

Mitsubishi Programmable Controller

MELSEC iQ-R
series

MELSEC iQ-R Simple Motion Module User's Manual (Advanced Synchronous Control)

RD77MS2
RD77MS4
RD77MS8
RD77MS16

SAFETY PRECAUTIONS

(Read these precautions before using this product.)

Before using this product, please read this manual and the relevant manuals carefully and pay full attention to safety to handle the product correctly. The precautions given in this manual are concerned with this product only. Refer to the user's manual of the CPU module to use for a description of the PLC system safety precautions.

In this manual, the safety precautions are classified into two levels: "⚠ WARNING" and "⚠ CAUTION".

 WARNING	Indicates that incorrect handling may cause hazardous conditions, resulting in death or severe injury.
 CAUTION	Indicates that incorrect handling may cause hazardous conditions, resulting in minor or moderate injury or property damage.

Under some circumstances, failure to observe the precautions given under "⚠ CAUTION" may lead to serious consequences.

Observe the precautions of both levels because they are important for personal and system safety.

Make sure that the end users read this manual and then keep the manual in a safe place for future reference.

[Design Precautions]

WARNING

- Configure safety circuits external to the programmable controller to ensure that the entire system operates safely even when a fault occurs in the external power supply or the programmable controller. Failure to do so may result in an accident due to an incorrect output or malfunction.
 - (1) Configure external safety circuits, such as an emergency stop circuit, protection circuit, and protective interlock circuit for forward/reverse operation or upper/lower limit positioning.
 - (2) The programmable controller stops its operation upon detection of the following status, and the output status of the system will be as shown below.
 - Turned off if the overcurrent or overvoltage protection of the power supply module is activated.
 - Held or turned off according to the parameter setting if the self-diagnostic function of the CPU module detects an error such as a watchdog timer error.
 - (3) Also, all outputs may be turned on if an error occurs in a part, such as an I/O control part, where the CPU module cannot detect any error. To ensure safety operation in such a case, provide a safety mechanism or a fail-safe circuit external to the programmable controller. For a fail-safe circuit example, refer to the user's manual of the CPU module to use.
 - (4) Outputs may remain on or off due to a failure of a component such as a relay and transistor in an output circuit. Configure an external circuit for monitoring output signals that could cause a serious accident.
- In an output circuit, when a load current exceeding the rated current or an overcurrent caused by a load short-circuit flows for a long time, it may cause smoke and fire. To prevent this, configure an external safety circuit, such as a fuse.
- Configure a circuit so that the programmable controller is turned on first and then the external power supply. If the external power supply is turned on first, an accident may occur due to an incorrect output or malfunction.
- For the operating status of each station after a communication failure, refer to manuals relevant to the network. Incorrect output or malfunction due to a communication failure may result in an accident.

WARNING

- When connecting an external device with a CPU module or intelligent function module to modify data of a running programmable controller, configure an interlock circuit in the program to ensure that the entire system will always operate safely. For other forms of control (such as program modification, parameter change, forced output, or operating status change) of a running programmable controller, read the relevant manuals carefully and ensure that the operation is safe before proceeding. Improper operation may damage machines or cause accidents.
 - Especially, when a remote programmable controller is controlled by an external device, immediate action cannot be taken if a problem occurs in the programmable controller due to a communication failure. To prevent this, configure an interlock circuit in the program, and determine corrective actions to be taken between the external device and CPU module in case of a communication failure.
 - Do not write any data to the "system area" and "write-protect area" of the buffer memory in the module. Also, do not use any "use prohibited" signals as an output signal from the CPU module to each module. Doing so may cause malfunction of the programmable controller system. For the "system area", "write-protect area", and the "use prohibited" signals, refer to the user's manual for the module used.
 - If a communication cable is disconnected, the network may be unstable, resulting in a communication failure of multiple stations. Configure an interlock circuit in the program to ensure that the entire system will always operate safely even if communications fail. Failure to do so may result in an accident due to an incorrect output or malfunction.
 - To maintain the safety of the programmable controller system against unauthorized access from external devices via the network, take appropriate measures. To maintain the safety against unauthorized access via the Internet, take measures such as installing a firewall.
 - Configure safety circuits external to the programmable controller to ensure that the entire system operates safely even when a fault occurs in the external power supply or the programmable controller. Failure to do so may result in an accident due to an incorrect output or malfunction.
 - (1) Machine home position return is controlled by two kinds of data: a home position return direction and a home position return speed. Deceleration starts when the near-point dog signal turns on. If an incorrect home position return direction is set, motion control may continue without deceleration. To prevent machine damage caused by this, configure an interlock circuit external to the programmable controller.
 - (2) When the module detects an error, the motion slows down and stops or the motion suddenly stops, depending on the stop group setting in parameter. Set the parameter to meet the specifications of a positioning control system. In addition, set the home position return parameter and positioning data within the specified setting range.
 - (3) Outputs may remain on or off, or become undefined due to a failure of a component such as an insulation element and transistor in an output circuit, where the module cannot detect any error. In a system that the incorrect output could cause a serious accident, configure an external circuit for monitoring output signals.
 - If safety standards (ex., robot safety rules, etc.) apply to the system using the module, servo amplifier and servomotor, make sure that the safety standards are satisfied.
 - Construct a safety circuit externally of the module or servo amplifier if the abnormal operation of the module or servo amplifier differs from the safety directive operation in the system.
 - Do not remove the SSCNETⅢ cable while turning on the control circuit power supply of Multiple CPU system and servo amplifier. Do not see directly the light generated from SSCNETⅢ connector of the module or servo amplifier and the end of SSCNETⅢ cable. When the light gets into eyes, you may feel something wrong with eyes. (The light source of SSCNETⅢ complies with class1 defined in JISC6802 or IEC60825-1.)
-

CAUTION

- Do not install the control lines or communication cables together with the main circuit lines or power cables. Keep a distance of 100 mm or more between them. Failure to do so may result in malfunction due to noise.
 - During control of an inductive load such as a lamp, heater, or solenoid valve, a large current (approximately ten times greater than normal) may flow when the output is turned from off to on. Therefore, use a module that has a sufficient current rating.
 - After the CPU module is powered on or is reset, the time taken to enter the RUN status varies depending on the system configuration, parameter settings, and/or program size. Design circuits so that the entire system will always operate safely, regardless of the time.
 - Do not power off the programmable controller or do not reset the CPU module during the setting registration. Doing so will make the data in the flash ROM undefined. The data need to be set in the buffer memory and to be written to the flash ROM again. Doing so may cause malfunction or failure of the module.
 - Reset the CPU module after changing the parameters. Failure to do so may cause malfunction because the previous parameter settings remain in the module.
 - When changing the operating status of the CPU module from external devices (such as remote RUN/STOP), select "Do Not Open by Program" for "Opening Method" in the module parameters. If "Open by Program" is selected, an execution of remote STOP causes the communication line to close. Consequently, the CPU module cannot reopen the communication line, and external devices cannot execute the remote RUN.
-

[Installation Precautions]

WARNING

- Shut off the external power supply (all phases) used in the system before mounting or removing the module. Failure to do so may result in electric shock or cause the module to fail or malfunction.
-

[Installation Precautions]

CAUTION

- Use the programmable controller in an environment that meets the general specifications in the manual "Safety Guidelines" included in the base unit. Failure to do so may result in electric shock, fire, malfunction, or damage to or deterioration of the product.
 - To mount a module, place the concave part(s) located at the bottom onto the guide(s) of the base unit, and push in the module until the hook(s) located at the top snaps into place. Incorrect mounting may cause malfunction, failure, or drop of the module.
 - When using the programmable controller in an environment of frequent vibrations, fix the module with a screw.
 - Tighten the screws within the specified torque range. Undertightening can cause drop of the screw, short circuit, or malfunction. Overtightening can damage the screw and/or module, resulting in drop, short circuit, or malfunction.
 - When using an extension cable, connect it to the extension cable connector of the base unit securely. Check the connection for looseness. Poor contact may cause incorrect input or output.
 - When using an SD memory card, fully insert it into the memory card slot. Check that it is inserted completely. Poor contact may cause malfunction.
 - Securely insert an extended SRAM cassette into the cassette connector of a CPU module. After insertion, close the cassette cover and check that the cassette is inserted completely. Poor contact may cause malfunction.
 - Do not directly touch any conductive parts and electronic components of the module, SD memory card, extended SRAM cassette, or connector. Doing so may cause malfunction or failure of the module.
-

[Wiring Precautions]

WARNING

- Shut off the external power supply (all phases) used in the system before installation and wiring. Failure to do so may result in electric shock or damage to the product.
 - After installation and wiring, attach the included terminal cover to the module before turning it on for operation. Failure to do so may result in electric shock.
-

[Wiring Precautions]

CAUTION

- Individually ground the FG and LG terminals of the programmable controller with a ground resistance of 100 ohm or less. Failure to do so may result in electric shock or malfunction.
 - Use applicable solderless terminals and tighten them within the specified torque range. If any spade solderless terminal is used, it may be disconnected when the terminal screw comes loose, resulting in failure.
 - Check the rated voltage and signal layout before wiring to the module, and connect the cables correctly. Connecting a power supply with a different voltage rating or incorrect wiring may cause fire or failure.
 - Connectors for external devices or coaxial cables must be crimped or pressed with the tool specified by the manufacturer, or must be correctly soldered. Incomplete connections may cause short circuit, fire, or malfunction.
 - Securely connect the connector to the module. Poor contact may cause malfunction.
 - Do not install the control lines or communication cables together with the main circuit lines or power cables. Keep a distance of 100 mm or more between them. Failure to do so may result in malfunction due to noise.
 - Place the cables in a duct or clamp them. If not, dangling cable may swing or inadvertently be pulled, resulting in damage to the module or cables or malfunction due to poor contact. Do not clamp the extension cables with the jacket stripped.
 - Check the interface type and correctly connect the cable. Incorrect wiring (connecting the cable to an incorrect interface) may cause failure of the module and external device.
 - Tighten the terminal screws or connector screws within the specified torque range. Undertightening can cause drop of the screw, short circuit, fire, or malfunction. Overtightening can damage the screw and/or module, resulting in drop, short circuit, fire, or malfunction.
 - When disconnecting the cable from the module, do not pull the cable by the cable part. For the cable with connector, hold the connector part of the cable. For the cable connected to the terminal block, loosen the terminal screw. Pulling the cable connected to the module may result in malfunction or damage to the module or cable.
 - Prevent foreign matter such as dust or wire chips from entering the module. Such foreign matter can cause a fire, failure, or malfunction.
 - A protective film is attached to the top of the module to prevent foreign matter, such as wire chips, from entering the module during wiring. Do not remove the film during wiring. Remove it for heat dissipation before system operation.
 - Mitsubishi programmable controllers must be installed in control panels. Connect the main power supply to the power supply module in the control panel through a relay terminal block. Wiring and replacement of a power supply module must be performed by qualified maintenance personnel with knowledge of protection against electric shock. For wiring, refer to the MELSEC iQ-R Module Configuration Manual.
 - For Ethernet cables to be used in the system, select the ones that meet the specifications in the MELSEC iQ-R Ethernet/CC-Link IE User's Manual (Startup). If not, normal data transmission is not guaranteed.
-

[Startup and Maintenance Precautions]

WARNING

- Do not touch any terminal while power is on. Doing so will cause electric shock or malfunction.
 - Correctly connect the battery connector. Do not charge, disassemble, heat, short-circuit, solder, or throw the battery into the fire. Also, do not expose it to liquid or strong shock. Doing so may cause the battery to generate heat, explode, ignite, or leak, resulting in injury or fire.
 - Shut off the external power supply (all phases) used in the system before cleaning the module or retightening the terminal screws, connector screws, or module fixing screws. Failure to do so may result in electric shock or cause the module to fail or malfunction.
-

[Startup and Maintenance Precautions]

CAUTION

- When connecting an external device with a CPU module or intelligent function module to modify data of a running programmable controller, configure an interlock circuit in the program to ensure that the entire system will always operate safely. For other forms of control (such as program modification, parameter change, forced output, or operating status change) of a running programmable controller, read the relevant manuals carefully and ensure that the operation is safe before proceeding. Improper operation may damage machines or cause accidents.
- Especially, when a remote programmable controller is controlled by an external device, immediate action cannot be taken if a problem occurs in the programmable controller due to a communication failure. To prevent this, configure an interlock circuit in the program, and determine corrective actions to be taken between the external device and CPU module in case of a communication failure.
- Do not disassemble or modify the modules. Doing so may cause failure, malfunction, injury, or a fire.
- Use any radio communication device such as a cellular phone or PHS (Personal Handyphone System) more than 25 cm away in all directions from the programmable controller. Failure to do so may cause malfunction.
- Shut off the external power supply (all phases) used in the system before mounting or removing the module. Failure to do so may cause the module to fail or malfunction.
- Tighten the screws within the specified torque range. Undertightening can cause drop of the component or wire, short circuit, or malfunction. Overtightening can damage the screw and/or module, resulting in drop, short circuit, or malfunction.
- After the first use of the product, do not mount/remove the module to/from the base unit, and the terminal block to/from the module, and do not insert/remove the extended SRAM cassette to/from the CPU module more than 50 times (IEC 61131-2 compliant) respectively. Exceeding the limit of 50 times may cause malfunction.
- After the first use of the product, do not insert/remove the SD memory card to/from the CPU module more than 500 times. Exceeding the limit may cause malfunction.
- Do not touch the metal terminals on the back side of the SD memory card. Doing so may cause malfunction or failure.
- Do not touch the integrated circuits on the circuit board of an extended SRAM cassette. Doing so may cause malfunction or failure.
- Do not drop or apply shock to the battery to be installed in the module. Doing so may damage the battery, causing the battery fluid to leak inside the battery. If the battery is dropped or any shock is applied to it, dispose of it without using.

CAUTION

- Startup and maintenance of a control panel must be performed by qualified maintenance personnel with knowledge of protection against electric shock. Lock the control panel so that only qualified maintenance personnel can operate it.
 - Before handling the module, touch a conducting object such as a grounded metal to discharge the static electricity from the human body. Failure to do so may cause the module to fail or malfunction.
 - Before testing the operation, set a low speed value for the speed limit parameter so that the operation can be stopped immediately upon occurrence of a hazardous condition.
 - Confirm and adjust the program and each parameter before operation. Unpredictable movements may occur depending on the machine.
 - When using the absolute position system function, on starting up, and when the module or absolute value motor has been replaced, always perform a home position return.
 - Before starting the operation, confirm the brake function.
 - Do not perform a megger test (insulation resistance measurement) during inspection.
 - After maintenance and inspections are completed, confirm that the position detection of the absolute position detection function is correct.
 - Lock the control panel and prevent access to those who are not certified to handle or install electric equipment.
-

[Operating Precautions]

CAUTION

- When changing data and operating status, and modifying program of the running programmable controller from an external device such as a personal computer connected to an intelligent function module, read relevant manuals carefully and ensure the safety before operation. Incorrect change or modification may cause system malfunction, damage to the machines, or accidents.
 - Do not power off the programmable controller or reset the CPU module while the setting values in the buffer memory are being written to the flash ROM in the module. Doing so will make the data in the flash ROM undefined. The values need to be set in the buffer memory and written to the flash ROM again. Doing so also can cause malfunction or failure of the module.
 - Note that when the reference axis speed is specified for interpolation operation, the speed of the partner axis (2nd, 3rd, or 4th axis) may exceed the speed limit value.
 - Do not go near the machine during test operations or during operations such as teaching. Doing so may lead to injuries.
-

[Disposal Precautions]

CAUTION

- When disposing of this product, treat it as industrial waste.
 - When disposing of batteries, separate them from other wastes according to the local regulations. For details on battery regulations in EU member states, refer to the MELSEC iQ-R Module Configuration Manual.
-

[Transportation Precautions]

CAUTION

- When transporting lithium batteries, follow the transportation regulations. For details on the regulated models, refer to the MELSEC iQ-R Module Configuration Manual.
 - The halogens (such as fluorine, chlorine, bromine, and iodine), which are contained in a fumigant used for disinfection and pest control of wood packaging materials, may cause failure of the product. Prevent the entry of fumigant residues into the product or consider other methods (such as heat treatment) instead of fumigation. The disinfection and pest control measures must be applied to unprocessed raw wood.
-

CONDITIONS OF USE FOR THE PRODUCT

(1) Mitsubishi programmable controller ("the PRODUCT") shall be used in conditions;

- i) where any problem, fault or failure occurring in the PRODUCT, if any, shall not lead to any major or serious accident; and
- ii) where the backup and fail-safe function are systematically or automatically provided outside of the PRODUCT for the case of any problem, fault or failure occurring in the PRODUCT.

(2) The PRODUCT has been designed and manufactured for the purpose of being used in general industries.

MITSUBISHI SHALL HAVE NO RESPONSIBILITY OR LIABILITY (INCLUDING, BUT NOT LIMITED TO ANY AND ALL RESPONSIBILITY OR LIABILITY BASED ON CONTRACT, WARRANTY, TORT, PRODUCT LIABILITY) FOR ANY INJURY OR DEATH TO PERSONS OR LOSS OR DAMAGE TO PROPERTY CAUSED BY the PRODUCT THAT ARE OPERATED OR USED IN APPLICATION NOT INTENDED OR EXCLUDED BY INSTRUCTIONS, PRECAUTIONS, OR WARNING CONTAINED IN MITSUBISHI'S USER, INSTRUCTION AND/OR SAFETY MANUALS, TECHNICAL BULLETINS AND GUIDELINES FOR the PRODUCT.

("Prohibited Application")

Prohibited Applications include, but not limited to, the use of the PRODUCT in;

- Nuclear Power Plants and any other power plants operated by Power companies, and/or any other cases in which the public could be affected if any problem or fault occurs in the PRODUCT.
- Railway companies or Public service purposes, and/or any other cases in which establishment of a special quality assurance system is required by the Purchaser or End User.
- Aircraft or Aerospace, Medical applications, Train equipment, transport equipment such as Elevator and Escalator, Incineration and Fuel devices, Vehicles, Manned transportation, Equipment for Recreation and Amusement, and Safety devices, handling of Nuclear or Hazardous Materials or Chemicals, Mining and Drilling, and/or other applications where there is a significant risk of injury to the public or property.

Notwithstanding the above, restrictions Mitsubishi may in its sole discretion, authorize use of the PRODUCT in one or more of the Prohibited Applications, provided that the usage of the PRODUCT is limited only for the specific applications agreed to by Mitsubishi and provided further that no special quality assurance or fail-safe, redundant or other safety features which exceed the general specifications of the PRODUCTS are required. For details, please contact the Mitsubishi representative in your region.

INTRODUCTION

Thank you for purchasing the Mitsubishi MELSEC iQ-R series programmable controllers.

This manual describes the functions and programming of the relevant products listed below. Before using this product, please read this manual and the relevant manuals carefully and develop familiarity with the functions and performance of the MELSEC iQ-R series programmable controller to handle the product correctly.

When applying the program examples provided in this manual to an actual system, ensure the applicability and confirm that it will not cause system control problems.

Please make sure that the end users read this manual.

Relevant products

RD77MS2, RD77MS4, RD77MS8, RD77MS16

Point

In this manual, buffer memories are classified using the following symbols. Each area name can represent the buffer memories corresponding to each axis.

- [Pr.**]: Symbols indicating positioning parameter or home position return parameter items
 - [Da.**]: Symbols indicating positioning data or block start data items
 - [Md.**]: Symbols indicating monitor data items
 - [Cd.**]: Symbols indicating control data items
-

COMPLIANCE WITH EMC AND LOW VOLTAGE DIRECTIVES

Method of ensuring compliance

To ensure that Mitsubishi programmable controllers maintain EMC and Low Voltage Directives when incorporated into other machinery or equipment, certain measures may be necessary. Please refer to one of the following manuals.

 MELSEC iQ-R Module Configuration Manual

 Safety Guidelines (This manual is included with the base unit.)

The CE mark on the side of the programmable controller indicates compliance with EMC and Low Voltage Directives.

Additional measures

To ensure that this product maintains EMC and Low Voltage Directives, please refer to one of the following manuals.

 MELSEC iQ-R Module Configuration Manual

 Safety Guidelines (This manual is included with the base unit.)

CONTENTS

SAFETY PRECAUTIONS	1
CONDITIONS OF USE FOR THE PRODUCT	9
INTRODUCTION	9
COMPLIANCE WITH EMC AND LOW VOLTAGE DIRECTIVES	10
RELEVANT MANUALS	13
TERMS	14
CHAPTER 1 OUTLINE OF SYNCHRONOUS CONTROL	15
1.1 Outline of Synchronous Control	15
1.2 Performance Specifications	18
1.3 Operation Method of Synchronous Control	20
Synchronous control execution procedure	20
Starting/ending for synchronous control	21
Stop operation of output axis	23
CHAPTER 2 INPUT AXIS MODULE	24
2.1 Servo Input Axis	24
Overview of servo input axis	24
Servo input axis parameters	26
Servo input axis monitor data	29
2.2 Synchronous Encoder Axis	31
Overview of synchronous encoder axis	31
Setting method for synchronous encoder	34
Synchronous encoder axis parameters	38
Synchronous encoder axis control data	43
Synchronous encoder axis monitor data	46
CHAPTER 3 CAM FUNCTION	48
3.1 Control Details for Cam Function	48
3.2 Create Cam Data	54
Memory configuration of cam data	54
Cam data operation function	56
Cam auto-generation function	59
CHAPTER 4 SYNCHRONOUS CONTROL	61
4.1 Main Shaft Module	61
Overview of main shaft module	61
Main shaft parameters	62
Main shaft clutch parameters	64
Main shaft clutch control data	68
4.2 Auxiliary Shaft Module	69
Overview of auxiliary shaft module	69
Auxiliary shaft parameters	69
Auxiliary shaft clutch parameters	71
Auxiliary shaft clutch control data	76
4.3 Clutch	77
Overview of clutch	77
Control method for clutch	77

Smoothing method for clutch	82
Use example of clutch	87
4.4 Speed Change Gear Module	88
Overview of speed change gear module	88
Speed change gear parameters	89
4.5 Output Axis Module	90
Overview of output axis module	90
Output axis parameters	92
4.6 Synchronous Control Change Function	96
Overview of synchronous control change function	96
Synchronous control change control data	96
4.7 Synchronous Control Monitor Data	100
4.8 Phase Compensation Function	104
4.9 Output Axis Sub Functions	105
 CHAPTER 5 SYNCHRONOUS CONTROL INITIAL POSITION	 106
5.1 Synchronous Control Initial Position	106
5.2 Synchronous Control Initial Position Parameters	110
5.3 Cam Axis Position Restoration Method	113
Cam axis current value per cycle restoration	113
Cam reference position restoration	116
Cam axis feed current value restoration	117
5.4 Synchronous Control Analysis Mode	118
5.5 Cam Position Calculation Function	120
Cam position calculation control data	120
Cam position calculation monitor data	122
5.6 Method to Restart Synchronous Control	127
 APPENDICES	 128
Appendix 1 List of Buffer Memory Addresses (for Synchronous Control)	128
Appendix 2 Sample Program of Synchronous Control	133
 INDEX	 138
 REVISIONS	 140
WARRANTY	141
TRADEMARKS	142

RELEVANT MANUALS

Manual name [manual number]	Description	Available form
MELSEC iQ-R Simple Motion Module User's Manual (Advanced Synchronous Control) [IB-0300249] (This manual)	Functions and programming for the synchronous control of the Simple Motion module	Print book e-Manual EPUB PDF
MELSEC iQ-R Simple Motion Module User's Manual (Application) [IB-0300247]	Functions, input/output signals, buffer memories, parameter settings, programming, and troubleshooting of the Simple Motion module	Print book e-Manual EPUB PDF
MELSEC iQ-R Simple Motion Module User's Manual (Startup) [IB-0300245]	Specifications, procedures before operation, system configuration, wiring, and operation examples of the Simple Motion module	Print book e-Manual EPUB PDF

This manual does not include information on the module function blocks.

For details, refer to the Function Block Reference for the module used.

e-Manual refers to the Mitsubishi FA electronic book manuals that can be browsed using a dedicated tool.

e-Manual has the following features:

- Required information can be cross-searched in multiple manuals.
- Other manuals can be accessed from the links in the manual.
- The hardware specifications of each part can be found from the product figures.
- Pages that users often browse can be bookmarked.

TERMS

Unless otherwise specified, this manual uses the following terms.

Term	Description
CPU module	Abbreviation for the MELSEC iQ-R series CPU module.
Simple Motion module	Abbreviation for the MELSEC iQ-R series Simple Motion module.
RD77MS	Another term for the MELSEC iQ-R series Simple Motion module.
Servo amplifier	Abbreviation for SSCNETⅢ/H and SSCNETⅢ compatible servo amplifier.
MR-J4(W)-B	MR-J4-_B/MR-J4W-_B Servo amplifier series
MR-J3(W)-B	MR-J3-_B/MR-J3W-_B Servo amplifier series
MR-JE-B	MR-JE-_B Servo amplifier series
Engineering tool	Generic term for GX Works3 and MR Configurator2.
GX Works3	Product name of the software package for the MELSEC programmable controllers.
MR Configurator2	Product name of the setup software for the servo amplifier (Version 1.27D or later).
Intelligent function module	A MELSEC iQ-R series module that has functions other than input or output, such as A/D converter module and D/A converter module
Manual pulse generator	Abbreviation for manual pulse generator (prepared by user).
SSCNETⅢ/H ^{*1}	High speed synchronous communication network between RD77MS and servo amplifier.
SSCNETⅢ ^{*1}	
SSCNETⅢ(/H)	
Servo network	Generic term for SSCNETⅢ/H, SSCNETⅢ.
2-axis module	Generic term for RD77MS2.
4-axis module	Generic term for RD77MS4.
8-axis module	Generic term for RD77MS8.
16-axis module	Generic term for RD77MS16.

*1 SSCNET: Servo System Controller NETwork

1 OUTLINE OF SYNCHRONOUS CONTROL

1

The outline, specifications and the operation method of synchronous control using the Simple Motion module are explained in this chapter.

This chapter helps to understand what can be done using the positioning system and which procedure to use for a specific purpose.

1.1 Outline of Synchronous Control

"Synchronous control" can be achieved using software instead of controlling mechanically with gear, shaft, speed change gear or cam, etc.

"Synchronous control" synchronizes movement with the input axis (servo input axis or synchronous encoder axis), by setting "the parameters for synchronous control" and starting synchronous control on each output axis.

It is possible to control without amplifier by setting the virtual servo amplifier.

*1 It is possible to drive the servo input axis except for the positioning control (home position return, manual control, speed-torque control, synchronous control).

For details on the positioning control, the home position return, the manual control and the speed-torque control, refer to the following manual of the Simple Motion module that is used.

📖 User's Manual (Application)

*2 Speed change gear can be arranged on one of "Main shaft side", "Auxiliary shaft side" or "After composite auxiliary shaft gear".

List of synchronous control module

The module is used in synchronous control as follows.

Point

- Input axis module can be set to one of servo input axis or synchronous encoder axis.
- Speed change gear can be arranged on one of main shaft side, auxiliary shaft side or after composite auxiliary shaft gear.
- Set the movement amount of input axis module as large as possible to prevent the speed fluctuation of output axis module in the synchronous control. If the movement amount of input axis module is small, the speed fluctuation of output axis module may occur depending on the setting for synchronous parameter.
- The following items can be monitored using the Simple Motion Module Setting Function; each synchronous control monitor data and rotation direction of main shaft main input axis, main shaft sub input axis, auxiliary shaft axis, and output axis (cam axis feed current value)

Input axis

Classification	Name	Parts	Function description	Maximum number of usable					Reference
				Number per module				Number per axis	
				2-axis module	4-axis module	8-axis module	16-axis module		
Input axis module	Servo input axis	—	• Used to drive the input axis with the position of the servomotor controlled by the Simple Motion module.	2	4	8	16	—	 Page 24 Servo Input Axis
	Synchronous encoder axis	—	• Used to drive the input axis with input pulse from the synchronous encoder.	4				—	 Page 31 Synchronous Encoder Axis

■Output axis

Classification	Name	Parts	Function description	Maximum number of usable					Reference
				Number per module				Number per axis	
				2-axis module	4-axis module	8-axis module	16-axis module		
Main shaft module	Main shaft main input axis		<ul style="list-style-type: none">The input axis on the main side of the main shaft module.The reference position on the main shaft.	2	4	8	16	1	 Page 61 Main Shaft Module
	Main shaft sub input axis		<ul style="list-style-type: none">The input axis on the sub side of the main shaft module.It is used to input the compensation amount for the position of the main shaft main input axis.	2	4	8	16	1	 Page 61 Main Shaft Module
	Composite main shaft gear		<ul style="list-style-type: none">The composite movement amount of the main shaft main input axis and the main shaft sub input axis are transmitted to the main shaft gear.	2	4	8	16	1	 Page 61 Main Shaft Module
	Main shaft gear		<ul style="list-style-type: none">The converting movement amount after composite main shaft gear is transmitted by the setting gear ratio.	2	4	8	16	1	 Page 61 Main Shaft Module
	Main shaft clutch		<ul style="list-style-type: none">The movement amount of the main shaft is transmitted by the clutch ON/OFF.	2	4	8	16	1	 Page 61 Main Shaft Module Page 77 Clutch
Auxiliary shaft module	Auxiliary shaft axis		<ul style="list-style-type: none">The input axis of the auxiliary shaft module.	2	4	8	16	1	 Page 69 Auxiliary Shaft Module
	Auxiliary shaft gear		<ul style="list-style-type: none">The converting movement amount of the auxiliary shaft is transmitted by the setting gear ratio.	2	4	8	16	1	 Page 69 Auxiliary Shaft Module
	Auxiliary shaft clutch		<ul style="list-style-type: none">The movement amount of the auxiliary shaft is transmitted by the clutch ON/OFF.	2	4	8	16	1	 Page 69 Auxiliary Shaft Module Page 77 Clutch
	Composite auxiliary shaft gear		<ul style="list-style-type: none">The composite movement amount of the main shaft and the auxiliary shaft are transmitted.	2	4	8	16	1	 Page 69 Auxiliary Shaft Module
Speed change gear module	Speed change gear		<ul style="list-style-type: none">It is used to change the speed by setting speed change ratio during the operation.	2	4	8	16	1	 Page 88 Speed Change Gear Module
Output axis module	Output axis		<ul style="list-style-type: none">The cam conversion is processed based on the input movement amount and the setting cam data.The feed current value is output as the command to the servo amplifier.	2	4	8	16	1	 Page 90 Output Axis Module

■Cam data

Classification	Name	Function description	Maximum number of usable	Reference
			Number per module	
Cam data	Cam data	<ul style="list-style-type: none"> It controls the operation pattern of the output axis (two-way operation and feed operation), which is corresponding to the input movement amount of the output axis module. 	Up to 256	 Page 48 CAM FUNCTION

1.2 Performance Specifications

Performance specifications

Item		Number of settable axes			
		2-axis module	4-axis module	8-axis module	16-axis module
Input axis	Servo input axis	2 axes/module	4 axes/module	8 axes/module	16 axes/module
	Synchronous encoder axis	4 axes/module			
Composite main shaft gear		1/output axis			
Main shaft main input axis		1 axis/output axis			
Main shaft sub input axis		1 axis/output axis			
Main shaft gear		1/output axis			
Main shaft clutch		1/output axis			
Auxiliary shaft		1 axis/output axis			
Auxiliary shaft gear		1/output axis			
Auxiliary shaft clutch		1/output axis			
Composite auxiliary shaft gear		1/output axis			
Speed change gear		1/output axis			
Output axis (Cam axis)		2 axes/module	4 axes/module	8 axes/module	16 axes/module

Cam specifications

Item			Specification
Memory capacity	Cam storage area		256k bytes
	Cam open area		1024k bytes
Number of cam registration* ¹			Up to 256 (Dependent on memory capacity, cam resolution and coordinate number)
Comment			Up to 32 characters per cam data
Cam data	Stroke ratio data format	Cam resolution	256/512/1024/2048/4096/8192/16384/32768
		Stroke ratio	-214.7483648 to 214.7483647 [%]
	Coordinate data format	Coordinate number	2 to 16384
		Coordinate data	Input value: 0 to 2147483647 Output value: -2147483648 to 2147483647

^{*1} The maximum number of cam registration by the cam resolution is shown below. (In case it created by the same cam resolution.)

■Stroke ratio data format

Cam resolution	Maximum number of cam registration	
	Cam storage area	Cam open area
256	256	256
512	128	256
1024	64	256
2048	32	128
4096	16	64
8192	8	32
16384	4	16
32768	2	8

■Coordinate data format

Coordinate number	Maximum number of cam registration	
	Cam storage area	Cam open area
128	256	256
256	128	256
512	64	256
1024	32	128
2048	16	64
4096	8	32
8192	4	16
16384	2	8

Cam operation specifications

Item	Specification
Operation method of cam data	(1) Engineering tool Write/read/verify to cam storage area (2) Via buffer memory (Cam data operation function) Write/read to cam storage area and cam open area
Cam auto-generation function	Automatically generate the cam for rotary cutter.
Cam position calculation function	Calculate the cam position by the program. Used to calculate the cam position for the synchronous control initial position before starting synchronous control.

Synchronous encoder axis specifications

Item		Specification
Number of control axes		4
Synchronous encoder axis type		Incremental synchronous encoder/ Synchronous encoder via servo amplifier/ Synchronous encoder via CPU
Control unit		mm, inch, degree, pulse (Possible to select the decimal places of position unit and speed unit)
Unit conversion	Numerator	-2147483648 to 2147483647 [Synchronous encoder axis position unit]
	Denominator	1 to 2147483647 [pulse]
Length per cycle setting range		1 to 2147483647 [Synchronous encoder axis position unit]
Current value range	Current value	-2147483648 to 2147483647 [Synchronous encoder axis position unit]
	Current value per cycle	0 to (Length per cycle - 1) [Synchronous encoder axis position unit]
Control method	Control instruction	Current value change, Counter disable, Counter enable
	Current value setting address	Address setting range: -2147483648 to 2147483647 [Synchronous encoder axis position unit]

1.3 Operation Method of Synchronous Control

Synchronous control execution procedure

The synchronous control is executed using the following procedure.

*1 Page 24 INPUT AXIS MODULE

*2 Page 48 CAM FUNCTION

*3 Page 61 SYNCHRONOUS CONTROL, Page 110 Synchronous Control Initial Position Parameters

*4 Page 128 APPENDICES

Precautions

- Mechanical elements such as limit switches are considered as already installed.
- Parameter settings for positioning control apply for all axes with the Simple Motion module.
- Be sure to execute the home position return when the home position return request flag is ON.

Starting/ending for synchronous control

Set the parameters for synchronous control for each output axis to start synchronous control.

The status changes to synchronous control after the parameters are analyzed at the start of synchronous control, and the output axes synchronize with input axis operations.

Synchronous control system control data

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Cd.380] Synchronous control start	<ul style="list-style-type: none"> • Synchronous control begins if the target axis bit is turned ON. • Synchronous control ends if the bit is turned OFF during synchronous control. Fetch cycle: Operation cycle	■ Set the target axis in 16 bits. (bit0: axis 1 to bit15: axis 16 ^{*1}) OFF : Synchronous control end ON : Synchronous control start	0	36320

*1 The range from axis 1 to 2 is valid in the 2-axis module, from axis 1 to 4 is valid in the 4-axis module, and from axis 1 to 8 is valid in the 8-axis module.

Starting method for synchronous control

Synchronous control can be started by turning the target axis bit from OFF to ON in "[Cd.380] Synchronous control start" after setting the parameters for synchronous control.

"5: Analyzing" is set in "[Md.26] Axis operation status" at the synchronous control start, and the parameters for synchronous control are analyzed. The BUSY signal turns ON after completion of analysis, and "15: Synchronous control" is set in "[Md.26] Axis operation status".

Start the input axis operation after confirming that "15: Synchronous control" is set in "[Md.26] Axis operation status".

Ending method for synchronous control

Synchronous control can be ended by turning the target axis bit from ON to OFF in "[Cd.380] Synchronous control start" after the input axis operation is stopped.

The BUSY signal turns OFF at the synchronous control end, and "0: Standby" is set in "[Md.26] Axis operation status" at the output axis stop.

Synchronous control can also be ended by turning the target axis bit from ON to OFF in "[Cd.380] Synchronous control start" during the input axis operation. However, it is recommended to end after stopping the input axis operation since the output axis stops immediately.

Refer to the following for the stop operation of output axis at the synchronous control end.

☞ Page 23 Stop operation of output axis

Starting history

The starting history is updated when starting synchronous control. "9020: Synchronous control operation" is stored in "[Md.4] Start No.".

Status when starting synchronous control

The following bits in "[Md.31] Status" are turned OFF when starting synchronous control in the same way as for the positioning control start.

Bit	Details
b0	In speed control flag
b1	Speed-position switching latch flag
b2	Command in-position flag
b4	Home position return complete flag
b5	Position-speed switching latch flag
b10	Speed change 0 flag

Restriction

- If bit for multiple axes are turned ON simultaneously in "[Cd.380] Synchronous control start", control is not started simultaneously since the analysis is processed for each axis in numerical order. When the multiple axes must be started simultaneously, start the input axis operation after confirming that all axes are configured for the synchronous control.
- If the input axis operates during the analysis at the synchronous control start, the movement amount of the input axis is reflected immediately after the synchronous control start. The output axis might suddenly accelerate depending on the movement amount of the input axis. Start the input axis operation after confirming that are configured for synchronous control.
- The analysis process for synchronous control start might take time depending on the parameter setting for synchronous control. (When "0: Cam axis current value per cycle restoration" is set in "[Pr.462] Cam axis position restoration object" and the cam (cam resolution: 32768) is searched: About 26 ms, When "0: Cam axis current value per cycle restoration" is set in "[Pr.462] Cam axis position restoration object" and the cam (cam resolution: 256) is searched: About 0.4 ms) Set "1: Cam reference position restoration" or "2: Cam axis feed current value restoration" in "[Pr.462] Cam axis position restoration object" to start synchronous control at high speed.
- When the synchronous control parameter is set to the value outside the setting range, the synchronous control does not start, and the input axis error No. is stored in the monitor data.

Stop operation of output axis

If the following causes occur in stopping the output axis during synchronous control, synchronous control is completed after stops processing for the output axis (BUSY signal is OFF, axis operation status is standby).

Synchronous alignment must be executed for the output axis to restart the synchronous control. (➡ Page 90 Output Axis Module)

Stop cause	Stop process
The target axis bit of "[Cd.380] Synchronous control start" is turned from ON to OFF.	Immediate stop
Software stroke limit error occurrence	
Emergency stop	
Forced stop	
Stop group1 to 3 ^{*1} (Stop with hardware stroke limit or stop command)	Deceleration stop

*1 Refer to "User's Manual (Application)" of the Simple Motion module that is used.

Immediate stop

The operation stops without decelerate. The Simple Motion module immediately stops the command, but the operation will coast for the droop pulses accumulated in the deviation counter of the servo amplifier.

Deceleration stop

The output axis stops with deceleration according to the setting in "[Pr.37] Stop group 1 sudden stop selection" to "[Pr.39] Stop group 3 sudden stop selection". The deceleration time is set in "[Pr.446] Synchronous control deceleration time" for deceleration stop, and in "[Pr.36] Sudden stop deceleration time" for sudden stop. The slope of deceleration is as follows.

$$\text{Slope of deceleration} = \frac{\text{"[Pr.8] Speed limit value"} / \text{Deceleration time}}{\text{(Sudden stop deceleration time)}}$$

The cam axis current value per cycle is not updated, and only the feed current value is updated, since the deceleration stop begins. Therefore, the path of the feed current value is drawn regardless the cam operation with deceleration stop.

The input axis must be stopped when the output axis is stop synchronizing with the input axis.

2 INPUT AXIS MODULE

The settings for the parameter and monitor data for the input axis module that used with synchronous control are explained in this chapter.

Refer to the following manual of the Simple Motion module that is used for details on the connection and control for the servo amplifier and the synchronous encoder that used for input axis module.

📖 User's Manual (Application)

2.1 Servo Input Axis

Overview of servo input axis

The servo input axis is used to drive the input axis based on the position of the servomotor that is being controlled by the Simple Motion module.

The status of a servo input axis can also be monitored even before the synchronous control start since the setting of a servo input axis is valid after the system's power supply ON.

The following shows the relationship between the position of the servomotor and the servo input axis.

Control method for servo input axis

All controls (including synchronous control) can be executed for a servo input axis.

Refer to the following manual of the Simple Motion module that is used for the controls other than the synchronous control.

📖 User's Manual (Application)

Point

If the virtual servo amplifier function is set in the servo input axis, synchronous control can be executed by the input value as virtual.

Refer to the following manual of the Simple Motion module that is used for details on virtual servo amplifier function.

📖 User's Manual (Application)

If "1: Feed current value" or "2: Real current value" is set in "[Pr.300] Servo input axis type", set "1: Update feed current value" in "[Pr.21] Feed current value during speed control" to start the speed position change control. If "0: Do not update feed current value" or "2: Clear feed current value to zero" is set in [Pr.21], the error "Speed-position switching control start in servo input axis not possible" (error code: 1BA7H) will occur and the control will not start.

Units for the servo input axis

The position units and speed units for the servo input axis are shown below for the setting "[Pr.300] Servo input axis type" and "[Pr.1] Unit setting".

■ Servo input axis position units

Setting value of "[Pr.300] Servo input axis type"	Setting value of "[Pr.1] Unit setting"	Servo input axis position unit	Range
1: Feed current value 2: Real current value	0: mm	$\times 10^{-4}$ mm (10^{-1} μ m)	-214748.3648 to 214748.3647 [mm] (-214748364.8 to 214748364.7 [μ m])
	1: inch	$\times 10^{-5}$ inch	-21474.83648 to 21474.83647 [inch]
	2: degree	$\times 10^{-5}$ degree	-21474.83648 to 21474.83647 [degree]
	3: pulse	pulse	-2147483648 to 2147483647 [pulse]
3: Servo command value 4: Feedback value	—	pulse	-2147483648 to 2147483647 [pulse]

■ Servo input axis speed units

Setting value of "[Pr.300] Servo input axis type"	Setting value of "[Pr.1] Unit setting"	Servo input axis speed unit	Range
1: Feed current value 2: Real current value	0: mm	$\times 10^{-2}$ mm/min	-21474836.48 to 21474836.47 [mm/min]
	1: inch	$\times 10^{-3}$ inch/min	-2147483.648 to 2147483.647 [inch/min]
	2: degree	$\times 10^{-3}$ degree/min ^{*1}	-2147483.648 to 2147483.647 [degree/min] ^{*1}
	3: pulse	pulse/s	-2147483648 to 2147483647 [pulse/s]
3: Servo command value 4: Feedback value	—	pulse/s	-2147483648 to 2147483647 [pulse/s]

*1 When "[Pr.83] Speed control 10 x multiplier setting for degree axis" is valid, this will be the speed unit " $\times 10^{-2}$ degree/min" (Range: - 21474836.48 to 21474836.47 [degree/min]).

Point

- When "1: Feed current value" or "3: Servo command value" is set in "[Pr.300] Servo input axis type", and the servo input axis becomes servo OFF by the servo error or forced stop, the amount of value change may be large. This can be prevented by setting "2: Real current value" or "4: Feedback value" in "[Pr.300] Servo input axis type".
- When a home position return for the axis where "1: Feed current value" or "2: Real current value" is set in "[Pr.300] Servo input axis type" is performed, if the servo input axis operation during home position return is used as the input value, the input is stopped in the midway of home position return. When the servo input axis operation during home position return is used as the input value, set "3: Servo command value" or "4: Feedback value" in "[Pr.300] Servo input axis type".

Servo input axis parameters

n: Axis No. - 1

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Pr.300] Servo input axis type	<ul style="list-style-type: none"> Set the current value type to be generated of the input value for the servo input axis. <u>Fetch cycle: At power supply ON</u>	■Set in decimal. 0: Invalid 1: Feed current value 2: Real current value 3: Servo command value 4: Feedback value	0	32800+10n
[Pr.301] Servo input axis smoothing time constant	<ul style="list-style-type: none"> Set to smooth the input value. <u>Fetch cycle: At power supply ON</u>	■Set in decimal. 0 to 5000 [ms]	0	32801+10n
[Pr.302] Servo input axis phase compensation advance time	<ul style="list-style-type: none"> Set the time to advance or delay the phase. <u>Fetch cycle: Operation cycle</u>	■Set in decimal. -2147483648 to 2147483647 [μ s]	0	32802+10n 32803+10n
[Pr.303] Servo input axis phase compensation time constant	<ul style="list-style-type: none"> Set the time constant to affect the phase compensation. <u>Fetch cycle: At power supply ON</u>	■Set in decimal. 0 to 65535 [ms] ^{*1}	10	32804+10n
[Pr.304] Servo input axis rotation direction restriction	<ul style="list-style-type: none"> Set this parameter to restrict the input movement amount to one direction. <u>Fetch cycle: At power supply ON</u>	■Set in decimal. 0: Without rotation direction restriction 1: Enable only for current value increase direction 2: Enable only for current value decrease direction	0	32805+10n

*1 Set the value as follows in a program.
 0 to 32767: Set as a decimal.
 32768 to 65535: Convert into a hexadecimal and set.

[Pr.300] Servo input axis type

Set the current value type to be generated of the input value for the servo input axis.

Setting value	Details
0: Invalid	Servo input axis is invalid.
1: Feed current value	Generate the input value based on "[Md.20] Feed current value".
2: Real current value	Generate the input value based on the real current value, which is converted into units of the encoder feedback pulses from the servo amplifier.
3: Servo command value	Generate the input value based on the command pulse for the servo amplifier (a value that the feed current value is converted into encoder pulse units).
4: Feedback value	Generate the input value based on the encoder feedback pulse from the servo amplifier.

Simple Motion module

[Pr.301] Servo input axis smoothing time constant

Set the averaging time to execute a smoothing process for the input movement amount from the servo input axis.

The smoothing process can moderate speed fluctuation, when the "Real current value" or "Feedback value" is used as input values. The input response is delayed depending on the time corresponding to the setting by smoothing process setting.

[Pr.302] Servo input axis phase compensation advance time

Set the time to advance or delay the phase (input response) of the servo input axis.

Refer to the following for the delay time inherent to the system using the servo input axis.

☞ Page 104 Phase Compensation Function

Setting value	Details
1 to 2147483647 [μ s]	Advance the phase (input response) according to the setting time.
0 [μ s]	Do not execute phase compensation.
-2147483648 to -1 [μ s]	Delay the phase (input response) according to the setting time.

If the setting time is too long, the system experiences overshoot or undershoot at acceleration/deceleration of the input speed. In this case, set longer time to affect the phase compensation amount in "[Pr.303] Servo input axis phase compensation time constant".

[Pr.303] Servo input axis phase compensation time constant

Set the time constant to affect the phase compensation amount for the first order delay.

63 [%] of the phase compensation amount are reflected in the time constant setting.

[Pr.304] Servo input axis rotation direction restriction

Set this parameter to restrict the input movement amount for the servo input axis to one direction.

This helps to avoid reverse operation caused by machine vibration, etc. when "Real current value" or "Feedback value" is used as input values.

Setting value	Details
0: Without rotation direction restriction	Rotation direction restriction is not executed.
1: Enable only for current value increase direction	Enable only the input movement amount in the increasing direction of the servo input axis current value.
2: Enable only for current value decrease direction	Enable only the input movement amount in the decreasing direction of the servo input axis current value.

The input movement amount in the reverse direction of the enabled direction accumulates as a rotation direction restricted amount, and will be reflected when the input movement amount moves in the enabled direction again. Therefore, the current value of servo input does not deviate when the reverse operation is repeated.

The rotation direction restricted amount is set to 0 when the following operations are executed for the servo input axis.

- A servo amplifier is connected
- The home position return is executed
- The current value is changed

For "1: Enable only for current value increase direction" is set in "[Pr.304] Servo input axis rotation direction restriction".

Servo input axis monitor data

n: Axis No. - 1

Monitor item	Storage details	Monitor value	Buffer memory address
[Md.300] Servo input axis current value	<ul style="list-style-type: none"> The current value for the servo input axis is stored. <u>Refresh cycle: Operation cycle</u>	<ul style="list-style-type: none"> ■Monitoring is carried out in decimal. -2147483648 to 2147483647 [Servo input axis position units^{*1}] 	33120+10n 33121+10n
[Md.301] Servo input axis speed	<ul style="list-style-type: none"> The speed for the servo input axis is stored. <u>Refresh cycle: Operation cycle</u>	<ul style="list-style-type: none"> ■Monitoring is carried out in decimal. -2147483648 to 2147483647 [Servo input axis speed units^{*2}] 	33122+10n 33123+10n
[Md.302] Servo input axis phase compensation amount	<ul style="list-style-type: none"> The current phase compensation amount is stored. <u>Refresh cycle: Operation cycle</u>	<ul style="list-style-type: none"> ■Monitoring is carried out in decimal. -2147483648 to 2147483647 [Servo input axis position units^{*1}] 	33124+10n 33125+10n
[Md.303] Servo input axis rotation direction restriction amount	<ul style="list-style-type: none"> While the rotation direction is restricted, the accumulation for the input movement amount in the opposite direction of the enabled direction is stored. <u>Refresh cycle: Operation cycle</u>	<ul style="list-style-type: none"> ■Monitoring is carried out in decimal. -2147483648 to 2147483647 [Servo input axis position units^{*1}] 	33126+10n 33127+10n

*1 Servo input axis position units (Page 25 Servo input axis position units)

*2 Servo input axis speed units (Page 25 Servo input axis speed units)

[Md.300] Servo input axis current value

The current value for the servo input axis is stored in servo input axis position units (Page 25 Servo input axis position units) as follows.

The current value for the servo input axis is the value after processing the smoothing, the phase compensation and the rotation direction restriction.

Setting value of "[Pr.300] Servo input axis type"	Storage details
1: Feed current value 2: Real current value	<ul style="list-style-type: none"> The accumulative current value started with "[Md.20] Feed current value"/"[Md.101] Real current value" for the connection to the servo amplifier is stored. It is also stored in the range from -21474.83648 to 21474.83647 [degree] for degree units. When the "[Md.20] Feed current value"/"[Md.101] Real current value" is changed by the home position return or the current value change, the value is changed to the new current value.
3: Servo command value 4: Feedback value	<ul style="list-style-type: none"> When of the absolute position detection system setting is invalid, the accumulative current value that starts from 0 for the connected servo amplifier is stored. When of the absolute position detection system setting is valid, the accumulative current value that starts from the absolute position command/encoder feedback pulse for the connected servo amplifier is stored. The servo input axis current value will not change, even if the home position return or the current value is changed.

[Md.301] Servo input axis speed

The speed for the servo input axis is stored in servo input axis speed units (Page 25 Servo input axis speed units).

The speed for the servo input axis is the value after processing smoothing, phase compensation, and rotation direction restriction.

[Md.302] Servo input axis phase compensation amount

The phase compensation amount for a servo input axis is stored in servo input axis position units (Page 25 Servo input axis position units).

The phase compensation amount for a servo input axis is the value after processing smoothing and phase compensation.

[Md.303] Servo input axis rotation direction restriction amount

While the rotation direction is restricted for a servo input axis, the accumulation for input movement amount in the opposite direction of the enabled direction is stored in servo input axis position units (Page 25 Servo input axis position units) as follows.

Setting value of "[Pr.304] Servo input axis rotation direction restriction"	Storage details
1: Enable only for current value increase direction	A negative accumulation is stored during rotation direction restriction. 0 is stored if there is no restriction.
2: Enable only for current value decrease direction	A positive accumulation is stored during rotation direction restriction. 0 is stored if there is no restriction.

Rotation direction restriction is processed after phase compensation processing. Therefore, if undershoot occurs from phase compensation during deceleration stop, the rotation direction restriction amount might remain.

2.2 Synchronous Encoder Axis

Overview of synchronous encoder axis

The synchronous encoder is used to drive the input axis based on input pulse from a synchronous encoder that is connected externally.

The status of a synchronous encoder axis can also be monitored after the system's power supply turns ON.

Synchronous encoder axis type

The following 3 types of synchronous encoders can be used for the synchronous encoder axis.

Refer to the following for the setting method for each synchronous encoder axis.

 Page 34 Setting method for synchronous encoder

Synchronous encoder axis type	Details
Incremental synchronous encoder	The incremental synchronous encoder that is connected to the manual pulse generator/incremental synchronous encoder input of the Simple Motion module is used as the synchronous encoder axis.
Synchronous encoder via servo amplifier	Used to use a serial absolute synchronous encoder (Q171ENC-W8) connected to CN2L of the servo amplifier MR-J4-_B-RJ as a synchronous encoder axis.
Synchronous encoder via CPU	Used to operate a gray code encoder that is connected to the input module of CPU module as a synchronous encoder axis.

Control method for synchronous encoder axis

The following controls can be executed for the synchronous encoder axis by using "[Cd.320] Synchronous encoder axis control start" and "[Cd.321] Synchronous encoder axis control method".

Setting value of "[Cd.321] Synchronous encoder axis control method"	Control details
0: Current value change	"[Md.320] Synchronous encoder axis current value" and "[Md.321] Synchronous encoder axis current value per cycle" are changed based on the setting of "[Cd.322] Synchronous encoder axis current value setting address".
1: Counter disable	Input from the synchronous encoder is disabled.
2: Counter enable	Input from the synchronous encoder is enabled.

Units for the synchronous encoder axis

The position units and speed units for the synchronous encoder axis are shown below for the setting of "[Pr.321] Synchronous encoder axis unit setting".

■Synchronous encoder axis position units

Setting value of "[Pr.321] Synchronous encoder axis unit setting"		Synchronous encoder axis position unit	Range
Control unit	Number of decimal places for position		
0: mm	0	mm	-2147483648 to 2147483647 [mm]
	:	:	:
	9	$\times 10^{-9}$ mm	-2.147483648 to 2.147483647 [mm]
1: inch	0	inch	-2147483648 to 2147483647 [inch]
	:	:	:
	9	$\times 10^{-9}$ inch	-2.147483648 to 2.147483647 [inch]
2: degree	0	degree	-2147483648 to 2147483647 [degree]
	:	:	:
	9	$\times 10^{-9}$ degree	-2.147483648 to 2.147483647 [degree]
3: pulse	0	pulse	-2147483648 to 2147483647 [pulse]
	:	:	:
	9	$\times 10^{-9}$ pulse	-2.147483648 to 2.147483647 [pulse]

■ Synchronous encoder axis speed units

Setting value of "[Pr.321] Synchronous encoder axis unit setting"			Synchronous encoder axis speed unit	Range
Control unit	Speed time unit	Number of decimal places for speed		
0: mm	0: second [s]	0	mm/s	-2147483648 to 2147483647 [mm/s]
		:	:	:
		9	$\times 10^{-9}$ mm/s	-2.147483648 to 2.147483647 [mm/s]
	1: minute [min]	0	mm/min	-2147483648 to 2147483647 [mm/min]
		:	:	:
		9	$\times 10^{-9}$ mm/min	-2.147483648 to 2.147483647 [mm/min]
1: inch	0: second [s]	0	inch/s	-2147483648 to 2147483647 [inch/s]
		:	:	:
		9	$\times 10^{-9}$ inch/s	-2.147483648 to 2.147483647 [inch/s]
	1: minute [min]	0	inch/min	-2147483648 to 2147483647 [inch/min]
		:	:	:
		9	$\times 10^{-9}$ inch/min	-2.147483648 to 2.147483647 [inch/min]
2: degree	0: second [s]	0	degree/s	-2147483648 to 2147483647 [degree/s]
		:	:	:
		9	$\times 10^{-9}$ degree/s	-2.147483648 to 2.147483647 [degree/s]
	1: minute [min]	0	degree/min	-2147483648 to 2147483647 [degree/min]
		:	:	:
		9	$\times 10^{-9}$ degree/min	-2.147483648 to 2.147483647 [degree/min]
3: pulse	0: second [s]	0	pulse/s	-2147483648 to 2147483647 [pulse/s]
		:	:	:
		9	$\times 10^{-9}$ pulse/s	-2.147483648 to 2.147483647 [pulse/s]
	1: minute [min]	0	pulse/min	-2147483648 to 2147483647 [pulse/min]
		:	:	:
		9	$\times 10^{-9}$ pulse/min	-2.147483648 to 2.147483647 [pulse/min]

Setting method for synchronous encoder

Incremental synchronous encoder

■Setting method

Connect the synchronous encoder to the "Manual pulse generator/Incremental synchronous encoder input" of the Simple Motion module.

Set the input method for the incremental synchronous encoder signal using the following parameters. (It may be common to use the same set up for the manual pulse generator input.)

- "[Pr.24] Manual pulse generator/Incremental synchronous encoder input selection"
- "[Pr.89] Manual pulse generator/Incremental synchronous encoder input type selection"
- "[Pr.151] Manual pulse generator/Incremental synchronous encoder input logic selection"

Point

The synchronous encoder axis operates completely independently with the manual pulse generator operation. The parameter and control data for the manual pulse generator operation except the 3 parameters listed above has not influence on control of synchronous encoder axis. Therefore, they can also be controlled simultaneously by common input pulses.

When the synchronous encoder axis connection is valid after the system's power supply is ON, it will be "Synchronous encoder axis current value = 0", "Synchronous encoder axis current value per cycle = 0" and "Counter enabling status".

■Setting example

The following shows an example for setting an incremental synchronous encoder as synchronous encoder axis 2 of the Simple Motion module.

Set "1: Incremental synchronous encoder" in "[Pr.320] Synchronous encoder axis type" for the synchronous encoder axis 2. And, set the input method for incremental synchronous encoder signal in the following parameters.

- "[Pr.24] Manual pulse generator/Incremental synchronous encoder input selection": "0: A-phase/B-phase multiplied by 4"
- "[Pr.89] Manual pulse generator/Incremental synchronous encoder input type selection": "0: Differential output type"
- "[Pr.151] Manual pulse generator/Incremental synchronous encoder input logic selection": "0: Differential output type"

Synchronous encoder via servo amplifier

There are restrictions in the function that can be used by the version of the servo amplifier MR-J4-_B-RJ.

Refer to the following for details.

SSCNET III/H Interface AC Servo MR-J4-_B(-RJ) MR-J4-_B4(-RJ) MR-J4-_B1(-RJ) Servo Amplifier Instruction Manual

■Setting method

Used to use a serial absolute synchronous encoder connected to CN2L of the servo amplifier MR-J4-_B-RJ as a synchronous encoder axis.

A synchronous encoder connected to the specified servo amplifier axis can be used by the following settings.

Setting item	Setting method	
	Simple Motion Module Setting Function	Program
Synchronous encoder axis setting	Set the synchronous encoder axis parameter according to the setting below. • "[Pr.320] Type" 101: Synchronous encoder via servo amplifier • "[Pr.320] Axis No. of connected servo amplifier" Axis No. of servo amplifier to connect	Set "101 to 116: Synchronous encoder via servo amplifier (Connectable servo amplifier: axis 1 to axis 16)" in "[Pr.320] Synchronous encoder axis type".
Encoder type setting (Absolute/Incremental)	Set "ABS" or "INC" from the "External synchronous encoder input" list of the amplifier setting dialog. (The amplifier setting dialog can be opened from the system structure screen in the system setting.)	Set the servo parameter "Scale measurement mode selection (PA22)" according to the setting below. 0 __H: Disabled 1 __H: Used in absolute position detection system 2 __H: Used in incremental system

When "1 __H" is set in the servo parameter "Scale measurement mode selection (PA22)", the synchronous encoder axis current value and the synchronous encoder axis current value per cycle are restored after the servo amplifier axis is connected. Therefore, connection becomes valid, and will be on the counter enabling status.

When "2 __H" is set in the servo parameter "Scale measurement mode selection (PA22)", "0" is set to the initial value of the synchronous encoder axis current value and the synchronous encoder axis current value per cycle after the servo amplifier axis is connected. Therefore, connection becomes valid, and will be on the counter enabling status.

If the corresponding servo amplifier axis is not connected, the connection of the synchronous encoder axis will be invalid.

■Point of the setting method

- "Scale measurement mode selection (PA22)" is set to the servo amplifier set by "ABS" or "INC" from the "External synchronous encoder input" list of the amplifier setting dialog using the Simple Motion Module Setting Function.
- When the servo parameter "Scale measurement mode selection (PA22)" is changed, it is required to switch the power of servo amplifier off once after the parameter is transferred to the servo amplifier, and then switch it on again.
- If the servo amplifier set by the servo parameter "Scale measurement mode selection (PA22)" does not support the "Scale measurement mode", "AL.37" (parameter error) will occur in the servo amplifier. Refer to the SSCNET III/H Interface AC Servo MR-J4-_B(-RJ) MR-J4-_B4(-RJ) MR-J4-_B1(-RJ) Servo Amplifier Instruction Manual for details of the servo parameter "Scale measurement mode selection (PA22)".
- The synchronous encoder via servo amplifier can be controlled up to 4. However, there is no restriction for the number of connections. Therefore, the error check is not executed even when the external synchronous encoders are set more than 4 on the system setting screen using the Simple Motion Module Setting Function.
- The following information of the synchronous encoder via servo amplifier can be output with the optional data monitor. The setting details of the optional data monitor for the synchronous encoder information are shown below.

Information of synchronous encoder	Setting detail for optional data monitor
Scale position within one-revolution	24: Load side encoder information 1 (Used point: 2words)
Scale absolute counter	25: Load side encoder information 2 (Used point: 2words)

- A serial absolute synchronous encoder Q171ENC-W8 can be used in an incremental system by setting "2 __H" in the servo parameter "Scale measurement mode selection (PA22)" even if the battery of the servo amplifier is dismantled.

■Setting example

The following shows an example for setting a serial absolute synchronous encoder Q171ENC-W8 using MR-J4-_B-RJ as synchronous encoder axis 1 of the Simple Motion module.

Set the parameters as below.

- Set "101: Synchronous encoder via servo amplifier (servo amplifier axis 3)" in "[Pr.320] Synchronous encoder axis type" of synchronous encoder axis 1.
- Set "00001000H: MR-J4-_B" in "[Pr.100] Connected device" of the axis to connect Q171ENC-W8.
- Set "ABS" or "INC" from the "External synchronous encoder input" list of the amplifier setting dialog using the Simple Motion Module Setting Function. (To set using the program, set "1__H" or "2__H" in the servo parameter "Scale measurement mode selection (PA22)".)
- Set "1__H" in the servo parameter "Function selection C-8 (PC26)".

■Restrictions

- The servo amplifier axis selected as "Synchronous encoder via servo amplifier" in "[Pr.320] Synchronous encoder axis type" does not operate in the fully closed control mode even though "__1_H" is set in the servo parameter "Operation mode selection (PA01)".
- The information about the synchronous encoder is output to "[Md.112] Optional data monitor output 4" of the servo amplifier axis selected as "Synchronous encoder via servo amplifier" in "[Pr.320] Synchronous encoder axis type", and "[Pr.94] Optional data monitor: Data type setting 4" is ignored. (Set the total points to be within 3 words for the optional data monitor. Otherwise, the monitor setting is ignored.)
- When the servo alarms about the serial absolute synchronous encoder connection occur in the servo amplifier axis selected as "Synchronous encoder via servo amplifier" in "Pr.320 Synchronous encoder axis type", the status becomes servo OFF. "AL.25" (Absolute position erased), "AL.70" (Load-side encoder initial communication error 1), or "AL.71" (Load-side encoder normal communication error 1) occurs in the servo amplifier.
- The error "Synchronous encoder via servo amplifier invalid error" (error code: 1BAAH) occurs in the following cases.
 - Other than "00001000H: MR-J4-_B" is set in "[Pr.100] Connected device" of the axis No. selected as "Synchronous encoder via servo amplifier" in "[Pr.320] Synchronous encoder axis type".
 - The servo amplifier axis which is not set in the system setting is set to the servo amplifier axis No. to connect to "Synchronous encoder via servo amplifier".
 - The servo axis, which "Invalid" is set to from the "External synchronous encoder input" list of the amplifier setting dialog using the Simple Motion Module Setting Function, is set to the servo amplifier axis No. to connect to "Synchronous encoder via servo amplifier".
 - The encoder other than Q171ENC-W8 is connected to the servo amplifier axis selected as "Synchronous encoder via servo amplifier" in "[Pr.320] Synchronous encoder axis type".

Synchronous encoder via CPU (Synchronous encoder via CPU module)

Setting method

Used to operate a gray code encoder that is connected to the input module of the CPU module as a synchronous encoder axis.

By setting "201: Synchronous encoder via CPU" in "[Pr.320] Synchronous encoder axis type", the synchronous encoder is controlled by the encoder value which is the input value of "[Cd.325] Input value for synchronous encoder via CPU". The encoder value can be used as a cycle counter within the range from 0 to (Resolution of synchronous encoder via CPU - 1).

Connection is invalid just after the system's power supply is ON. When "1" is set in "[Cd.324] Connection command of synchronous encoder via CPU", the synchronous encoder axis current value and the synchronous encoder axis current value per cycle are restored based on "[Cd.325] Input value for synchronous encoder via CPU". Therefore, connection becomes valid, and will be on the counter enabling status.

The synchronous encoder axis is controlled based on the amount of change of "[Cd.325] Input value for synchronous encoder via CPU" while it is connecting.

Setting example

The following shows an example for setting a synchronous encoder via CPU as synchronous encoder axis 4 of the Simple Motion module.

(Resolution of the gray code encoder: 4096 pulses/rev)

Set "201: Synchronous encoder via CPU" in "[Pr.320] Synchronous encoder axis type" of synchronous encoder axis 4.

Set "4096" in "[Pr.329] Resolution of synchronous encoder via CPU" of synchronous encoder axis 4.

Read the encoder value of the gray code encoder with a program, and update "[Cd.325] Input value for synchronous encoder via CPU" of the synchronous encoder axis 4 at every time.

Restrictions

- "[Cd.325] Input value for synchronous encoder via CPU" is taken every operation cycle, but it is asynchronous with the scan time of the CPU module. Therefore, speed fluctuation of the synchronous encoder axis becomes larger if the refresh cycle of "[Cd.325] Input value for synchronous encoder via CPU" becomes long. Update "[Cd.325] Input value for synchronous encoder via CPU" in a cycle less than the operation cycle or use smooth speed fluctuation with the smoothing function.
- The synchronous encoder current value that is restored for the synchronous encoder connection gets restored into a converted value from the following range based on the synchronous encoder movement amount on disconnection.

Setting value of "[Pr.329] Resolution of synchronous encoder via CPU"	Range of restored synchronous encoder current value
1 or more	$-(\text{Resolution of synchronous encoder via CPU} / 2) \text{ to } (\text{Resolution of synchronous encoder via CPU} / 2 - 1) [\text{pulse}]^{*1}$
0 or less	-2147483648 to 2147483647 [pulse]

*1 If the resolution of a synchronous encoder via CPU is an odd number, round down a negative value after the decimal point, round up a positive value after decimal point.

Synchronous encoder axis parameters

j: Synchronous encoder axis No. - 1

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Pr.320] Synchronous encoder axis type	<ul style="list-style-type: none"> Set the synchronous encoder axis type to be used. <u>Fetch cycle: At power supply ON</u>	■Set in decimal. 0: Invalid 1: Incremental synchronous encoder 101 to 116: Synchronous encoder via servo amplifier (Connectable servo amplifier: Axis 1 to axis 16) 201: Synchronous encoder via CPU	0	34720+20j
[Pr.321] Synchronous encoder axis unit setting	<ul style="list-style-type: none"> Set the unit of the synchronous encoder axis. Set the position unit within the range from $\times 1$ to 10^{-9} [control unit]. Set the speed unit within the range from $\times 1$ to 10^{-9} [control unit/s or control unit/min]. <u>Fetch cycle: At power supply ON</u>	■Set in hexadecimal. H <div style="margin-left: 20px;"> T <div style="margin-left: 20px;"> T <div style="margin-left: 20px;"> T <div style="margin-left: 20px;"> Control unit 0: mm, 1: inch, 2: degree, 3: pulse </div> </div> </div> </div> <div style="margin-left: 20px;"> T <div style="margin-left: 20px;"> Number of decimal places for position 0 to 9 </div> </div> <div style="margin-left: 20px;"> T <div style="margin-left: 20px;"> Speed time unit 0: second [s], 1: minute [min] </div> </div> <div style="margin-left: 20px;"> T <div style="margin-left: 20px;"> Number of decimal places for speed 0 to 9 </div> </div>	0003H	34721+20j
[Pr.322] Synchronous encoder axis unit conversion: Numerator	<ul style="list-style-type: none"> Set the numerator to convert the unit from the encoder pulse of the synchronous encoder axis into the synchronous encoder axis unit. <u>Fetch cycle: At power supply ON</u>	■Set in decimal. -2147483648 to 2147483647 [Synchronous encoder axis position units ^{*1}]	1	34722+20j 34723+20j
[Pr.323] Synchronous encoder axis unit conversion: Denominator	<ul style="list-style-type: none"> Set the denominator to convert the unit from the encoder pulse of the synchronous encoder axis into the synchronous encoder axis unit. <u>Fetch cycle: At power supply ON</u>	■Set in decimal. 1 to 2147483647 [pulse]	1	34724+20j 34725+20j
[Pr.324] Synchronous encoder axis length per cycle	<ul style="list-style-type: none"> Set the length per cycle of the synchronous encoder axis. <u>Fetch cycle: At power supply ON</u>	■Set in decimal. 1 to 2147483647 [Synchronous encoder axis position units ^{*1}]	4000	34726+20j 34727+20j
[Pr.325] Synchronous encoder axis smoothing time constant	<ul style="list-style-type: none"> Set the time to smooth for the input value. <u>Fetch cycle: At power supply ON</u>	■Set in decimal. 0 to 5000 [ms]	0	34728+20j
[Pr.326] Synchronous encoder axis phase compensation advance time	<ul style="list-style-type: none"> Set the time to advance or delay the phase. <u>Fetch cycle: Operation cycle</u>	■Set in decimal. -2147483648 to 2147483647 [μ s]	0	34730+20j 34731+20j
[Pr.327] Synchronous encoder axis phase compensation time constant	<ul style="list-style-type: none"> Set the time constant to affect the phase compensation. <u>Fetch cycle: At power supply ON</u>	■Set in decimal. 0 to 65535 [ms] ^{*2}	10	34732+20j
[Pr.328] Synchronous encoder axis rotation direction restriction	<ul style="list-style-type: none"> Set this parameter to restrict the input movement amount to one direction. <u>Fetch cycle: At power supply ON</u>	■Set in decimal. 0: Without rotation direction restriction 1: Enable only for current value increase direction 2: Enable only for current value decrease direction	0	34733+20j
[Pr.329] Resolution of synchronous encoder via CPU	<ul style="list-style-type: none"> Set the resolution of the synchronous encoder when the synchronous encoder axis type is set to synchronous encoder via CPU. If 0 or less is set, the input value of synchronous encoder via CPU is processed as 32-bit counter. <u>Fetch cycle: At power supply ON</u>	■Set in decimal. -2147483648 to 2147483647 [pulse]	0	34734+20j 34735+20j

*1 Synchronous encoder axis position units (Page 32 Synchronous encoder axis position units)

*2 Set the value as follows in a program.
 0 to 32767: Set as a decimal
 32768 to 65535: Convert into a hexadecimal and set

[Pr.320] Synchronous encoder axis type

Set the synchronous encoder type to be generated of the input value for the synchronous encoder axis.

Setting value	Details
0: Invalid	Synchronous encoder axis is invalid.
1: Incremental synchronous encoder	Generate the input value based on the incremental synchronous encoder input.
101 to 116: Synchronous encoder via servo amplifier (Connectable servo amplifier: Axis 1 to axis 16)	Generate the input value based on the synchronous encoder input via servo amplifier connected to the specified servo amplifier (axis 1 to axis 16).
201: Synchronous encoder via CPU	Generate the input value with the value set in the buffer memory by the CPU module as the encoder value.

[Pr.321] Synchronous encoder axis unit setting

Set the position and speed unit of the synchronous encoder axis. Refer to the following for details.

 Page 32 Units for the synchronous encoder axis

[Pr.322] Synchronous encoder axis unit conversion: Numerator

The input movement amount of synchronous encoder is configured in encoder pulse units.

The units can be arbitrarily converted through unit conversation with setting [Pr.322] and [Pr.323].

Set [Pr.322] and [Pr.323] according to the controlled machine.

$$\begin{array}{l} \text{Synchronous encoder} \\ \text{axis movement amount} \\ \text{(Movement amount} \\ \text{after unit conversion)} \end{array} = \begin{array}{l} \text{Synchronous encoder} \\ \text{input movement amount} \\ \text{(Encoder pulse units)} \end{array} \times \frac{\begin{array}{l} \text{"[Pr.322] Synchronous encoder axis} \\ \text{unit conversion: Numerator"} \end{array}}{\begin{array}{l} \text{"[Pr.323] Synchronous encoder axis} \\ \text{unit conversion: Denominator"} \end{array}}$$

The movement amount corresponding to "[Pr.323] Synchronous encoder axis unit conversion: Denominator" is set in "[Pr.322] Synchronous encoder axis unit conversion: Numerator" in synchronous encoder axis position units (Page 32 Synchronous encoder axis position units).

The input movement amount can be reversed by the setting negative values.

Set "[Pr.323] Synchronous encoder axis unit conversion: Denominator" based on encoder pulse units from the synchronous encoder. Set a value within the range from 1 to 2147483647.

[Pr.323] Synchronous encoder axis unit conversion: Denominator

The input movement amount of synchronous encoder is configured in encoder pulse units.

The units can be arbitrarily converted through unit conversation with setting [Pr.322] and [Pr.323].

Set [Pr.322] and [Pr.323] according to the controlled machine.

$$\begin{array}{l} \text{Synchronous encoder} \\ \text{axis movement amount} \\ \text{(Movement amount} \\ \text{after unit conversion)} \end{array} = \begin{array}{l} \text{Synchronous encoder} \\ \text{input movement amount} \\ \text{(Encoder pulse units)} \end{array} \times \frac{\begin{array}{l} \text{"[Pr.322] Synchronous encoder axis} \\ \text{unit conversion: Numerator"} \end{array}}{\begin{array}{l} \text{"[Pr.323] Synchronous encoder axis} \\ \text{unit conversion: Denominator"} \end{array}}$$

The movement amount corresponding to "[Pr.323] Synchronous encoder axis unit conversion: Denominator" is set in "[Pr.322] Synchronous encoder axis unit conversion: Numerator" in synchronous encoder axis position units (Page 32 Synchronous encoder axis position units).

The input movement amount can be reversed by the setting negative values.

Set "[Pr.323] Synchronous encoder axis unit conversion: Denominator" based on encoder pulse units from the synchronous encoder. Set a value within the range from 1 to 2147483647.

[Pr.324] Synchronous encoder axis length per cycle

Set the length per cycle for the synchronous encoder axis current value per cycle.

The current value of synchronous encoder axis is stored in "[Md.321] Synchronous encoder axis current value per cycle" at ring counter based on the setting value.

The unit settings are in synchronous encoder axis position units (Page 32 Synchronous encoder axis position units).

Set a value within the range from 1 to 2147483647.

■Setting example of the unit conversion and the length per cycle.

The following shows an example a rotary encoder is connected which resolution is 4000 [pulse/rev] to the motor axis side on the rotation table that drives by 1/5 pulley system, and the control unit is degree.

- Position unit: 0.1 [degree]
- Speed unit: 0.001 [degree/min]
- Length per cycle: 360.0 [degree] (1 cycle of the rotation table)

Setting item	Setting details	Setting value
[Pr.321] Synchronous encoder axis unit setting	Control unit	2: degree
	Number of decimal places for position	1
	Speed time unit	1: minute [min]
	Number of decimal places for speed	3
[Pr.322] Synchronous encoder axis unit conversion: Numerator	360.0 [degree] × 1	3600 [× 0.1 degree]
[Pr.323] Synchronous encoder axis unit conversion: Denominator	4000 [pulse] × 5	20000 [pulse]
[Pr.324] Synchronous encoder axis length per cycle	360.0 [degree]	3600 [× 0.1 degree]

[Pr.325] Synchronous encoder axis smoothing time constant

Set the averaging time to execute a smoothing process for the input movement amount from synchronous encoder.

The smoothing process can moderate speed fluctuation of the synchronous encoder input.

The input response is delayed depending on the time corresponding to the setting by smoothing process setting.

[Pr.326] Synchronous encoder axis phase compensation advance time

Set the time to advance or delay the phase (input response) of the synchronous encoder axis.

Refer to the following for the delay time inherent to the system using the synchronous encoder axis.

Page 104 Phase Compensation Function

Setting value	Details
1 to 2147483647 [μ s]	Advance the phase (input response) according to the setting time.
0 [μ s]	Do not execute phase compensation.
-2147483648 to -1 [μ s]	Delay the phase (input response) according to the setting time.

If the setting time is too long, the system experiences overshoot or undershoot at acceleration/deceleration of the input speed. In this case, set a longer time to affect the phase compensation amount in "[Pr.327] Synchronous encoder axis phase compensation time constant".

[Pr.327] Synchronous encoder axis phase compensation time constant

Set the time constant to affect the phase compensation amount for the first order delay.

63 [%] of the phase compensation amount are reflected in the time constant setting.

[Pr.328] Synchronous encoder axis rotation direction restriction

Set this parameter to restrict the input movement amount for the synchronous encoder axis to one direction. This helps to avoid reverse operation caused by machine vibration, etc. when "Real current value" or "Feedback value" is used as input values.

Setting value	Details
0: Without rotation direction restriction	Rotation direction restriction is not executed.
1: Enable only for current value increase direction	Enable only the input movement amount in the increasing direction of the synchronous encoder axis current value.
2: Enable only for current value decrease direction	Enable only the input movement amount in the decreasing direction of the synchronous encoder axis current value.

The input movement amount in the reverse direction of the enabled direction accumulates as a rotation direction restricted amount, and it will be reflected when the input movement amount moves in the enabled direction again. Therefore, the current value of synchronous encoder axis does not deviate when the reverse operation is repeated.

The rotation direction restricted amount is set to 0 at the synchronous encoder axis connection and current value change.

For "1: Enable only for current value increase direction" is set in "[Pr.328] Synchronous encoder axis rotation direction restriction".

[Pr.329] Resolution of synchronous encoder via CPU

Set the resolution of connected synchronous encoder when "201: Synchronous encoder via CPU" is set in "[Pr.320] Synchronous encoder axis type".

If 1 or more is set, "[Cd.325] Input value for synchronous encoder via CPU" is processed as the cycle counter within the range from 0 to (resolution of synchronous encoder via CPU - 1).

If 0 or less is set, "[Cd.325] Input value for synchronous encoder via CPU" is processed as 32 bit counter within the range from -2147483648 to 2147483647.

If 1 or more is set in "[Pr.329] Resolution of synchronous encoder via CPU", set the cycle counter within the range from 0 to (resolution of synchronous encoder via CPU - 1) as the input value in "[Cd.325] Input value for synchronous encoder via CPU".

Synchronous encoder axis control data

j: Synchronous encoder axis No. - 1

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Cd.320] Synchronous encoder axis control start	<ul style="list-style-type: none"> If set to "1", the synchronous encoder axis control is started. If set to "101 to 116", the synchronous encoder axis control starts based on the highspeed input request (external command signal). The Simple Motion module resets the value to "0" automatically after completion of the synchronous encoder axis control. <u>Fetch cycle: Operation cycle</u>	■Set in decimal. 1: Start for synchronous encoder axis control 101 to 116: High-speed input start for synchronous encoder axis control (axis 1 to axis 16 ^{*2})	0	35040+10j
[Cd.321] Synchronous encoder axis control method	<ul style="list-style-type: none"> Set the control method for the synchronous encoder axis. <u>Fetch cycle: At synchronous encoder axis control start</u>	■Set in decimal. 0: Current value change 1: Counter disable 2: Counter enable	0	35041+10j
[Cd.322] Synchronous encoder axis current value setting address	<ul style="list-style-type: none"> Set a new current value for changing the current value. <u>Fetch cycle: At synchronous encoder axis control start</u>	■Set in decimal. -2147483648 to 2147483647 [Synchronous encoder axis position units ^{*3}]	0	35042+10j 35043+10j
[Cd.323] Synchronous encoder axis error reset	<ul style="list-style-type: none"> If set to "1" for resetting error and warning for the synchronous encoder axis, the error number and warning number are set to 0, and the error detection and warning detection bits status are turned OFF. The Simple Motion module resets the value to "0" automatically after completion of the error reset. In the case of the synchronous encoder axis parameter error, even if the error is reset, the setting valid flag of the synchronous encoder axis status has been OFF. <u>Fetch cycle: Main cycle^{*1}</u>	■Set in decimal. 1: Error reset request	0	35044+10j
[Cd.324] Connection command of synchronous encoder via CPU	<ul style="list-style-type: none"> If set to "1", the synchronous encoder via CPU is connected. If set to "0", the synchronous encoder via CPU is disconnected. <u>Fetch cycle: Main cycle^{*1}</u>	■Set in decimal. 1: Connect synchronous encoder via CPU 0: Disconnect synchronous encoder via CPU	0	35045+10j
[Cd.325] Input value for synchronous encoder via CPU	<ul style="list-style-type: none"> Set a value to be used every time as the input value for the synchronous encoder for the synchronous encoder via CPU. <u>Fetch cycle: Operation cycle</u>	■Set in decimal. -2147483648 to 2147483647 [pulse]	0	35046+10j 35047+10j

- *1 With the exception of positioning control, main cycle processing is executed during the next available time. It changes by status of axis start.
- *2 The range from axis 1 to 2 is valid in the 2-axis module, from axis 1 to 4 is valid in the 4-axis module, and from axis 1 to 8 is valid in the 8-axis module.
- *3 Synchronous encoder axis position units (Page 32 Synchronous encoder axis position units)

[Cd.320] Synchronous encoder axis control start

If set to "1", the synchronous encoder axis control is started.

If set to "101 to 116", the synchronous encoder axis control starts based on the high-speed input request [DI] for the specified servo amplifier axis.

Set "4: High speed input request" in "[Pr.42] External command function selection" and set "1: Validates an external command" in "[Cd.8] External command valid" for the specified servo amplifier axis to start from a high speed input request [DI]. Also, set the external command signal to be used in "[Pr.95] External command signal selection".

Set the control method for the synchronous encoder axis in "[Cd.321] Synchronous encoder axis control method".

The Simple Motion module resets the value to "0" automatically after completion of the synchronous encoder axis control.

[Cd.321] Synchronous encoder axis control method

Set the control method for the synchronous encoder axis.

Setting value	Details				
0: Current value change	<p>The synchronous encoder axis current value and the synchronous encoder axis current value per cycle are changed as follows. Set the new current value in "[Cd.322] Synchronous encoder axis current value setting address".</p> <table border="1"> <tr> <td>[Md.320] Synchronous encoder axis current value</td><td>"[Cd.322] Synchronous encoder axis current value setting address"</td></tr> <tr> <td>[Md.321] Synchronous encoder axis current value per cycle</td><td>A value that is converted "[Cd.322] Synchronous encoder axis current value setting address" into the range from 0 to "[Pr.324] Synchronous encoder axis length per cycle - 1".</td></tr> </table>	[Md.320] Synchronous encoder axis current value	"[Cd.322] Synchronous encoder axis current value setting address"	[Md.321] Synchronous encoder axis current value per cycle	A value that is converted "[Cd.322] Synchronous encoder axis current value setting address" into the range from 0 to "[Pr.324] Synchronous encoder axis length per cycle - 1".
[Md.320] Synchronous encoder axis current value	"[Cd.322] Synchronous encoder axis current value setting address"				
[Md.321] Synchronous encoder axis current value per cycle	A value that is converted "[Cd.322] Synchronous encoder axis current value setting address" into the range from 0 to "[Pr.324] Synchronous encoder axis length per cycle - 1".				
1: Counter disable	Input from the synchronous encoder is invalid. Smoothing processing, phase compensation processing and rotation direction restriction processing are continued. While these processes are valid, the input axis speed may not stop immediately when the counter disable is selected.				
2: Counter enable	Input from the synchronous encoder is valid.				

[Cd.322] Synchronous encoder axis current value setting address

Set a new current value in synchronous encoder axis position units to apply to the current value change for the synchronous encoder axis (Page 32 Synchronous encoder axis position units).

[Cd.323] Synchronous encoder axis error reset

If set to "1", "[Md.326] Synchronous encoder axis error No." and "[Md.327] Synchronous encoder axis warning No." are set to 0 and then "b4: Error detection flag" and "b5: Warning detection flag" of "[Md.325] Synchronous encoder axis status" are turned OFF. A synchronous encoder connection becomes valid if there is no error.

The Simple Motion module resets the value to "0" automatically after completion of the error reset.

However, the setting of the synchronous encoder axis will not be valid even if the error is reset for the setting error of the synchronous encoder axis parameter. Reconfigure the parameter and turn the power supply ON again.

[Cd.324] Connection command of synchronous encoder via CPU

Use this data when "201: Synchronous encoder via CPU" is set in "[Pr.320] Synchronous encoder axis type".

If set to "1", the synchronous encoder axis is connected. Once connected, the synchronous encoder current value is restored based on the "[Cd.325] Input value for synchronous encoder via CPU".

If set to "0", the synchronous encoder axis is disconnected.

[Cd.325] Input value for synchronous encoder via CPU

Use this data when "201: Synchronous encoder via CPU" is set in " Pr.320 Synchronous encoder axis type".

Set a value to be used every time as the input value for the synchronous encoder in encoder pulse units.

If 1 or more is set in " Pr.329 Resolution of synchronous encoder via CPU", it is processed as a cycle counter within the range from 0 to (resolution of synchronous encoder via CPU - 1).

Synchronous encoder axis monitor data

j: Synchronous encoder axis No. - 1

Monitor item	Storage details	Monitor value	Buffer memory address																										
[Md.320] Synchronous encoder axis current value	<ul style="list-style-type: none">The current value for the synchronous encoder axis is stored. <u>Refresh cycle: Operation cycle</u>	■Monitoring is carried out in decimal. -2147483648 to 2147483647 [Synchronous encoder axis position units* ¹]	35200+20j 35201+20j																										
[Md.321] Synchronous encoder axis current value per cycle	<ul style="list-style-type: none">The current value per cycle for a synchronous encoder axis is stored. <u>Refresh cycle: Operation cycle</u>	■Monitoring is carried out in decimal. 0 to (Synchronous encoder axis length per cycle - 1) [Synchronous encoder axis position units* ¹]	35202+20j 35203+20j																										
[Md.322] Synchronous encoder axis speed	<ul style="list-style-type: none">The speed for a synchronous encoder axis is stored. <u>Refresh cycle: Operation cycle</u>	■Monitoring is carried out in decimal. -2147483648 to 2147483647 [Synchronous encoder axis speed units* ²]	35204+20j 35205+20j																										
[Md.323] Synchronous encoder axis phase compensation amount	<ul style="list-style-type: none">The phase compensation amount is stored. <u>Refresh cycle: Operation cycle</u>	■Monitoring is carried out in decimal. -2147483648 to 2147483647 [Synchronous encoder axis position units* ¹]	35206+20j 35207+20j																										
[Md.324] Synchronous encoder axis rotation direction restriction amount	<ul style="list-style-type: none">While the rotation direction is restricted, the accumulation for the input movement amount in the opposite direction of the enabled direction is stored. <u>Refresh cycle: Operation cycle</u>	■Monitoring is carried out in decimal. -2147483648 to 2147483647 [Synchronous encoder axis position units* ¹]	35208+20j 35209+20j																										
[Md.325] Synchronous encoder axis status	<ul style="list-style-type: none">The status for a synchronous encoder axis is monitored. <u>Refresh cycle: Operation cycle</u>	■Monitoring is carried out in hexadecimal. <div>Buffer memory b15 b12 b8 b4 b0 <table><tr><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr></table> Not used <table><thead><tr><th></th><th>Stored items</th><th>Meaning</th></tr></thead><tbody><tr><td>b0</td><td>Setting valid flag</td><td rowspan="6">0: OFF 1: ON</td></tr><tr><td>b1</td><td>Connecting valid flag</td></tr><tr><td>b2</td><td>Counter enable flag</td></tr><tr><td>b3</td><td>Current value setting request flag</td></tr><tr><td>b4</td><td>Error detection flag</td></tr><tr><td>b5</td><td>Warning detection flag</td></tr></tbody></table></div>												Stored items	Meaning	b0	Setting valid flag	0: OFF 1: ON	b1	Connecting valid flag	b2	Counter enable flag	b3	Current value setting request flag	b4	Error detection flag	b5	Warning detection flag	35210+20j
	Stored items	Meaning																											
b0	Setting valid flag	0: OFF 1: ON																											
b1	Connecting valid flag																												
b2	Counter enable flag																												
b3	Current value setting request flag																												
b4	Error detection flag																												
b5	Warning detection flag																												
[Md.326] Synchronous encoder axis error No.	<ul style="list-style-type: none">The error code for the synchronous encoder axis is stored. <u>Refresh cycle: Operation cycle</u>	■Monitoring is carried out in decimal. (User's Manual (Application))	35211+20j																										
[Md.327] Synchronous encoder axis warning No.	<ul style="list-style-type: none">The warning code for the synchronous encoder axis is stored. <u>Refresh cycle: Operation cycle</u>	■Monitoring is carried out in decimal. (User's Manual (Application))	35212+20j																										

*1 Synchronous encoder axis position units (Page 32 Synchronous encoder axis position units)

*2 Synchronous encoder axis speed units (Page 33 Synchronous encoder axis speed units)

[Md.320] Synchronous encoder axis current value

The current value for the synchronous encoder axis is stored in synchronous encoder axis position units (Page 32 Synchronous encoder axis position units).

The synchronous encoder position for an incremental synchronous encoder is "0" immediately after the power supply ON.

[Md.321] Synchronous encoder axis current value per cycle

The current value per cycle for a synchronous encoder axis is stored in the range from 0 to ("[Pr.324] Synchronous encoder axis length per cycle" - 1).

The unit is synchronous encoder axis position units (Page 32 Synchronous encoder axis position units).

[Md.322] Synchronous encoder axis speed

The speed for a synchronous encoder axis is stored in synchronous encoder axis speed units (Page 33 Synchronous encoder axis speed units).

If the speed for a synchronous encoder axis exceeds the monitor range (Page 31 Overview of synchronous encoder axis), the warning "Input axis speed display over" (warning code: 0BD2H) will occur. In this case, use a smaller number of decimal places for the speed in "[Pr.321] Synchronous encoder axis unit setting" or set the speed time units to "0: second [s]".

[Md.323] Synchronous encoder axis phase compensation amount

The phase compensation amount for a synchronous encoder axis is stored in the synchronous encoder axis position units (Page 32 Synchronous encoder axis position units).

The phase compensation amount for a synchronous encoder axis is the value after smoothing processing and phase compensation processing.

[Md.324] Synchronous encoder axis rotation direction restriction amount

While the rotation direction is restricted for a synchronous encoder axis, the accumulation for input movement amount in the opposite direction of the enabled direction is stored in synchronous encoder axis position units (Page 32 Synchronous encoder axis position units) as follows.

Setting value of "[Pr.328] Synchronous encoder axis rotation direction restriction"	Storage details
1: Enable only for current value increase direction	A negative accumulation is stored during rotation direction restriction. 0 is stored if there is no restriction.
2: Enable only for current value decrease direction	A positive accumulation is stored during rotation direction restriction. 0 is stored if there is no restriction.

Rotation direction restriction is processed after phase compensation processing. Therefore, if undershoot occurs from phase compensation during deceleration stop, the rotation direction restriction amount might remain.

[Md.325] Synchronous encoder axis status

The each status for a synchronous encoder axis is monitored with the following each bits.

Bit	Storage item	Storage details
b0	Setting valid flag	At power supply ON, this flag turns ON when the synchronous encoder axis parameter ([Pr.320] to [Pr.329]) is normal and the setting of the synchronous encoder axis is valid. It is turned OFF when the setting is invalid or an error occurs.
b1	Connecting valid flag	When the synchronous encoder axis setting is valid, the synchronous encoder connection also becomes valid and this flag turns ON. This flag turns OFF when the connection is invalid. When setting an incremental synchronous encoder, this flag turns ON simultaneously the power supply turns ON regardless of connecting the current encoder.
b2	Counter enable flag	This flag turns ON when input from the synchronous encoder is enabled. If the counter disable control*1 is executed, it is turned OFF, and input from the synchronous encoder becomes invalid. If the counter enable control*1 is executed, it is turned ON, and input from the synchronous encoder becomes valid. When the synchronous encoder is valid to connect, the initial status is ON (enable) status.
b3	Current value setting request flag	This flag turns ON, when a synchronous encoder axis current value change is never executed. If the current value setting request flag is ON for the synchronous encoder connection, the synchronous encoder axis current value starts counting with 0. This flag turns OFF when a synchronous encoder axis current value change is executed.
b4	Error detection flag	This flag turns ON when an error occurs for the synchronous encoder axis. The error No. is stored in "[Md.326] Synchronous encoder axis error No.". Reset the error in "[Cd.323] Synchronous encoder axis error reset".
b5	Warning detection flag	This flag turns ON when a warning occurs for the synchronous encoder axis. The warning No. is stored in "[Md.327] Synchronous encoder axis warning No.". Reset the warning in "[Cd.323] Synchronous encoder axis error reset".
b6 to b15	Not used	Always OFF

*1 Set the control method for synchronous encoder in "[Cd.321] Synchronous encoder axis control method". (Page 43 Synchronous encoder axis control data)

[Md.326] Synchronous encoder axis error No.

When an error for a synchronous encoder axis is detected, the error code corresponding to the error details is stored. If set to "1" in "[Cd.323] Synchronous encoder axis error reset", the value is set to "0".

[Md.327] Synchronous encoder axis warning No.

When a warning for a synchronous encoder axis is detected, the warning code corresponding to the warning details is stored. If set to "1" in "[Cd.323] Synchronous encoder axis error reset", the value is set to "0".

3 CAM FUNCTION

The details on cam data and operation for cam function in output axis (cam axis) are explained in this chapter.

The cam function controls output axis by creating cam data that corresponds to the operation.

The functions to operate cam data include "Cam data operation function", "Cam auto-generation function", and "Cam position calculation function".

Refer to the following for the setting of the output axis.

☞ Page 61 SYNCHRONOUS CONTROL

Refer to the following for the cam position calculation function.

☞ Page 120 Cam Position Calculation Function

3.1 Control Details for Cam Function

The output axis for synchronous control is operated with a cam.

The following operations can be performed with cam functions.

- Two-way operation: Reciprocating operation with a constant cam strokes range.
- Feed operation: Cam reference position is updated every cycle.
- Linear operation: Linear operation (cam No.0) in the cycle as the stroke ratio is 100%.

The output axis is controlled by a value (feed current value), which is converted from the input value (cam axis current value per cycle) by cam data.

Cam data

■Stroke ratio data format

The stroke ratio data format is defined in equal divisions for one cam cycle based on the cam resolution, and configured with stroke ratio data from points within the cam resolution.

Refer to the following for setting methods for cam data.

☞ Page 54 Create Cam Data

Setting item	Setting details	Setting range	Default value (Engineering tool)	Cam data operation function
Cam No.	Set the cam No.	0: Linear cam 1 to 256: User created cam	1	[Cd.601] Operation cam No.
Cam data format	Set "1". (Setting with the engineering tool is not required.)	1: Stroke ratio data format	1	[Cd.604] Cam data format
Cam resolution	Set the number of divisions for one cam cycle.	256/512/1024/2048/ 4096/8192/16384/ 32768	256	[Cd.605] Cam resolution/ coordinate number
Cam data starting point	Set the cam data point corresponding to "Cam axis current value per cycle = 0".	0 to (Cam resolution - 1)	0	[Cd.606] Cam data starting point
Stroke ratio data	Set the stroke ratio from the 1st to the last point. (The 0th point setting is not required. It is always 0%.)	-2147483648 to 2147483647 [$\times 10^{-7}\%$] ^{*1} (-214.7483648 to 214.7483647%)	0	[Cd.607] Cam data value

*1 For setting the stroke ratio out of range $\pm 100\%$ with the engineering tool (Simple Motion Module Setting Function), check the "Display Advanced Cam Graph Stroke" by selecting the [Cam Data] of [Project] on the options screen displayed by the menu bar [Tools] - [Options].

Ex.

Cam resolution: 512

■Coordinate data format

The coordinate data format is defined in coordinates of more than 2 points for one cam cycle. The coordinate data is represented as "(Input value, Output value)".

Input value: Cam axis current value per cycle

Output value: Stroke position from cam reference position

With this format, "[Pr.441] Cam stroke amount" of output axis parameter is ignored and output value of the coordinate data becomes cam stroke position.

Refer to the following for setting methods for cam data.

☞ Page 54 Create Cam Data

Setting item	Setting details	Setting range	Default value (Engineering tool)	Cam data operation function
Cam No.	Set the cam No.	0: Linear cam 1 to 256: User created cam	1	[Cd.601] Operation cam No.
Cam data format	Set "2". (Setting with the engineering tool is not required.)	2: Coordinate data format	2	[Cd.604] Cam data format
Coordinate number	Set the number of coordinate points in one cam cycle. The coordinates are included at the 0th point.	2 to 16384	2	[Cd.605] Cam resolution/ coordinate number
Cam data starting point	Setting is not required with coordinate data format.	—	—	[Cd.606] Cam data starting point
Coordinate data	Set all coordinate data (input value: X_n , output value: Y_n). Required to set the coordinate data (X_0 , Y_0) from the 0th point. The input value should be larger than the previous coordinate data ($X_n < X_{n+1}$).	Input value: 0 to 2147483647 [Cam axis cycle units] Output value: -2147483648 to 2147483647 [Output axis position units]	0	[Cd.607] Cam data value

When an input value that is 0 or the cam axis length per cycle does not exist in the coordinate data, the coordinate is calculated from the line segment between the nearest two coordinates.

CAUTION

- If the cam data is set incorrectly, such as simply setting a target value and command speed similar to positioning control, the position and speed command to the servo amplifier increases, and may cause machine interface and servo alarms such as "AL.31" (Overspeed) or "AL.35" (Command frequency error) in the servo amplifier. When creating and changing cam data, execute a trial operation and provide the appropriate adjustments. Refer to "SAFETY PRECAUTIONS" for precautions on test operations and adjustments.

Feed current value of cam axis

The feed current value is calculated as shown below.

Stroke ratio data format

Feed current value = Cam reference position + (Cam stroke amount × Stroke ratio corresponding to cam axis current value per cycle)

Coordinate data format

Feed current value = Cam reference position + Output value corresponding to cam axis current value per cycle

When the cam axis current value per cycle is in the middle of the defined cam data (Stroke ratio data/Coordinate data), the middle value is calculated from the nearest cam data.

Cam reference position

The cam reference position is calculated as shown below.

■Stroke ratio data format

Cam reference position = The preceding cam reference position + (Cam stroke amount × Stroke ratio at the last point)

■Coordinate data format

Cam reference position = The preceding cam reference position + Output value corresponding to "Input value = Cam axis length per cycle" - Output value corresponding to "Input value = 0"

Create cam data for two-way cam operation as shown below.

■Stroke ratio data format

Create cam data so that the stroke ratio is 0% at the last point.

■Coordinate data format

Create cam data with the same output value for the point where the input value is 0 and the input value is equal to the cam axis length per cycle.

Cam data starting point

This setting is only valid for cam data using the stroke ratio data format.

The cam data point corresponding to "Cam axis current value per cycle = 0" can be set as the cam data starting point.

The default value of the cam data starting point is 0. (The cam axis is controlled with cam data starting from the 0th point (stroke ratio 0%).)

When a value other than 0 is set for the cam data starting point, cam control is started from the point where the stroke ratio is not 0%.

The cam data starting point is set for each cam data. The setting range is from 0 to (cam resolution - 1).

Timing of applying cam control data

■Stroke ratio data format

If "[Pr.439] Cam axis length per cycle", "[Pr.440] Cam No." or "[Pr.441] Cam stroke amount" is changed during synchronous control, the new value is accepted and applied when the cam axis current value per cycle passes through the 0th point of cam data, or is on the 0th point.

The cam reference position is updated when the cam axis current value per cycle passes through the 0th point of cam data.

■Coordinate data format

If "[Pr.439] Cam axis length per cycle" or "[Pr.440] Cam No." is changed during synchronous control, the new value is accepted and applied when the cam axis current value per cycle passes through 0, or is on 0.

The cam reference position is updated when the cam axis current value per cycle passes through 0.

Linear cam control

When "0" is set for "[Pr.440] Cam No.", the cam data operates as a straight line with a 100% stroke ratio at the last point.

3.2 Create Cam Data

Memory configuration of cam data

Cam data is arranged in the following 2 areas.

Memory configuration	Storage item	Details	Remark
Cam storage area	Cam data	Data is written by the following operations. <ul style="list-style-type: none"> • Write with the engineering tool • When executing "write (Cam storage area)" with the cam data operation function. 	<ul style="list-style-type: none"> • Data is preserved even when turning the power supply OFF.
	Cam auto-generation data	Data is written when the cam auto-generation request is executed. (Cam auto-generation function)	
Cam open area	Cam data	<ul style="list-style-type: none"> • Cam data is transmitted from the cam storage area, when turning the power supply ON, writing to the cam storage area, or turning the PLC READY signal [Y0] OFF to ON. • Writing to the cam open area is possible through the cam data operation function. • Cam data that is generated by the cam auto-generation function is stored. 	<ul style="list-style-type: none"> • Data is lost when turning the power supply OFF. • The cam data that is used in cam control is stored.

Previously written cam data can be used after turning the power supply OFF by writing data in the cam storage area. Cam data should be written in the cam storage area for normal use.

It is possible to write directly to the cam open area via buffer memory when registering cam data that exceeds the memory capacity in the cam storage area, etc. (Page 56 Cam data operation function) Writing must be executed to the cam open area due to transmitting from the cam storage area when turning the power supply ON again, updating the cam storage area, or turning the PLC READY signal [Y0] OFF to ON.

*1 Write/read/verify from the engineering tool is executed toward cam storage area.

*2 The directly writing in cam open area is not transmitted to cam storage area. The data in cam open area will be returned as cam storage area such as the power supply ON again.

Cam data operation with an engineering tool

Cam data can be modified while viewing the waveform with the engineering tool.

The cam data is written/read/verified to the cam storage area with the engineering tool, however it cannot be executed to the cam open area.

The waveform generated by the cam auto-generation function can be confirmed on the "Cam graph" of the "Cam data window" through reading with the engineering tool.

Cam data operation with buffer memory

It is possible to specify the area where cam data is written. The cam data is read from the cam open area. (Page 56 Cam data operation function)

With the cam auto-generation function, auto-generation data is saved in the cam storage area, and the cam data is generated into the cam open area.

Cam data capacity

The size of the created cam data is shown below for the cam storage area/cam open area.

Operation method	Data method/Auto-generation type	Cam storage area (262144 bytes)	Cam open area (1048576 bytes)
Create with an engineering tool	Stroke ratio data format	Cam resolution × 4 bytes	Cam resolution × 4 bytes
	Coordinate data format	Coordinate number × 8 bytes	Coordinate number × 8 bytes
Create in cam storage area with cam data operation function	Stroke ratio data format	Cam resolution × 4 bytes	Cam resolution × 4 bytes
	Coordinate data format	Coordinate number × 8 bytes	Coordinate number × 8 bytes
Create in cam open area with cam data operation function	Stroke ratio data format	0 byte	Cam resolution × 4 bytes
	Coordinate data format		Coordinate number × 8 bytes
Create with cam auto-generation	For a rotary cutter	28 bytes	Cam resolution × 4 bytes

When writing with the cam data operation function or when the cam auto-generation function is executed, the writing area free capacity size may decrease since the size changes depending on the cam resolution change, etc. In this case, write the cam data with the engineering tool or delete them once.

Delete method of cam data

The data of cam storage area/cam open area can be deleted (initialize) by the parameter initialization function with a parameter setting and positioning data. The parameter initialization function is executed by setting "1" in "[Cd.2] Parameter initialization request".

Write the empty data in the cam storage area with the engineering tool to delete only cam data.

Password protection for cam data

The cam data can be protected as shown below by password setting.

Password setting	Cam data operation with an engineering tool	Cam data operation with buffer memory
Password for read protection	Cam data cannot be read without password for read protection.	Reading cam data is not operated.
Password for write protection	Cam data cannot be written without password for write protection.	Writing cam data and generating cam data auto-generation is not operated.

The password for cam data is deleted with cam data by "[Cd.2] Parameter initialization request".

Cam data operation function

This function is used to write/read cam data via buffer memory with the cam operation control data. The amount of data for each operation is 4096 points with the stroke ratio data format, and 2048 points with the coordinate data format. If it is more than that, the operation should be executed separately.

Cam operation control data

Setting item	Setting details	Setting value (Read operation: Stored value)	Default value	Buffer memory address
[Cd.600] Cam data operation request	<ul style="list-style-type: none"> Set the command for operating cam data. The Simple Motion module resets the value to "0" automatically after completion of cam data operation. Fetch cycle: Main cycle ^{*1}	■Set in decimal. 1: Read 2: Write (Cam storage area) 3: Write (Cam open area)	0	45000
[Cd.601] Operation cam No.	<ul style="list-style-type: none"> Set the operating cam No. Fetch cycle: At requesting cam data operation	■Set in decimal. 1 to 256	0	45001
[Cd.602] Cam data first position	<ul style="list-style-type: none"> Set the first position for the operating cam data. Fetch cycle: At requesting cam data operation	■Set in decimal. <ul style="list-style-type: none"> Stroke ratio data format 1 to cam resolution Coordinate data format 0 to (Coordinate number - 1) 	0	45002
[Cd.603] Number of cam data operation points	<ul style="list-style-type: none"> Set the number of operating cam data points. Fetch cycle: At requesting cam data operation	■Set in decimal. <ul style="list-style-type: none"> Stroke ratio data format 1 to 4096 Coordinate data format 1 to 2048 	0	45003
[Cd.604] Cam data format	<ul style="list-style-type: none"> Write operation: Set cam data format. Fetch cycle: At requesting cam data operation <ul style="list-style-type: none"> Read operation: The cam data format is stored Refresh cycle: At completing cam data operation	■Set in decimal. 1: Stroke ratio data format 2: Coordinate data format	0	45004
[Cd.605] Cam resolution/coordinate number	<ul style="list-style-type: none"> Write operation: Set the cam resolution/the coordinate number. Fetch cycle: At requesting cam data operation <ul style="list-style-type: none"> Read operation: The cam resolution/the coordinate number is stored. Refresh cycle: At completing cam data operation	■Set in decimal. <ul style="list-style-type: none"> Stroke ratio data format 256/512/1024/2048/4096/8192/16384/32768 Coordinate data format 2 to 16384 	0	45005
[Cd.606] Cam data starting point	<ul style="list-style-type: none"> Write operation: Set the cam data starting point. Fetch cycle: At requesting cam data operation <ul style="list-style-type: none"> Read operation: The cam data starting point is stored. Refresh cycle: At completing cam data operation <ul style="list-style-type: none"> Setting is not required with coordinate data format. 	■Set in decimal. <ul style="list-style-type: none"> Stroke ratio data format 0 to (Cam resolution - 1) Coordinate data format Setting not required 	0	45006
[Cd.607] Cam data value	<ul style="list-style-type: none"> Write operation: Set the cam data corresponding to the cam data format. Fetch cycle: At requesting cam data operation <ul style="list-style-type: none"> Read operation: The cam data is stored. Refresh cycle: At completing cam data operation	■Set in decimal. <ul style="list-style-type: none"> Stroke ratio data format -2147483648 to 2147483647 [$\times 10^{-7}\%$] Coordinate data format Input value: 0 to 2147483647 [Cam axis cycle units^{*2}] Output value: -2147483648 to 2147483647 [Output axis position units^{*3}] 	0	45008 to 53199

*1 With the exception of positioning control, main cycle processing is executed during the next available time. It changes by status of axis start.

*2 Cam axis cycle units (Page 91 Units for the output axis)

*3 Output axis position units (Page 91 Units for the output axis)

[Cd.600] Cam data operation request

Set the following commands to write/read cam data.

Setting value	Details
1: Read	The cam is read from the cam open area and stored to the buffer memory.
2: Write (Cam storage area)	The cam data is written to the cam storage area and the cam open area from the buffer memory.
3: Write (Cam open area)	The cam data is written to the cam open area from the buffer memory.

The setting value is reset to "0" automatically after completion of cam data operation.

If a warning occurs when requesting cam data operation, the warning number is stored in "[Md.24] Axis warning No." of axis 1, and the setting value is reset to "0" automatically.

When another request command is set, the operation does not get executed and the setting value is reset to "0" automatically.

[Cd.601] Operation cam No.

Set the cam No. to write/read.

[Cd.602] Cam data first position

Set the first position of the cam data to write/read.

Set the cam data first position within the range from 1 to the cam resolution in cam resolution units using the stroke ratio data format. The stroke ratio of the 0th cam data is 0% fixed, and this data cannot be written/read.

Set a value within the range from 0 to (Coordinate number - 1) with the coordinate data format.

[Cd.603] Number of cam data operation points

Set the number of operation points to write/read starting from the first position of cam data.

- Stroke ratio data format

The following shows the operation details when the value of "Cam data first position + Cam data operation points - 1" is larger than the cam resolution in the stroke ratio data format.

Operation	Details
Reading	The cam data from the first position to the cam resolution is read in the buffer memory.
Writing	The warning "Outside number of cam data operation points range" (warning code: 0C43H) occurs, and writing is not executed.

- Coordinate data format

The following shows the operation details when the value of "Cam data first position + Cam data operation points" is larger than the coordinate number with the coordinate data format.

Operation	Details
Reading	The cam data from the first position to the last coordinate is read in the buffer memory.
Writing	The warning "Outside number of cam data operation points range" (warning code: 0C43H) occurs, and writing is not executed.

[Cd.604] Cam data format

Set one of the following cam data formats.

Setting value	Details
1	Stroke ratio data format
2	Coordinate data format

[Cd.605] Cam resolution/coordinate number

Set/load the cam resolution/the coordinate number.

Operation	Details
Reading	The cam resolution/the coordinate number of the set cam data is read.
Writing	Set the cam resolution with the following values when using the stroke ratio data format. 256/512/1024/2048/4096/8192/16384/32768 Set the coordinate number within the range from 2 to 16384 when using the coordinate data format.

[Cd.606] Cam data starting point

Set/load the cam data starting point. This is used with the stroke ratio data format.

Operation	Details
Reading	The cam starting point of the set cam data is read.
Writing	Set the cam data starting point within the range from 0 to (Cam resolution - 1).

[Cd.607] Cam data value

Set/load the cam data operation points according to one of the following formats.

■Stroke ratio data format

Buffer memory address	Item	Setting value
45008 45009	Stroke ratio at first point	-2147483648 to 2147483647 [$\times 10^{-7}\%$] (-214.7483648 to 214.7483647 [%])
45010 45011	Stroke ratio at second point	
⋮	⋮	
53198 53199	Stroke ratio at 4096th point.	

■Coordinate data format

Buffer memory address	Item		Setting value
45008 45009	At first point	Input value	0 to 2147483647 [Cam axis cycle unit]
45010 45011		Output value	-2147483648 to 2147483647 [Output axis position unit]
45012 45013	At second point	Input value	0 to 2147483647 [Cam axis cycle unit]
45014 45015		Output value	-2147483648 to 2147483647 [Output axis position unit]
⋮	⋮	⋮	⋮
53196 53197	At 2048th point	Input value	0 to 2147483647 [Cam axis cycle unit]
53198 53199		Output value	-2147483648 to 2147483647 [Output axis position unit]

[Cd.601] to [Cd.607] Cam data

[Cd.600] Cam data operation request

Cam auto-generation function

The cam auto-generation function is used to generate cam data automatically for specific purposes based on parameter settings.

With this function, cam data is generated in the cam open area.

It is possible to generate up to 1 Mbyte including the regular cam data. (Example: 256 cam data (with the stroke ratio format, resolution is 1024) can be automatically generated.)

The processing time of cam auto-generation takes longer if the data point is larger. Also, the real processing time changes by status of axis start etc.

(Reference) Relationship between the cam resolution and processing time in the cam auto-generation (Stroke ratio data format)

Operation cycle	Maximum number of control axes	256	4096	32768
0.444	For 2 axes	825 [μ s]	10248 [μ s]	75898 [μ s]
0.888	For 4 axes	746 [μ s]	8929 [μ s]	65950 [μ s]
1.777	For 16 axes	1379 [μ s]	12533 [μ s]	95997 [μ s]

Cam operation control data

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Cd.608] Cam auto-generation request	<ul style="list-style-type: none"> Set the request for cam auto-generation. The Simple Motion module resets the value to "0" automatically after completion of the cam auto-generation. <u>Fetch cycle: Main cycle*1</u>	■Set in decimal. 1: Cam auto-generation request	0	53200
[Cd.609] Cam auto-generation cam No.	<ul style="list-style-type: none"> Set the cam No. to be generated automatically. <u>Fetch cycle: At requesting cam auto-generation</u>	■Set in decimal. 1 to 256	0	53201
[Cd.610] Cam auto-generation type	<ul style="list-style-type: none"> Set the type of cam auto-generation. <u>Fetch cycle: At requesting cam auto-generation</u>	■Set in decimal. 1: Cam for rotary cutter	0	53202
[Cd.611] Cam auto-generation data	<ul style="list-style-type: none"> Set the parameters for each type of cam auto-generation. <u>Fetch cycle: At requesting cam auto-generation</u>	(Page 60 [Cd.611] Cam auto-generation data)	0	53204 to 53779

*1 With the exception of positioning control, main cycle processing is executed during the next available time. It changes by status of axis start.

[Cd.608] Cam auto-generation request

Set "1: Cam auto-generation request" to execute cam auto-generation.

Cam data is generated in the cam open area of the specified cam No. based on the cam auto-generation data.

The setting value is reset to "0" automatically after completing the process.

The cam auto-generation data is saved in the cam storage area. The cam auto-generation is executed automatically again when the next power supply turns ON or PLC READY signal [Y0] OFF to ON.

If a warning occurs when requesting cam auto-generation, the warning number is stored in "[Md.24] Axis warning No." of axis 1, and the setting value is reset to "0" automatically.

When another request command is set, this function does not get executed and the setting value is reset to "0" automatically.

[Cd.609] Cam auto-generation cam No.

Set the cam No. to be generated automatically.

[Cd.610] Cam auto-generation type

Set the type of cam auto-generation.

Setting value	Details
1	Cam for rotary cutter

[Cd.611] Cam auto-generation data

Set the cam auto-generation data corresponding to "[Cd.610] Cam auto-generation type".

■For a rotary cutter

The cam data starting point for a rotary cutter is 0.

Buffer memory address	Item	Setting value	Details
53204	Cam resolution	256/512/1024/2048/4096/8192/16384/32768	Set the cam resolution for generating the cam.
53206	Sheet length	1 to 2147483647	Set the sheet length.
53207		[(Optional) Same unit (0.1 mm, etc.)]	Set this value in the cam axis length per cycle.
53208	Sheet synchronization width	1 to 2147483647	Set the sheet length of the synchronous section.
53209		[(Optional) Same unit (0.1 mm, etc.)]	
53210	Synchronous axis length	1 to 2147483647	Set the cycle length of the rotary cutter shaft.
53211		[(Optional) Same unit (0.1 mm, etc.)]	
53212	Synchronization starting point	0 to 2147483647	Set the length from the beginning of the sheet to the start of the synchronous section.
53213		[(Optional) Same unit (0.1 mm, etc.)]	
53214	Synchronous section acceleration ratio	-5000 to 5000 [0.01%]	Set when the synchronous speed in the synchronous section needs to be adjusted. The speed is "Synchronous speed × (100% + Acceleration ratio)" in the synchronous section.

4 SYNCHRONOUS CONTROL

The parameters and monitor data for synchronous control such as "Main shaft module", "Speed change gear module", and "Output axis module" are explained in this chapter.

Configure the required settings according to the control and application requirements for each module.

4.1 Main Shaft Module

Overview of main shaft module

For the main shaft module, the input value is generated as a composite value from two input axes (the main and sub input axis) through the composite main shaft gear. The composite input value can be converted by the main shaft gear that provides the deceleration ratio and the rotation direction for the machine system, etc.

Refer to the followings for details on setting for the main shaft module.

☞ Page 62 Main shaft parameters, Page 64 Main shaft clutch parameters

*1 ☞ Page 77 Clutch

Setting item	Setting details	Setting value	Default value	Buffer memory address
--------------	-----------------	---------------	---------------	-----------------------

[Pr.400] Main input axis No.	<ul style="list-style-type: none"> Set the input axis No. on the main input side for the main shaft. <u>Fetch cycle: At start of synchronous control</u>	<p>■Set in decimal.</p> <p>0: Invalid</p> <p>1 to 16: Servo input axis*1</p> <p>801 to 804: Synchronous encoder axis</p>	0	36400+200n
[Pr.401] Sub input axis No.	<ul style="list-style-type: none"> Set the input axis No. on the sub input side for the main shaft. <u>Fetch cycle: At start of synchronous control</u>	<p>■Set in decimal.</p> <p>0: Invalid</p> <p>1 to 16: Servo input axis*1</p> <p>801 to 804: Synchronous encoder axis</p>	0	36401+200n
[Pr.402] Composite main shaft gear	<ul style="list-style-type: none"> Select the composite method for input values from the main input axis and sub input axis. <u>Fetch cycle: Operation cycle</u>	<p>■Set in hexadecimal.</p> <p>H</p> <pre> graph LR H --- J(()) J --> M[Main input method] J --> S[Sub input method] M --- M0[0: No input] M --- M1[1: Input +] M --- M2[2: Input -] S --- S0[0: No input] S --- S1[1: Input +] S --- S2[2: Input -] </pre>	0001H	36402+200n
[Pr.403] Main shaft gear: Numerator	<ul style="list-style-type: none"> Set the numerator for the main shaft gear. <u>Fetch cycle: At start of synchronous control</u>	<p>■Set in decimal.</p> <p>-2147483648 to 2147483647</p>	1	36404+200n 36405+200n
[Pr.404] Main shaft gear: Denominator	<ul style="list-style-type: none"> Set the denominator for the main shaft gear. <u>Fetch cycle: At start of synchronous control</u>	<p>■Set in decimal.</p> <p>1 to 2147483647</p>	1	36406+200n 36407+200n

*1 The range from 1 to 2 is valid in the 2-axis module, from 1 to 4 is valid in the 4-axis module, and from axis 1 to 8 is valid in the 8-axis module.

[Pr.400] Main input axis No., [Pr.401] Sub input axis No.

Set the main input axis No. and the sub input axis No. for the main shaft.

Setting value	Details
0: Invalid	The input value is always 0.
1 to 16: Servo input axis	<p>Set the servo input axis (axis 1 to axis 16). When the servo input axis is not set in the system setting, the input value is always 0. If the number is set to the same value as the output axis, the following errors occur and synchronous control cannot be started.</p> <ul style="list-style-type: none"> • Outside main input axis No. range (error code: 1BE0H) • Outside sub input axis No. range (error code: 1BE1H)
801 to 804: Synchronous encoder axis	Set the synchronous encoder axis (axis 1 to axis 4). When synchronous encoder axis is invalid, the input value is always 0.

[Pr.402] Composite main shaft gear

Set the composite method for input values from the main and sub input axes. The setting values for each axis are shown as follows.

Setting value	Details
0: No input	The input value from the input axis is calculated as 0.
1: Input+	The input value from the input axis is calculated as it is.
2: Input-	The input value from the input axis is calculated with its opposite sign.

Operation assumes "0: No input" if the value is set out of the range from 0 to 2.

Point

The composite method for the composite main shaft gear can be changed during synchronous control. It is used as a clutch to switch input values between the main and the sub input axes.

4

[Pr.403] Main shaft gear: Numerator, [Pr.404] Main shaft gear: Denominator

Set the numerator and the denominator for the main shaft gear to convert the input value. The input value is converted as follows.

$$\text{Input value after conversion} = \text{Input value before conversion} \times \frac{[\text{Pr.403}] \text{ Main shaft gear: Numerator}}{[\text{Pr.404}] \text{ Main shaft gear: Denominator}}$$

The input value direction can be reversed by setting a negative value in the numerator of the main shaft gear.

Set the denominator of the main shaft gear to a value within the range from 1 to 2147483647.

Ex.

Convert the cam axis per cycle to be controlled in intervals of 0.1 mm (0.00394 inch). The cam axis synchronizes with a conveyer that moves 100 mm (3.937 inch) for every (360.00000 degree) of the main shaft.

"[Pr.403] Main shaft gear: Numerator": 1000 [× 0.1 mm]

"[Pr.404] Main shaft gear: Denominator": 36000000 [× 10⁻⁵ degree]

Main shaft clutch parameters

n: Axis No. - 1

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Pr.405] Main shaft clutch control setting	<ul style="list-style-type: none"> Set the control method for the clutch. <u>Fetch cycle: Operation cycle</u>	<p>■Set in hexadecimal.</p> <p>H —</p> <ul style="list-style-type: none"> ON control mode <ul style="list-style-type: none"> 0: No clutch 1: Clutch command ON/OFF 2: Clutch command leading edge 3: Clutch command trailing edge 4: Address mode 5: High speed input request OFF control mode <ul style="list-style-type: none"> 0: OFF control invalid 1: One-shot OFF 2: Clutch command leading edge 3: Clutch command trailing edge 4: Address mode 5: High speed input request High speed input request signal <ul style="list-style-type: none"> 0 to F: High speed input request signal from axis 1 to axis 16⁻¹ 	0000H	36408+200n
[Pr.406] Main shaft clutch reference address setting	<ul style="list-style-type: none"> Set the reference address for the clutch. <u>Fetch cycle: At start of synchronous control</u>	<p>■Set in decimal.</p> <ul style="list-style-type: none"> 0: Current value after composite main shaft gear 1: Current value per cycle after main shaft gear 	0	36409+200n
[Pr.407] Main shaft clutch ON address	<ul style="list-style-type: none"> Set the clutch ON address for address mode. (This setting is invalid except during address mode.) If the address is out of the range from 0 to (Cam axis length per cycle - 1), the address is converted to a value within range. <u>Fetch cycle: Operation cycle</u>	<p>■Set in decimal.</p> <p>-2147483648 to 2147483647</p> <p>[Main input axis position units^{*2}, or cam axis cycle units^{*3}]</p>	0	36410+200n 36411+200n
[Pr.408] Movement amount before main shaft clutch ON	<ul style="list-style-type: none"> Set the movement amount between the clutch ON condition completing and the clutch closing. Set a positive value when the reference address is increasing, and a negative value when it is decreasing. <u>Fetch cycle: At completing clutch ON condition</u>	<p>■Set in decimal.</p> <p>-2147483648 to 2147483647</p> <p>[Main input axis position units^{*2}, or cam axis cycle units^{*3}]</p>	0	36412+200n 36413+200n
[Pr.409] Main shaft clutch OFF address	<ul style="list-style-type: none"> Set the clutch OFF address for the address mode. (This setting is invalid except during address mode.) If the address is out of the range from 0 to (Cam axis length per cycle - 1), the address is converted to a value within range. <u>Fetch cycle: Operation cycle</u>	<p>■Set in decimal.</p> <p>-2147483648 to 2147483647</p> <p>[Main input axis position units^{*2}, or cam axis cycle units^{*3}]</p>	0	36414+200n 36415+200n
[Pr.410] Movement amount before main shaft clutch OFF	<ul style="list-style-type: none"> Set the movement amount between the clutch OFF condition completing and the clutch opening. Set a positive value when the reference address is increasing, and a negative value when it is decreasing. <u>Fetch cycle: At completing clutch OFF condition</u>	<p>■Set in decimal.</p> <p>-2147483648 to 2147483647</p> <p>[Main input axis position units^{*2}, or cam axis cycle units^{*3}]</p>	0	36416+200n 36417+200n
[Pr.411] Main shaft clutch smoothing method	<ul style="list-style-type: none"> Set the clutch smoothing method. <u>Fetch cycle: At start of synchronous control</u>	<p>■Set in decimal.</p> <ul style="list-style-type: none"> 0: Direct 1: Time constant method (Exponent) 2: Time constant method (Linear) 3: Slippage method (Exponent) 4: Slippage method (Linear) 5: Slippage method (Linear: Input value follow up) 	0	36418+200n
[Pr.412] Main shaft clutch smoothing time constant	<ul style="list-style-type: none"> For smoothing with a time constant method, set the smoothing time constant. <u>Fetch cycle: At start of synchronous control</u>	<p>■Set in decimal.</p> <p>0 to 5000 [ms]</p>	0	36419+200n

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Pr.413] Slippage amount at main shaft clutch ON	<ul style="list-style-type: none"> For smoothing with a slippage method, set the slippage amount at clutch ON. <u>Fetch cycle: At turning clutch ON.</u>	■Set in decimal. 0 to 2147483647 [Main input axis position units ^{*2} , or cam axis cycle units ^{*3}]	0	36420+200n 36421+200n
[Pr.414] Slippage amount at main shaft clutch OFF	<ul style="list-style-type: none"> For smoothing with a slippage method, set the slippage amount at clutch OFF. <u>Fetch cycle: At turning clutch OFF.</u>	■Set in decimal. 0 to 2147483647 [Main input axis position units ^{*2} , or cam axis cycle units ^{*3}]	0	36422+200n 36423+200n

*1 The range from axis 1 to 2 is valid in the 2-axis module, from axis 1 to 4 is valid in the 4-axis module, and from axis 1 to 8 is valid in the 8-axis module.

*2 Main input axis position units (Page 24 INPUT AXIS MODULE)

*3 Cam axis cycle units (Page 91 Units for the output axis)

[Pr.405] Main shaft clutch control setting

Set the ON and OFF control methods separately for the main shaft clutch.

The clutch control setting can be changed during synchronous control, however, the setting "No clutch" (Direct coupled operation) cannot be selected during synchronous control after already selecting another setting.

Refer to the following for operation details on the clutch control.

 Page 77 Control method for clutch

■ON control mode

Setting value	Details
0: No clutch (Direct coupled operation)	Execute direct coupled operation without clutch control.
1: Clutch command ON/OFF	The clutch is turned ON/OFF by the operation of "[Cd.400] Main shaft clutch command" ON/OFF. (Setting in the OFF control mode are not applicable in the clutch command ON/OFF mode.)
2: Clutch command leading edge	The clutch is turned ON when "[Cd.400] Main shaft clutch command" passes the leading edge (from OFF to ON).
3: Clutch command trailing edge	The clutch is turned ON when "[Cd.400] Main shaft clutch command" passes the trailing edge (from ON to OFF).
4: Address mode	The clutch is turned ON when the reference address (the current value after composite main shaft gear or the current value per cycle after main shaft gear) reaches "[Pr.407] Main shaft clutch ON address". The movement amount after passing through the ON address is calculated as the output movement amount of the clutch based on the reference address passing through, thereby controlling the clutch with an accurate movement amount.
5: High speed input request	The clutch is turned ON when the high speed input request [DI] turns ON.

Point

Other clutch parameters are not applicable during direct coupled operation by setting "0: No clutch". "[Cd.402] Main shaft clutch forced OFF command" and the change of the clutch control setting are ignored during direct coupled operation.

■OFF control mode

Setting value	Details
0: OFF control invalid	Clutch OFF control is not used. This setting is applicable only for execution with clutch ON control.
1: One-shot OFF	The clutch is turned OFF after moving the distance "[Pr.410] Movement amount before main shaft clutch OFF" (One-shot operation) after the clutch command turns ON. If "[Pr.410] Movement amount before main shaft clutch OFF" is 0, "[Md.420] Main shaft clutch ON/OFF status" does not turn ON in order to turn back OFF immediately.
2: Clutch command leading edge	The clutch is turned OFF when "[Cd.400] Main shaft clutch command" passes the leading edge (from OFF to ON).
3: Clutch command trailing edge	The clutch is turned OFF when "[Cd.400] Main shaft clutch command" passes the trailing edge (from ON to OFF).
4: Address mode	The clutch is turned OFF when the reference address (the current value after composite main shaft gear or the current value per cycle after main shaft gear) reaches "[Pr.409] Main shaft clutch OFF address". The movement amount before passing through the OFF address is calculated as the output movement amount of the clutch based on the reference address passing through, thereby controlling the clutch with an accurate movement amount.
5: High speed input request	The clutch is turned OFF when the high speed input request [DI] turns ON.

■High speed input request signal

Set the high speed input request signal No. for the ON control mode (1) and the OFF control mode (2) when using the setting "5: High speed input request".

Signal No.	Setting value (Hexadecimal)	Signal No.	Setting value (Hexadecimal)	Signal No.	Setting value (Hexadecimal)	Signal No.	Setting value (Hexadecimal)
1	0	5	4	9	8	13	C
2	1	6	5	10	9	14	D
3	2	7	6	11	A	15	E
4	3	8	7	12	B	16	F

[Pr.406] Main shaft clutch reference address setting

Select the address type to be used as the reference address for clutch control. Note that the processing order of the main shaft gear and the main shaft clutch will change depending on the reference address setting.

Setting value	Details
0: Current value after composite main shaft gear	The clutch is controlled by using the current value after composite main shaft gear as a reference. Output after the clutch is a converted movement amount through the main shaft gear.
1: Current value per cycle after main shaft gear	The clutch is controlled by using the current value per cycle after main shaft gear. Output after the clutch is a movement amount without conversion.

The setting values for the following parameters are in units based on the reference address setting.

- "[Pr.407] Main shaft clutch ON address"
- "[Pr.409] Main shaft clutch OFF address"
- "[Pr.408] Movement amount before main shaft clutch ON", "[Pr.410] Movement amount before main shaft clutch OFF"
- "[Pr.413] Slippage amount at main shaft clutch ON", "[Pr.414] Slippage amount at main shaft clutch OFF"

[Pr.407] Main shaft clutch ON address

Set the clutch ON address when address mode is configured for the ON control mode of the main shaft clutch.

When the reference address is the current value per cycle after main shaft gear, the setting address is converted for control within the range from 0 to (Cam axis length per cycle - 1).

Ex.

Cam axis length per cycle: 20000 pulses

The ON address is controlled as 19000 pulses when the setting value is "-1000".

[Pr.408] Movement amount before main shaft clutch ON

Set the movement amount of the reference address with a signed value between the clutch ON condition completing and the clutch closing.

Setting value	Details
1 to 2147483647 (Positive value)	Used when the reference address is increasing in direction.
0	No movement amount (The clutch is immediately turned ON with the clutch ON condition completing.)
-2147483648 to -1 (Negative value)	Used when the reference address is decreasing in direction.

Clutch ON condition is completed
(Example: [Cd.400] Main shaft clutch command ON)

[Md.420] Main shaft clutch ON/OFF status

[Md.400] Current value after composite main shaft gear or

[Md.401] Current value per cycle after main shaft gear

Movement amount after clutch

[Pr.409] Main shaft clutch OFF address

Set the clutch OFF address when address mode is configured for the OFF control mode of the main shaft clutch.

When the reference address is the current value per cycle after main shaft gear, the setting address is converted for control within the range from 0 to (Cam axis length per cycle - 1).

Ex.

Cam axis length per cycle: 20000 pulses

The OFF address is controlled as 60 pulses when the setting value is "40060".

[Pr.410] Movement amount before main shaft clutch OFF

Set the movement amount of the reference address with a signed value between the clutch OFF condition completing and the clutch opening.

Setting value	Details
1 to 2147483647 (Positive value)	Used when the reference address is increasing in direction.
0	No movement amount (The clutch is immediately turned OFF with the clutch OFF condition completing.)
-2147483648 to -1 (Negative value)	Used when the reference address is decreasing in direction.

Clutch OFF condition is completed
(Example: [Cd.400] Main shaft clutch command OFF)

[Md.420] Main shaft clutch ON/OFF status

[Md.400] Current value after composite main shaft gear or

[Md.401] Current value per cycle after main shaft gear

Movement amount after clutch

[Pr.411] Main shaft clutch smoothing method

Set the smoothing method for clutch ON/OFF.

Refer to the following.

☞ Page 82 Smoothing method for clutch

Setting value	Details
0: Direct	No smoothing
1: Time constant method (Exponent)	Smoothing with an exponential curve based on the time constant setting.
2: Time constant method (Linear)	Smoothing with linear acceleration/deceleration based on the time constant setting.
3: Slippage method (Exponent)	Smoothing with an exponential curve based on the slippage amount setting.
4: Slippage method (Linear)	Smoothing with linear acceleration/deceleration based on the slippage amount setting.
5: Slippage method (Linear: Input value follow up)	Smoothing with linear acceleration/deceleration based on the slippage amount setting (input value follow up).

[Pr.412] Main shaft clutch smoothing time constant

Set a time constant when the time constant method is set in "[Pr.411] Main shaft clutch smoothing method".

The time constant setting applies for clutch ON/OFF.

[Pr.413] Slippage amount at main shaft clutch ON

Set the slippage amount at clutch ON when the slippage method is set in "[Pr.411] Main shaft clutch smoothing method".

The slippage amount is set in units based on the current value selected in "[Pr.406] Main shaft clutch reference address setting".

If the set amount is negative, slippage amount at clutch ON is controlled as 0 (direct).

[Pr.414] Slippage amount at main shaft clutch OFF

Set the slippage amount at clutch OFF when the slippage method is set in "[Pr.411] Main shaft clutch smoothing method". The slippage amount is set in units based on the current value selected in "[Pr.406] Main shaft clutch reference address setting".

If the set amount is negative, slippage amount at clutch OFF is controlled as 0 (direct).

Main shaft clutch control data

n: Axis No. - 1

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Cd.400] Main shaft clutch command	• Set the clutch command ON/OFF. <u>Fetch cycle: Operation cycle</u>	■Set in decimal. 0: Main shaft clutch command OFF 1: Main shaft clutch command ON	0	44080+20n
[Cd.401] Main shaft clutch control invalid command	• Set "1" to disable the clutch control temporarily. <u>Fetch cycle: Operation cycle</u>	■Set in decimal. 0: Main shaft clutch control valid 1: Main shaft clutch control invalid	0	44081+20n
[Cd.402] Main shaft clutch forced OFF command	• Set "1" to force the clutch OFF. <u>Fetch cycle: Operation cycle</u>	■Set in decimal. 0: Main shaft clutch normal control 1: Main shaft clutch forced OFF	0	44082+20n

[Cd.400] Main shaft clutch command

Set ON/OFF for the main shaft clutch command. This command is used when the clutch ON control mode is "1: Clutch command ON/OFF", "2: Clutch command leading edge" or "3: Clutch command trailing edge" and the clutch OFF control mode is "2: Clutch command leading edge" or "3: Clutch command trailing edge".

Status is considered as clutch command OFF just before starting synchronous control. If synchronous control is started while the clutch command is ON, the condition is established just after starting synchronous control, by setting "2: Clutch command leading edge". The condition is not established just after starting, by setting "3: Clutch command trailing edge".

[Cd.401] Main shaft clutch control invalid command

The main shaft clutch control is invalid if "1" is set. The previous clutch ON/OFF status remains before clutch control becomes invalid.

Clutch control will not become invalid during the movement before clutch ON and clutch OFF. Instead, clutch control will become invalid after movement is completed.

[Cd.402] Main shaft clutch forced OFF command

Set "1" to force the clutch OFF. The output value from the clutch becomes 0 immediately, even during clutch smoothing. The slippage (accumulative) amount is set to 0 if smoothing with a slippage method.

Reset to "0" to restart the clutch control from the clutch OFF status after using the clutch forced OFF command.

4.2 Auxiliary Shaft Module

Overview of auxiliary shaft module

For the auxiliary shaft module, the input value is generated from the auxiliary shaft. The input value can be converted by the auxiliary shaft gear that provides the deceleration ratio and the rotation direction for the machine system, etc.

Refer to the followings for details on setting for the auxiliary shaft module.

☞ Page 69 Auxiliary shaft parameters, Page 71 Auxiliary shaft clutch parameters

*1 ☞ Page 77 Clutch

Auxiliary shaft parameters

n: Axis No. - 1

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Pr.418] Auxiliary shaft axis No.	<ul style="list-style-type: none"> Set the input axis No. for the auxiliary shaft. <u>Fetch cycle: At start of synchronous control</u>	<ul style="list-style-type: none"> Set in decimal. 0: Invalid 1 to 16: Servo input axis*1 801 to 804: Synchronous encoder axis 	0	36430+200n
[Pr.419] Composite auxiliary shaft gear	<ul style="list-style-type: none"> Select the composite method for input values from the main shaft and the auxiliary shaft. <u>Fetch cycle: Operation cycle</u>	<ul style="list-style-type: none"> Set in hexadecimal. <div style="display: flex; align-items: center;"> <div style="margin-right: 10px;"> H ———┐ ├── Main shaft input method 0: No input 1: Input + 2: Input - └── Auxiliary shaft input method 0: No input 1: Input + 2: Input - </div> </div>	0001H	36431+200n
[Pr.420] Auxiliary shaft gear: Numerator	<ul style="list-style-type: none"> Set the numerator for the auxiliary shaft gear. <u>Fetch cycle: At start of synchronous control</u>	<ul style="list-style-type: none"> Set in decimal. -2147483648 to 2147483647 	1	36432+200n 36433+200n
[Pr.421] Auxiliary shaft gear: Denominator	<ul style="list-style-type: none"> Set the denominator for the auxiliary shaft gear. <u>Fetch cycle: At start of synchronous control</u>	<ul style="list-style-type: none"> Set in decimal. 1 to 2147483647 	1	36434+200n 36435+200n

*1 The range from 1 to 2 is valid in the 2-axis module, from 1 to 4 is valid in the 4-axis module, and from axis 1 to 8 is valid in the 8-axis module.

[Pr.418] Auxiliary shaft axis No.

Set the input axis No. for the auxiliary shaft.

Setting value	Details
0: Invalid	The input value is always 0.
1 to 16: Servo input axis	Set the servo input axis (axis 1 to axis 16). When the servo input axis is not set in the system setting, the input value is always 0. If the number is set to the same value as the output axis, the error "Outside auxiliary shaft axis No. range" (error code: 1BF0H) occurs and synchronous control cannot be started.
801 to 804: Synchronous encoder axis	Set the synchronous encoder axis (axis 1 to axis 4). When synchronous encoder axis is invalid, the input value is always 0.

[Pr.419] Composite auxiliary shaft gear

Set the composite method for input values from the main and auxiliary shafts. The setting values for each axis are shown as follows.

Setting value	Details
0: No input	The input value from the input axis is calculated as 0.
1: Input+	The input value from the input axis is calculated as it is.
2: Input-	The input value from the input axis is calculated with its opposite sign.

Operation assumes "0: No input" if the value is set out of the range from 0 to 2.

The composite method for the composite auxiliary shaft gear can be changed during synchronous control. It is used as a clutch to switch input values between the main and the auxiliary shafts.

[Pr.420] Auxiliary shaft gear: Numerator, [Pr.421] Auxiliary shaft gear: Denominator

Set the numerator and the denominator for auxiliary shaft gear to convert the input value. The input value is converted as follows.

$$\text{Input value after conversion} = \text{Input value before conversion} \times \frac{[\text{Pr.420}] \text{ Auxiliary shaft gear: Numerator}}{[\text{Pr.421}] \text{ Auxiliary shaft gear: Denominator}}$$

The input value direction can be reversed by setting a negative value in the numerator of the auxiliary shaft gear.

Set the denominator of the auxiliary shaft gear to a value within the range from 1 to 2147483647.

Auxiliary shaft clutch parameters

n: Axis No. - 1

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Pr.422] Auxiliary shaft clutch control setting	<ul style="list-style-type: none"> Set the control method for the clutch. <u>Fetch cycle: Operation cycle</u>	<p>■Set in hexadecimal.</p> <p>H</p> <p>ON control mode</p> <p>0: No clutch</p> <p>1: Clutch command ON/OFF</p> <p>2: Clutch command leading edge</p> <p>3: Clutch command trailing edge</p> <p>4: Address mode</p> <p>5: High speed input request</p> <p>OFF control mode</p> <p>0: OFF control invalid</p> <p>1: One-shot OFF</p> <p>2: Clutch command leading edge</p> <p>3: Clutch command trailing edge</p> <p>4: Address mode</p> <p>5: High speed input request</p> <p>High speed input request signal</p> <p>0 to F: High speed input request signal from axis 1 to axis 16^{*1}</p>	0000H	36436+200n
[Pr.423] Auxiliary shaft clutch reference address setting	<ul style="list-style-type: none"> Set the reference address for the clutch. <u>Fetch cycle: At start of synchronous control</u>	<p>■Set in decimal.</p> <p>0: Auxiliary shaft current value</p> <p>1: Current value per cycle after main shaft gear</p>	0	36437+200n
[Pr.424] Auxiliary shaft clutch ON address	<ul style="list-style-type: none"> Set the clutch ON address for address mode. (This setting is invalid except during address mode.) If the address is out of the range from 0 to (Cam axis length per cycle - 1), the address is converted to a value within range. <u>Fetch cycle: Operation cycle</u>	<p>■Set in decimal.</p> <p>-2147483648 to 2147483647</p> <p>[Auxiliary shaft position units^{*2}, or cam axis cycle units^{*3}]</p>	0	36438+200n 36439+200n
[Pr.425] Movement amount before auxiliary shaft clutch ON	<ul style="list-style-type: none"> Set the movement amount between the clutch ON condition completing and the clutch closing. Set a positive value when the reference address is increasing, and a negative value when it is decreasing. <u>Fetch cycle: At completing clutch ON condition</u>	<p>■Set in decimal.</p> <p>-2147483648 to 2147483647</p> <p>[Auxiliary shaft position units^{*2}, or cam axis cycle units^{*3}]</p>	0	36440+200n 36441+200n
[Pr.426] Auxiliary shaft clutch OFF address	<ul style="list-style-type: none"> Set the clutch OFF address for the address mode. (This setting is invalid except during address mode.) If the address is out of the range from 0 to (Cam axis length per cycle - 1), the setting address is converted to a value within range. <u>Fetch cycle: Operation cycle</u>	<p>■Set in decimal.</p> <p>-2147483648 to 2147483647</p> <p>[Auxiliary shaft position units^{*2}, or cam axis cycle units^{*3}]</p>	0	36442+200n 36443+200n
[Pr.427] Movement amount before auxiliary shaft clutch OFF	<ul style="list-style-type: none"> Set the movement amount between the clutch OFF condition completing and the clutch opening. Set a positive value when the reference address is increasing, and a negative value when it is decreasing. <u>Fetch cycle: At completing clutch OFF condition</u>	<p>■Set in decimal.</p> <p>-2147483648 to 2147483647</p> <p>[Auxiliary shaft position units^{*2}, or cam axis cycle units^{*3}]</p>	0	36444+200n 36445+200n
[Pr.428] Auxiliary shaft clutch smoothing method	<ul style="list-style-type: none"> Set the clutch smoothing method. <u>Fetch cycle: At start of synchronous control</u>	<p>■Set in decimal.</p> <p>0: Direct</p> <p>1: Time constant method (Exponent)</p> <p>2: Time constant method (Linear)</p> <p>3: Slippage method (Exponent)</p> <p>4: Slippage method (Linear)</p> <p>5: Slippage method (Linear: Input value follow up)</p>	0	36446+200n
[Pr.429] Auxiliary shaft clutch smoothing time constant	<ul style="list-style-type: none"> For smoothing with a time constant method, set the smoothing time constant. <u>Fetch cycle: At start of synchronous control</u>	<p>■Set in decimal.</p> <p>0 to 5000 [ms]</p>	0	36447+200n

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Pr.430] Slippage amount at auxiliary shaft clutch ON	<ul style="list-style-type: none"> For smoothing with a slippage method, set the slippage amount at clutch ON. <u>Fetch cycle: At turning clutch ON.</u>	■Set in decimal. 0 to 2147483647 [Auxiliary shaft position units ^{*2} , or cam axis cycle units ^{*3}]	0	36448+200n 36449+200n
[Pr.431] Slippage amount at auxiliary shaft clutch OFF	<ul style="list-style-type: none"> For smoothing with a slippage method, set the slippage amount at clutch OFF. <u>Fetch cycle: At turning clutch OFF.</u>	■Set in decimal. 0 to 2147483647 [Auxiliary shaft position units ^{*2} , or cam axis cycle units ^{*3}]	0	36450+200n 36451+200n

*1 The range from axis 1 to 2 is valid in the 2-axis module, from axis 1 to 4 is valid in the 4-axis module, and from axis 1 to 8 is valid in the 8-axis module.

*2 Auxiliary shaft position units (Page 24 INPUT AXIS MODULE)

*3 Cam axis cycle units (Page 91 Units for the output axis)

[Pr.422] Auxiliary shaft clutch control setting

Set the ON and OFF control methods separately for the auxiliary shaft.

The clutch control setting can be changed during synchronous control, however the setting to "No clutch" (Direct coupled operation) cannot be selected during synchronous control after already selecting another setting.

Refer to the following for operation details on the clutch control.

 Page 77 Control method for clutch

■ON control mode

Setting value	Details
0: No clutch (Direct coupled operation)	Execute direct coupled operation without clutch control.
1: Clutch command ON/OFF	The clutch is turned ON/OFF by the operation of "[Cd.403] Auxiliary shaft clutch command" ON/OFF. (Setting in the OFF control mode are not applicable in the clutch command ON/OFF mode.)
2: Clutch command leading edge	The clutch is turned ON when "[Cd.403] Auxiliary shaft clutch command" passes the leading edge (from OFF to ON).
3: Clutch command trailing edge	The clutch is turned ON when "[Cd.403] Auxiliary shaft clutch command" passes the trailing edge (from ON to OFF).
4: Address mode	The clutch is turned ON when the reference address (the auxiliary shaft current value or the current value per cycle after auxiliary shaft gear) reaches "[Pr.424] Auxiliary shaft clutch ON address". The movement amount after passing through the ON address is calculated as the output movement amount of the clutch based on the reference address passing through, thereby controlling the clutch with an accurate movement amount.
5: High speed input request	The clutch is turned ON when the high speed input request [DI] turns ON.

Point

Other clutch parameters are not applicable during direct coupled operation by setting "0: No clutch". "[Cd.405] Auxiliary shaft clutch forced OFF command" and the change of the clutch control setting are ignored during direct coupled operation.

■OFF control mode

Setting value	Details
0: OFF control invalid	Clutch OFF control is not used. This setting is applicable only for execution with clutch ON control.
1: One-shot OFF	The clutch is turned OFF after moving the distance "[Pr.427] Movement amount before auxiliary shaft clutch OFF" (One-shot operation) after the clutch command turns ON. If "[Pr.427] Movement amount before auxiliary shaft clutch OFF" is 0, "[Md.423] Auxiliary shaft clutch ON/OFF status" does not turn ON in order to turn back OFF immediately.
2: Clutch command leading edge	The clutch is turned OFF when "[Cd.403] Auxiliary shaft clutch command" passes the leading edge (from OFF to ON).
3: Clutch command trailing edge	The clutch is turned OFF when "[Cd.403] Auxiliary shaft clutch command" passes the trailing edge (from ON to OFF).
4: Address mode	The clutch is turned OFF when the reference address (the auxiliary shaft current value or the current value per cycle after auxiliary shaft gear) reaches "[Pr.426] Auxiliary shaft clutch OFF address". The movement amount before passing through the OFF address is calculated as the output movement amount of the clutch based on the reference address passing through, thereby controlling the clutch with an accurate movement amount.
5: High speed input request	The clutch is turned OFF when the high speed input request [DI] turns ON.

■High speed input request signal

Set the high speed input request signal No. for the ON control mode (1) and the OFF control mode (2) when using the setting "5: High speed input request"

Signal No.	Setting value (Hexadecimal)	Signal No.	Setting value (Hexadecimal)	Signal No.	Setting value (Hexadecimal)	Signal No.	Setting value (Hexadecimal)
1	0	5	4	9	8	13	C
2	1	6	5	10	9	14	D
3	2	7	6	11	A	15	E
4	3	8	7	12	B	16	F

[Pr.423] Auxiliary shaft clutch reference address setting

Select the address type to be used as the reference address for clutch control. Note that the processing order of the auxiliary shaft gear and the auxiliary shaft clutch will change depending on the reference address setting.

Setting value	Details
0: Auxiliary shaft current value	The clutch is controlled by using the current value for the servo input axis/synchronous encoder axis that is set for the auxiliary shaft. Output after the clutch is a converted movement amount through the auxiliary shaft gear.
1: Current value per cycle after auxiliary shaft gear	The clutch is controlled by using the current value per cycle after auxiliary shaft gear. Output after the clutch is a movement amount without conversion.

The setting values for the following parameters are in units based on the reference address setting.

- "[Pr.424] Auxiliary shaft clutch ON address"
- "[Pr.426] Auxiliary shaft clutch OFF address"
- "[Pr.425] Movement amount before auxiliary shaft clutch ON", "[Pr.427] Movement amount before auxiliary shaft clutch OFF"
- "[Pr.430] Slippage amount at auxiliary shaft clutch ON", "[Pr.431] Slippage amount at auxiliary shaft clutch OFF"

[Pr.424] Auxiliary shaft clutch ON address

Set the clutch ON address when address mode is configured for the ON control mode of the auxiliary shaft clutch.

When the reference address is the current value per cycle after auxiliary shaft gear, the setting address is converted for control within the range from 0 to (Cam axis length per cycle - 1).

Ex.

Cam axis length per cycle: 20000 pulses

The ON address is controlled as 19000 pulses when the setting value is "-1000".

[Pr.425] Movement amount before auxiliary shaft clutch ON

Set the movement amount of the reference address with a signed value between the clutch ON condition completing and the clutch closing.

Setting value	Details
1 to 2147483647 (Positive value)	Used when the reference address is increasing in direction.
0	No movement amount (The clutch is immediately turned ON with the clutch ON condition completing.)
-2147483648 to -1 (Negative value)	Used when the reference address is decreasing in direction.

Clutch ON condition is completed
(Example: [Cd.403] Auxiliary shaft clutch command ON)

[Md.423] Auxiliary shaft clutch
ON/OFF status

Auxiliary shaft current value or
[Md.402] Current value per cycle
after auxiliary shaft gear

Movement amount after clutch

[Pr.426] Auxiliary shaft clutch OFF address

Set the clutch OFF address when address mode is configured for the OFF control mode of the auxiliary shaft clutch. When the reference address is the current value per cycle after auxiliary shaft gear, the setting address is converted for control within the range from 0 to (Cam axis length per cycle - 1).

Ex.

Cam axis length per cycle: 20000 pulses

The OFF address is controlled as 60 pulses when the setting value is "40060".

[Pr.427] Movement amount before auxiliary shaft clutch OFF

Set the movement amount of the reference address with a signed value between the clutch OFF condition completing and the clutch opening.

Setting value	Details
1 to 2147483647 (Positive value)	Used when the reference address is increasing in direction.
0	No movement amount (The clutch is immediately turned OFF with the clutch OFF condition completing.)
-2147483648 to -1 (Negative value)	Used when the reference address is decreasing in direction.

Clutch OFF condition is completed
(Example: [Cd.403] Auxiliary shaft clutch command OFF)

[Md.423] Auxiliary shaft clutch
ON/OFF status

Auxiliary shaft current value or
[Md.402] Current value per cycle
after auxiliary shaft gear

Movement amount after clutch

[Pr.428] Auxiliary shaft clutch smoothing method

Set the smoothing method for clutch ON/OFF.

Refer to the following.

 Page 82 Smoothing method for clutch

Setting value	Details
0: Direct	No smoothing.
1: Time constant method (Exponent)	Smoothing with an exponential curve based on the time constant setting.
2: Time constant method (Linear)	Smoothing with linear acceleration/deceleration based on the time constant setting.
3: Slippage method (Exponent)	Smoothing with an exponential curve based on the slippage amount setting.
4: Slippage method (Linear)	Smoothing with linear acceleration/deceleration based on the slippage amount setting.
5: Slippage method (Linear: Input value follow up)	Smoothing with linear acceleration/deceleration based on the slippage amount setting (input value follow up).

[Pr.429] Auxiliary shaft clutch smoothing time constant

Set a time constant when the time constant method is set in "[Pr.428] Auxiliary shaft clutch smoothing method".

The time constant setting applies for clutch ON/OFF.

[Pr.430] Slippage amount at auxiliary shaft clutch ON

Set the slippage amount at clutch ON when the slippage method is set in "[Pr.428] Auxiliary shaft clutch smoothing method".

The slippage amount is set in units based on the current value selected in "[Pr.423] Auxiliary shaft clutch reference address setting".

If the set amount is negative, the slippage amount at clutch ON is controlled as 0 (direct).

[Pr.431] Slippage amount at auxiliary shaft clutch OFF

Set the slippage amount at clutch OFF when the slippage method is set in "[Pr.428] Auxiliary shaft clutch smoothing method".

The slippage amount is set in units based on the current value selected in "[Pr.423] Auxiliary shaft clutch reference address setting".

If the set amount is negative, the slippage amount at clutch OFF is controlled as 0 (direct).

Auxiliary shaft clutch control data

n: Axis No. - 1

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Cd.403] Auxiliary shaft clutch command	<ul style="list-style-type: none"> Set the clutch command ON/OFF. <u>Fetch cycle: Operation cycle</u> 	■Set in decimal. 0: Auxiliary shaft clutch command OFF 1: Auxiliary shaft clutch command ON	0	44083+20n
[Cd.404] Auxiliary shaft clutch control invalid command	<ul style="list-style-type: none"> Set "1" to disable the clutch control temporarily. <u>Fetch cycle: Operation cycle</u> 	■Set in decimal. 0: Auxiliary shaft clutch control valid 1: Auxiliary shaft clutch control invalid	0	44084+20n
[Cd.405] Auxiliary shaft clutch forced OFF command	<ul style="list-style-type: none"> Set "1" to force the clutch OFF. <u>Fetch cycle: Operation cycle</u> 	■Set in decimal. 0: Auxiliary shaft clutch normal control 1: Auxiliary shaft clutch forced OFF	0	44085+20n

[Cd.403] Auxiliary shaft clutch command

Set ON/OFF for the auxiliary shaft clutch command. This command is used when the clutch ON control mode is "1: Clutch command ON/OFF", "2: Clutch command leading edge" or "3: Clutch command trailing edge" and the clutch OFF control mode is "2: Clutch command leading edge" or "3: Clutch command trailing edge".

Status is considered as clutch command OFF just before starting synchronous control. If synchronous control is started while the clutch command is ON, the condition is established just after starting synchronous control, by setting "2: Clutch command leading edge". The condition is not established after starting, by setting "3: Clutch command trailing edge."

[Cd.404] Auxiliary shaft clutch control invalid command

The auxiliary shaft clutch control is invalid if "1" is set. The previous clutch ON/OFF status remains before clutch control becomes invalid.

Clutch control will not become invalid during the movement before clutch ON and clutch OFF. Instead, clutch control will become invalid after the movement is completed.

[Cd.405] Auxiliary shaft clutch forced OFF command

Set "1" to force the clutch OFF. The output value from the clutch becomes 0 immediately, even during clutch smoothing. The slippage (accumulative) amount is set to 0 if smoothing with a slippage method.

Reset to "0" to restart the clutch control from the clutch OFF status after using the clutch forced OFF command.

4.3 Clutch

Overview of clutch

The clutch is used to transmit/disengage command pulses from the main/auxiliary shaft input side to the output axis module through turning the clutch ON/OFF, which controls the operation/stop of the servomotor.

A clutch can be configured for the main and auxiliary shafts.

Control method for clutch

Set the ON and OFF control methods separately in "[Pr.405] Main shaft clutch control setting" and "[Pr.422] Auxiliary shaft clutch control setting".

Although the clutch control setting can be changed during synchronous control, however, the setting "No clutch" (Direct coupled operation) cannot be selected during synchronous control after already selecting another setting.

Item	Setting item		Setting details/Setting value
	Main shaft clutch	Auxiliary shaft clutch	
Clutch control setting	[Pr.405] Main shaft clutch control setting	[Pr.422] Auxiliary shaft clutch control setting	<ul style="list-style-type: none"> • Set the clutch control method. ■ Set in hexadecimal. <div> H <div> <div> ON control mode <ul style="list-style-type: none"> 0: No clutch 1: Clutch command ON/OFF 2: Clutch command leading edge 3: Clutch command trailing edge 4: Address mode 5: High speed input request </div> <div> OFF control mode <ul style="list-style-type: none"> 0: OFF control invalid 1: One-shot OFF 2: Clutch command leading edge 3: Clutch command trailing edge 4: Address mode 5: High speed input request </div> <div> High speed input request signal <ul style="list-style-type: none"> 0 to F: High speed input request signal from axis 1 to axis 16^{*1} </div> </div> </div>

*1 The range from axis 1 to 2 is valid in the 2-axis module, from axis 1 to 4 is valid in the 4-axis module, and from axis 1 to 8 is valid in the 8-axis module.

When the clutch ON condition and the clutch OFF condition are completed simultaneously within one operation cycle, both clutch ON and OFF processing are executed within one operation cycle. Therefore, the clutch is from OFF to ON and again to OFF at the clutch OFF status, and it is from ON to OFF and again to ON at the clutch ON status.

The following shows the operations for the clutch ON/OFF by the setting of the ON control mode and the OFF control mode.

ON control mode

■No clutch (Direct coupled operation)

Execute direct coupled operation without clutch control.

Other clutch parameters are not applicable during direct coupled operation by setting "0: No clutch". "Clutch forced OFF command" and the change of the clutch control setting are ignored during direct coupled operation.

■Clutch command ON/OFF

The clutch is turned ON/OFF by the operation of clutch command ON/OFF.

(Setting in the OFF control mode are not applicable in the clutch command ON/OFF mode.)

Item	Main shaft clutch	Auxiliary shaft clutch
Clutch command	[Cd.400] Main shaft clutch command	[Cd.403] Auxiliary shaft clutch command
Clutch ON/OFF status	[Md.420] Main shaft clutch ON/OFF status	[Md.423] Auxiliary shaft clutch ON/OFF status

■Clutch command leading edge

The clutch is turned ON when the clutch command passes the leading edge (from OFF to ON).

■Clutch command trailing edge

The clutch is turned ON when the clutch command passes the trailing edge (from ON to OFF).

■Address mode

The clutch is turned ON when the reference address reaches "Clutch ON address".

The movement amount after passing through the ON address is calculated as the output movement amount of the clutch based on the reference address passing through, thereby controlling the clutch with an accurate movement amount.

Item	Main shaft clutch	Auxiliary shaft clutch
Reference address	The current value specified in "[Pr.406] Main shaft clutch reference address setting" ("[Md.400] Current value after composite main shaft gear" or "[Md.401] Current value per cycle after main shaft gear")	The current value specified in "[Pr.423] Auxiliary shaft clutch reference address setting" (Auxiliary shaft current value (servo input axis current value/synchronous encoder axis current value) or "[Md.402] Current value per cycle after auxiliary shaft gear")
Clutch ON address	[Pr.407] Main shaft clutch ON address	[Pr.424] Auxiliary shaft clutch ON address
Clutch ON/OFF status	[Md.420] Main shaft clutch ON/OFF status	[Md.423] Auxiliary shaft clutch ON/OFF status

■High speed input request

The clutch is turned ON when the high speed input request [DI] turns ON.

The following actions are required when using the high speed input request.

- Set the signal No. for the "High speed input request signal" clutch control setting.
- Set the external command signal used in "[Pr.95] External command signal selection", "4: High speed input request" in "[Pr.42] External command function selection" and "1: Validates an external command" in "[Cd.8] External command valid" for the applicable axis.

OFF control mode

■OFF control invalid

Clutch OFF control is not used. This setting is applicable only for execution with clutch ON control.

■One-shot OFF

The clutch is turned OFF after moving the distance "Movement amount before clutch OFF" (One-shot operation) after the clutch command turn ON.

If "Movement amount before clutch OFF" is 0, "Clutch ON/OFF status" does not turn ON in order to turn back OFF immediately.

Item	Main shaft clutch	Auxiliary shaft clutch
Clutch command	[Cd.400] Main shaft clutch command	[Cd.403] Auxiliary shaft clutch command
Clutch ON/OFF status	[Md.420] Main shaft clutch ON/OFF status	[Md.423] Auxiliary shaft clutch ON/OFF status
Movement amount before clutch OFF	[Pr.410] Movement amount before main shaft clutch OFF	[Pr.427] Movement amount before auxiliary shaft clutch OFF

■Clutch command leading edge

The clutch is turned OFF when the clutch command passes the leading edge (from OFF to ON).

■Clutch command trailing edge

The clutch is turned OFF when the clutch command passes the trailing edge (from ON to OFF).

■Address mode

The clutch is turned OFF when the reference address reaches "Clutch OFF address".

The movement amount before passing through the OFF address is calculated as the output movement amount of the clutch based on the reference address passing through, thereby controlling the clutch with an accurate movement amount.

Item	Main shaft clutch	Auxiliary shaft clutch
Reference address	The current value specified in "[Pr.406] Main shaft clutch reference address setting" ("[Md.400] Current value after composite main shaft gear" or "[Md.401] Current value per cycle after main shaft gear")	The current value specified in "[Pr.423] Auxiliary shaft clutch reference address setting" (Auxiliary shaft current value (servo input axis current value/synchronous encoder axis current value) or "[Md.402] Current value per cycle after auxiliary shaft gear")
Clutch OFF address	[Pr.409] Main shaft clutch OFF address	[Pr.426] Auxiliary shaft clutch OFF address
Clutch ON/OFF status	[Md.420] Main shaft clutch ON/OFF status	[Md.423] Auxiliary shaft clutch ON/OFF status

■High speed input request

The clutch is turned OFF when the high speed input request [DI] turns ON.

The following actions are required when using the high speed input request.

- Set the signal No. for the "High speed input request signal" clutch control setting.
- Set the external command signal used in "[Pr.95] External command signal selection", "4: High speed input request" in "[Pr.42] External command function selection" and "1: Validates an external command" in "[Cd.8] External command valid" for the applicable axis.

Smoothing method for clutch

Set the clutch smoothing method in "[Pr.411] Main shaft clutch smoothing method" and "[Pr.428] Auxiliary shaft clutch smoothing method".

The 2 types of clutch smoothing include the following.

- Time constant method smoothing
- Slippage method smoothing

When not using clutch smoothing, set "0: Direct" in the clutch smoothing method.

Item	Setting item		Setting details/Setting value
	Main shaft clutch	Auxiliary shaft clutch	
Clutch smoothing method	[Pr.411] Main shaft clutch smoothing method	[Pr.428] Auxiliary shaft clutch smoothing method	<ul style="list-style-type: none"> • Set the clutch smoothing method. ■Set in decimal. 0: Direct 1: Time constant method (Exponent) 2: Time constant method (Linear) 3: Slippage method (Exponent) 4: Slippage method (Linear) 5: Slippage method (Linear: Input value follow up)

The operation of each smoothing method is shown below.

Time constant method smoothing

Smoothing is processed with the time constant setting value in the smoothing time constant at clutch ON/OFF. After clutch ON smoothing is complete, smoothing is processed with the time constant setting value when the speed of the input values changes.

The movement amount between the clutch turning ON and OFF is not changed with smoothing.

Movement amount after clutch smoothing = Movement amount before clutch smoothing

Item	Setting item		Setting details	Setting value
	Main shaft clutch	Auxiliary shaft clutch		
Clutch smoothing time constant	[Pr.412] Main shaft clutch smoothing time constant	[Pr.429] Auxiliary shaft clutch smoothing time constant	<ul style="list-style-type: none"> • For smoothing with a time constant method, set the smoothing time constant. 	<ul style="list-style-type: none"> ■Set in decimal. 0 to 5000 [ms]

■Time constant method exponential curve smoothing

Set "1: Time constant method (Exponential)" in the clutch smoothing method.

Item	Main shaft clutch	Auxiliary shaft clutch
Clutch ON/OFF status	[Md.420] Main shaft clutch ON/OFF status	[Md.423] Auxiliary shaft clutch ON/OFF status
Clutch smoothing status	[Md.421] Main shaft clutch smoothing status	[Md.424] Auxiliary shaft clutch smoothing status

■Time constant method linear acceleration/deceleration smoothing

Set "2: Time constant method (Linear)" in the clutch smoothing method.

Slippage method smoothing

Smoothing is processed with the value in slippage at clutch ON when the clutch turns ON, and with slippage at clutch OFF when the clutch turns OFF.

Smoothing is also processed with the slippage amount setting when the input speed to the clutch changes, therefore, positioning control at clutch ON/OFF is not affected by speed changes.

Processing proceeds with direct operation after completing clutch ON smoothing.

The movement amount between the clutch turning ON and OFF is as follows after clutch smoothing.

Movement amount after clutch smoothing = Movement amount before clutch smoothing + (Slippage amount at OFF - Slippage amount at ON)

Item	Setting item		Setting details	Setting value
	Main shaft clutch	Auxiliary shaft clutch		
Slippage amount at clutch ON	[Pr.413] Slippage amount at main shaft clutch ON	[Pr.430] Slippage amount at auxiliary shaft clutch ON	For smoothing with a slippage method, set the slippage amount at clutch ON.	■Set in decimal. 0 to 2147483647 [Main input axis position units ^{*1} / auxiliary shaft position units ^{*2} or cam axis cycle units ^{*3}]
Slippage amount at clutch OFF	[Pr.414] Slippage amount at main shaft clutch OFF	[Pr.431] Slippage amount at auxiliary shaft clutch OFF	For smoothing with a slippage method, set the slippage amount at clutch OFF.	

*1 Main input axis position units (☞ Page 24 INPUT AXIS MODULE)

*2 Auxiliary shaft position units (☞ Page 24 INPUT AXIS MODULE)

*3 Cam axis cycle units (☞ Page 91 Units for the output axis)

■Slippage method exponential curve smoothing

Set "3: Slippage (Exponential)" in the clutch smoothing method.

Item	Main shaft clutch	Auxiliary shaft clutch
Clutch ON/OFF status	[Md.420] Main shaft clutch ON/OFF status	[Md.423] Auxiliary shaft clutch ON/OFF status
Clutch smoothing status	[Md.421] Main shaft clutch smoothing status	[Md.424] Auxiliary shaft clutch smoothing status

■Slippage method linear acceleration/deceleration smoothing

Set "4: Slippage method (Linear)" or "5: Slippage method (Linear: Input value follow up)" in the clutch smoothing method. The differences between "4: Slippage method (Linear)" and "5: Slippage method (Linear: Input value follow up)" are shown below.

Input speed during smoothing	Smoothing method	
	4: Slippage method (Linear)	5: Slippage method (Linear: Input value follow up)
When the speed is fixed	No differences	
When the speed is changed continuously and slightly	Smoothing section is changed.	Smoothing section is fixed.
When the speed is changed largely	The output speed is changed slightly. (The average speed might be faster than the speed before starting smoothing.)	The output speed is changed depending on the input speed. (When the input speed is decelerated and accelerated again, the speed might be accelerated suddenly.)

- When the input speed to the clutch is fixed

The operations of "4: Slippage method (Linear)" and "5: Slippage method (Linear: Input value follow up)" are same.

- When the input speed to the clutch is changed continuously and slightly

["4: Slippage method (Linear)" is set.]

The clutch smoothing status ON section is changed.

When the clutch smoothing status ON section is extended

When the clutch smoothing status ON section is shortened

["5: Slippage method (Linear: Input value follow up)" is set.]

The clutch smoothing status ON section is fixed.

- When the input speed is changed largely during smoothing

["4: Slippage method (Linear)" is set.]

The output speed is changed slightly compared to the change of the input speed.

(The average speed might be faster than the speed before starting smoothing.)

["5: Slippage method (Linear: Input value follow up)" is set.]

The output speed is changed depending on the input speed.

(When the input speed is decelerated and accelerated again, the speed might be accelerated suddenly.)

■Operation at input speed deceleration during slippage method smoothing

When the speed before clutch processing decreases, the speed after clutch smoothing is controlled without exceeding the speed before clutch processing.

If slippage amount remains when the speed before clutch processing becomes 0, the smoothing process will be continued. Then, the clutch smoothing process will be executed with the remaining slippage amount when the speed before clutch processing gets faster than the speed after clutch smoothing.

Use example of clutch

The following machine shows an example using clutch control for a flying shear cutting system that synchronizes off a start signal from a sensor input.

Main shaft clutch setting item		Setting value
[Pr.405] Main shaft clutch control setting	ON control mode	5: High speed input request
	OFF control mode	1: One-shot OFF
	High speed input signal	(Specify the high speed input signal No., used for sensor input.)
[Pr.406] Main shaft clutch reference address setting		0: Current value after composite main shaft gear
[Pr.408] Movement amount before main shaft clutch ON		0 mm
[Pr.410] Movement amount before main shaft clutch OFF		380 mm (14.96 inch)
[Pr.411] Main shaft clutch smoothing method		4: Slippage method (Linear)
[Pr.413] Slippage amount at main shaft clutch ON		100 mm (3.94 inch) (Distance between the sensor and the waiting position)
[Pr.414] Slippage amount at main shaft clutch OFF		20 mm (0.79 inch)

4.4 Speed Change Gear Module

Overview of speed change gear module

A speed change gear module is used to change the input speed from the main shaft/auxiliary shaft/composite auxiliary shaft gear during operation. When not using a speed change gear module, set "0: No speed change gear" in "[Pr.434] Speed change gear".

With speed change from a speed change gear module, operation is executed with linear acceleration/deceleration based on the setting for the speed change gear smoothing time constant.

Speed change gear parameters

n: Axis No. - 1

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Pr.434] Speed change gear	<ul style="list-style-type: none"> Set the arrangement for the speed change gear. <u>Fetch cycle: At start of synchronous control</u>	■Set in decimal. 0: No speed change gear 1: Main shaft side 2: Auxiliary shaft side 3: After composite auxiliary shaft gear	0	36460+200n
[Pr.435] Speed change gear smoothing time constant	<ul style="list-style-type: none"> Set the smoothing time constant for the speed change gear. <u>Fetch cycle: At start of synchronous control</u>	■Set in decimal. 0 to 5000 [ms]	0	36461+200n
[Pr.436] Speed change ratio: Numerator	<ul style="list-style-type: none"> Set the numerator for the speed change ratio. <u>Fetch cycle: Operation cycle</u>	■Set in decimal. -2147483648 to 2147483647	1	36462+200n 36463+200n
[Pr.437] Speed change ratio: Denominator	<ul style="list-style-type: none"> Set the denominator for the speed change ratio. <u>Fetch cycle: Operation cycle</u>	■Set in decimal. 1 to 2147483647	1	36464+200n 36465+200n

[Pr.434] Speed change gear

Set the arrangement for the speed change gear.

Setting value	Details
0: No speed change gear	Speed change is not processed, and the input value is transmitted as is.
1: Main shaft side	Speed change is processed for input value after main shaft clutch based on the speed change ratio settings.
2: Auxiliary shaft side	Speed change is processed for input value after auxiliary shaft clutch based on the speed change ratio settings.
3: After composite auxiliary shaft gear	Speed change is processed for input value after composite auxiliary shaft gear based on the speed change ratio settings.

[Pr.435] Speed change gear smoothing time constant

Set the averaging time to execute a smoothing process for the speed change for the speed change gear.

The input response is delayed depending on the time set in the speed change gear smoothing time constant.

Speed is changed directly when "0" is set.

[Pr.436] Speed change ratio: Numerator, [Pr.437] Speed change ratio: Denominator

Set the numerator and the denominator for the speed change ratio.

"[Pr.436] Speed change ratio: Numerator" and "[Pr.437] Speed change ratio: Denominator" can be changed during synchronous control.

Input values for speed change are processed as follows.

$$\text{Input value after change} = \text{Input value before change} \times \frac{[\text{Pr.436}] \text{ Speed change ratio: Numerator}}{[\text{Pr.437}] \text{ Speed change ratio: Denominator}}$$

The input speed can be reversed by setting a negative value in "[Pr.436] Speed change ratio: Numerator".

"[Pr.437] Speed change ratio: Denominator" is set within the range from 1 to 2147483647.

4.5 Output Axis Module

Overview of output axis module

For the output axis module, the cam axis current value per cycle is calculated based on the input value (the output value from a speed change gear), and is converted based on the set cam data. The feed current value which is a command is output to the servo amplifier.

Units for the output axis

The position units for the output axis are shown below based on the setting "[Pr.1] Unit setting".

Setting value of "[Pr.1] Unit setting"	Output axis position unit	Range
0: mm	$\times 10^{-4}$ mm ($\times 10^{-1}$ μ m)	-214748.3648 to 214748.3647 [mm] (-214748364.8 to 214748364.7 [μ m])
1: inch	$\times 10^{-5}$ inch	-21474.83648 to 21474.83647 [inch]
2: degree	$\times 10^{-5}$ degree	-21474.83648 to 21474.83647 [degree]
3: pulse	pulse	-2147483648 to 2147483647 [pulse]

Cam axis cycle units are shown below based on the setting "[Pr.438] Cam axis cycle unit setting".

Setting value of "[Pr.438] Cam axis cycle unit setting"			Cam axis cycle unit	Range
Unit setting selection	Control unit	Number of decimal places		
0: Use units of main input axis	—	—	Servo input axis position unit (☞ Page 25 Servo input axis position units) Synchronous encoder axis position unit (☞ Page 32 Synchronous encoder axis position units)	
1: Use units of this setting	0: mm	0	mm	-2147483648 to 2147483647 [mm]
		:	:	:
		9	$\times 10^{-9}$ mm	-2.147483648 to 2.147483647 [mm]
	1: inch	0	inch	-2147483648 to 2147483647 [inch]
		:	:	:
		9	$\times 10^{-9}$ inch	-2.147483648 to 2.147483647 [inch]
	2: degree	0	degree	-2147483648 to 2147483647 [degree]
		:	:	:
		9	$\times 10^{-9}$ degree	-2.147483648 to 2.147483647 [degree]
	3: pulse	0	pulse	-2147483648 to 2147483647 [pulse]
		:	:	:
		9	$\times 10^{-9}$ pulse	-2.147483648 to 2.147483647 [pulse]

Output axis parameters

n: Axis No. - 1

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Pr.438] Cam axis cycle unit setting	<ul style="list-style-type: none"> Set the units for the cam axis length per cycle. There is no influence on the control for the parameter for monitor display. <u>Fetch cycle: At start of synchronous control</u>	<p>■Set in hexadecimal.</p> <p>H</p> <pre> ┌───┐ │ │ │ └─> Control unit │ 0: mm, 1: inch, │ 2: degree, 3: pulse │ └───┬───> Number of decimal places │ 0 to 9 └───┬───> Unit setting selection │ 0: Use units of main │ input axis └───┬───> 1: Use units of this │ setting </pre>	0000H	36470+200n
[Pr.439] Cam axis length per cycle	<ul style="list-style-type: none"> Set the required input amount with the cam per cycle. <u>Fetch cycle: At start of synchronous control, At passing through the 0th point of cam data</u>	<p>■Set in decimal.</p> <p>1 to 2147483647</p> <p>[Cam axis cycle units*¹]</p>	4194304	36472+200n 36473+200n
[Pr.440] Cam No.	<ul style="list-style-type: none"> Set the cam No. <u>Fetch cycle: At start of synchronous control, At passing through the 0th point of cam data</u>	<p>■Set in decimal.</p> <p>0: Linear cam (Preset)</p> <p>1 to 256: User created cam</p>	0	36474+200n
[Pr.441] Cam stroke amount	<ul style="list-style-type: none"> Set the cam stroke amount corresponding to the stroke ratio 100% for cam with stroke ratio data format. This is ignored for cams using the coordinate data format. <u>Fetch cycle: At start of synchronous control, At passing through the 0th point of cam data</u>	<p>■Set in decimal.</p> <p>-2147483648 to 2147483647</p> <p>[Output axis position units*²]</p>	4194304	36476+200n 36477+200n
[Pr.442] Cam axis length per cycle change setting	<ul style="list-style-type: none"> Set to change the "[Pr.439] Cam axis length per cycle" during synchronous control. <u>Fetch cycle: At start of synchronous control</u>	<p>■Set in decimal.</p> <p>0: Invalid</p> <p>1: Valid</p>	0	36471+200n
[Pr.444] Cam axis phase compensation advance time	<ul style="list-style-type: none"> Set the time to advance or delay the phase of the cam axis. <u>Fetch cycle: Operation cycle</u>	<p>■Set in decimal.</p> <p>-2147483648 to 2147483647 [μs]</p>	0	36482+200n 36483+200n
[Pr.445] Cam axis phase compensation time constant	<ul style="list-style-type: none"> Set the time constant to affect the phase compensation of the cam axis. <u>Fetch cycle: At start of synchronous control</u>	<p>■Set in decimal.</p> <p>0 to 65535 [ms]^{*3}</p>	10	36484+200n
[Pr.446] Synchronous control deceleration time	<ul style="list-style-type: none"> Set the deceleration time for the synchronous control. <u>Fetch cycle: At start of synchronous control</u>	<p>■Set in decimal.</p> <p>0 to 65535 [ms]^{*3}</p>	0	36485+200n
[Pr.447] Output axis smoothing time constant	<ul style="list-style-type: none"> Set to smooth the output axis. <u>Fetch cycle: At start of synchronous control</u>	<p>■Set in decimal.</p> <p>0 to 5000 [ms]</p>	0	36486+200n

*1 Cam axis cycle units (Page 91 Units for the output axis)

*2 Output axis position units (Page 91 Units for the output axis)

*3 Set the value as follows in a program.

0 to 32767: Set as a decimal

32768 to 65535: Convert into a hexadecimal and set

[Pr.438] Cam axis cycle unit setting

Set the command units for the cam axis input per cycle to be used for cam control.
 These units are used for setting the cam axis length per cycle and the cam axis current value per cycle.
 There is no influence on the control for the parameter for monitor display.
 Refer to the following.
 ➞ Page 90 Overview of output axis module

[Pr.439] Cam axis length per cycle

Set the length per cycle of the cam axis to generate the cam axis current value per cycle.
 The unit settings are in the cam axis cycle units (➞ Page 91 Units for the output axis).
 Set a value within the range from 1 to 2147483647.
 The cam axis length per cycle can be changed during synchronous control by setting "1: Valid" in "[Pr.442] Cam axis length per cycle change setting". The value set in "[Pr.439] Cam axis length per cycle" is valid when the cam axis current value per cycle passes through the 0th point of cam data, or is on the 0th point.
 For cam data using the coordinate data format, if the input value of the last coordinate is less than "[Pr.439] Cam axis length per cycle", the coordinate is calculated from the line segment between the nearest two coordinates from the last coordinate.
 The following shows an example in the case that "[Pr.439] Cam axis length per cycle" is changed to exceed the input value of the last coordinate of cam data using the coordinate data format during synchronous control.

[Coordinate data format]

- Cam axis length per cycle: 4194304 [pulse]
- Cam stroke amount: ± 4194304 [pulse]
- Coordinate data

Point	Input value	Output value
1	0	0
2	2097152	4194304
3	4194304	0

*1 The coordinate which is "an input value = a cam axis length per cycle" does not exist, so that the coordinate is calculated from the line segment between the nearest two coordinates from the last coordinate.

[Pr.440] Cam No.

Set the cam No. for cam control.

Cam No.0 is preset in the Simple Motion module, and it operates as a linear cam for 100% of its stroke ratio along the cam axis length per cycle.

The cam No. can be changed during synchronous control.

The value set in "[Pr.440] Cam No." is valid when the cam axis current value per cycle passes through the 0th point of cam data, or is on the 0th point.

[Pr.441] Cam stroke amount

Set the cam stroke amount corresponding to a 100% stroke ratio in output axis position units (Page 91 Units for the output axis) for cam control using the stroke ratio data format.

The cam stroke amount can be changed during synchronous control.

The value set in "[Pr.441] Cam stroke amount" is valid when the cam axis current value per cycle passes through the 0th point of cam data, or is on the 0th point.

The setting value is ignored for a cam using the coordinate data format.

[Pr.442] Cam axis length per cycle change setting

Set to change the cam axis length per cycle during synchronous control.

It can be changed for cam control using the cam No.0 (linear cam), the stroke ratio data format, and the coordinate data format. However, it cannot be changed when the cam data whose starting point is other than 0 is used for the stroke ratio data format.

Setting value	Details
0: Invalid	The cam axis length per cycle cannot be changed during synchronous control.
0: Valid	The value set in "[Pr.439] Cam axis length per cycle" is valid when the cam axis current value per cycle passes through the 0th point of cam data, or is on the 0th point.

[Pr.444] Cam axis phase compensation advance time

Set the time to advance or delay the phase of the cam axis current value per cycle in the cam control.

Setting value	Details
1 to 2147483647 [μ s]	Advance the phase according to the setting time.
0 [μ s]	Do not execute phase compensation.
-2147483648 to -1 [μ s]	Delay the phase according to the setting time.

If the setting time is too long, the system experiences overshoot or undershoot at acceleration/deceleration of the input speed. In this case, set a longer time to affect the phase compensation amount in "[Pr.445] Cam axis phase compensation time constant".

[Pr.445] Cam axis phase compensation time constant

Set the time constant to affect the phase compensation amount for the first order delay.

63 [%] of the phase compensation amount is reflected in the time constant setting.

[Pr.446] Synchronous control deceleration time

Set the time to decelerate to a stop when deceleration stop occurs during synchronous control.

Set the time from "[Pr.8] Speed limit value" until the speed becomes 0 in units of ms.

Operation assumes an immediate stop when "0" is set.

[Pr.447] Output axis smoothing time constant

Set the averaging time to execute a smoothing process for the movement amount of the output axis after cam data conversion.

The smoothing process can moderate sudden speed fluctuation for cams using the coordinate data format, etc.

The input response is delayed depending on the time corresponding to the setting by smoothing process setting.

4.6 Synchronous Control Change Function

Overview of synchronous control change function

This function can change the cam reference position, the cam axis current value per cycle and the current value per cycle after the main/auxiliary shaft gear during the synchronous control.

The following 5 methods exist for the synchronous control change function. Refer to the following on each change command.

 Page 96 Synchronous control change control data

Synchronous control change command	Application	Output axis operation
Cam reference position movement	Adjust the cam reference position by the movement amount.	Operated
Change cam axis current value per cycle	Change the cam axis current value per cycle.	None
Change current value per cycle after main shaft gear	Change the current value per cycle after main shaft gear.	None
Change current value per cycle after auxiliary shaft gear	Change the current value per cycle after auxiliary shaft gear.	None
Cam axis current value per cycle movement	Adjust the phase of the cam axis by the movement amount.	Operated

Synchronous control change control data

n: Axis No. - 1

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Cd.406] Synchronous control change request	<ul style="list-style-type: none"> Set "1" to initiate a synchronous control change command request. The value is reset to "0" automatically after completion of the synchronous control change. <u>Fetch cycle: Operation cycle</u>	■Set in decimal. 1: Synchronous control change request	0	44086+20n
[Cd.407] Synchronous control change command	<ul style="list-style-type: none"> Set the synchronous control change command. <u>Fetch cycle: At requesting synchronous control change</u>	■Set in decimal. 0: Cam reference position movement 1: Change cam axis current value per cycle 2: Change current value per cycle after main shaft gear 3: Change current value per cycle after auxiliary shaft gear 4: Cam axis current value per cycle movement	0	44087+20n
[Cd.408] Synchronous control change value	<ul style="list-style-type: none"> Set the change value for synchronous control change processing. <u>Fetch cycle: At requesting synchronous control change</u>	■Set in decimal. -2147483648 to 2147483647 (Refer to the detailed explanation for units.)	0	44088+20n 44089+20n
[Cd.409] Synchronous control reflection time	<ul style="list-style-type: none"> Set the reflection time for synchronous control change processing. <u>Fetch cycle: At requesting synchronous control change</u>	■Set in decimal. 0~65535 [ms] ^{*1}	0	44090+20n

*1 Set the value as follows in a program.
 0 to 32767: Set as a decimal.
 32768 to 65535: Convert into a hexadecimal and set.

[Cd.406] Synchronous control change request

Set "1" to initiate "[Cd.407] Synchronous control change command". The Simple Motion module resets the value to "0" automatically after completion of the synchronous control change.

The setting is initialized to "0" when starting synchronous control.

[Cd.407] Synchronous control change command

Set the synchronous control change command.

Setting value	Details	Reference
0	Cam reference position movement	Page 97 Cam reference position movement
1	Change cam axis current value per cycle	Page 97 Change cam axis current value per cycle
2	Change current value per cycle after main shaft gear	Page 98 Change current value per cycle after main shaft gear
3	Change current value per cycle after auxiliary shaft gear	Page 98 Change current value per cycle after auxiliary shaft gear
4	Cam axis current value per cycle movement	Page 98 Cam axis current value per cycle movement

■Cam reference position movement

This command is executed to move the cam reference position through adding the setting movement amount of "[Cd.408] Synchronous control change value". The movement amount to be added is averaged in "[Cd.409] Synchronous control reflection time" for its output. Set a long reflection time when a large movement amount is used since the cam axis feed current value moves with the movement amount.

When "[Cd.406] Synchronous control change request" is reset to "0" while executing the cam reference position movement instruction, operation is stopped midway. If the cam reference position movement instruction is executed again, the remainder movement amount is not reflected, and the operation starts with "[Cd.408] Synchronous control change value" to be used again.

If synchronous control is stopped while the cam reference position movement instruction is being executed, operation also stops midway. If synchronous control is restarted, the remainder movement amount is not reflected.

■Change cam axis current value per cycle

The cam axis current value per cycle is changed to "[Cd.408] Synchronous control change value". The cam reference position will be also changed to correspond to the changed cam axis current value per cycle.

This operation is completed within one operation cycle.

■Change current value per cycle after main shaft gear

The current value per cycle after main shaft gear is changed to the value set in "[Cd.408] Synchronous control change value". This operation is completed within one operation cycle.

Clutch control is not executed if the current value per cycle after main shaft gear (the value before being changed and after being changed) has already passed through the ON/OFF address in address mode.

■Change current value per cycle after auxiliary shaft gear

The current value per cycle after auxiliary shaft gear is changed to the value set in "[Cd.408] Synchronous control change value".

This operation is completed within one operation cycle.

Clutch control is not executed if the current value per cycle after the auxiliary shaft gear (the value before being changed and after being changed) has already passed through the ON/OFF address in address mode.

■Cam axis current value per cycle movement

This command is executed to move the cam axis current value per cycle through adding the setting movement amount of "[Cd.408] Synchronous control change value". The movement amount to be added is averaged in "[Cd.409] Synchronous control reflection time" for its output.

Set a long reflection time when a large movement amount is used since the cam axis feed current value moves with the movement amount.

[Cd.408] Synchronous control change value

Set the change value for synchronous control change processing as follows.

[Cd.407] Synchronous control change command	[Cd.408] Synchronous control change value		
	Setting range	Unit	Setting details
0: Cam reference position movement	-2147483648 to 2147483647	Output axis position unit	<ul style="list-style-type: none"> Set the movement amount of the cam reference position. It moves within the range from -2147483648 to 2147483647.
1: Change cam axis current value per cycle		Cam axis cycle unit	<ul style="list-style-type: none"> Set the change current value per cycle. The setting value is converted within the range from 0 to (Cam axis length per cycle - 1).
2: Change current value per cycle after main shaft gear			
3: Change current value per cycle after auxiliary shaft gear			
4: Cam axis current value per cycle movement			<ul style="list-style-type: none"> Set the movement amount of the cam axis current value per cycle. It moves within the range from -2147483648 to 2147483647.

[Cd.409] Synchronous control reflection time

Set the reflection time for synchronous control change processing as follows.

[Cd.407] Synchronous control change command	Setting details for "[Cd.409] Synchronous control reflection time
0: Cam reference position movement	The time to reflect the movement amount to the cam reference position.
1: Change cam axis current value per cycle	Setting not required.
2: Change current value per cycle after main shaft gear	
3: Change current value per cycle after auxiliary shaft gear	
4: Cam axis current value per cycle movement	The time to reflect the movement amount to the cam axis current value per cycle.

4.7 Synchronous Control Monitor Data

Synchronous control monitor data is updated only during synchronous control.

The monitor values ([Md.400], [Md.401], [Md.402], [Md.407], [Md.408], and [Md.409]) from the last synchronous control session are restored the next time the system's power supply turns ON. Restarting operation status from the last synchronous control session is possible through returning to the last position via positioning control (Page 106 SYNCHRONOUS CONTROL INITIAL POSITION).

"The last synchronous control session" indicates status just before the last synchronous control session was stopped as follows. These are listed with the last synchronization status.

- Just before "Cd.380 Synchronous control start" turns from ON to OFF.
- Just before deceleration stop by a stop command or an error, etc.
- Just before the system's power supply turned OFF to the Simple Motion module.

n: Axis No. - 1

Monitor item	Storage details	Monitor value	Buffer memory address
[Md.400] Current value after composite main shaft gear	<ul style="list-style-type: none"> • The current value after combining the main input and sub input values from the main shaft is stored. • Value is stored even after system's power supply OFF. <u>Refresh cycle: Operation cycle (During synchronous control only)</u>	<ul style="list-style-type: none"> ■Monitoring is carried out in decimal display. -2147483648 to 2147483647 [Main input axis position units^{*1}] 	42800+40n 42801+40n
[Md.401] Current value per cycle after main shaft gear	<ul style="list-style-type: none"> • The current value per cycle after the main shaft gear is stored. • One cycle is considered the cam axis length per cycle. • Value is stored even after system's power supply OFF. <u>Refresh cycle: Operation cycle (During synchronous control only)</u>	<ul style="list-style-type: none"> ■Monitoring is carried out in decimal display. 0 to (Cam axis length per cycle - 1) [Cam axis cycle units^{*2}] 	42802+40n 42803+40n
[Md.402] Current value per cycle after auxiliary shaft gear	<ul style="list-style-type: none"> • The current value per cycle after the auxiliary shaft gear is stored. • One cycle is considered the cam axis length per cycle. • Value is stored even after system's power supply OFF. <u>Refresh cycle: Operation cycle (During synchronous control only)</u>	<ul style="list-style-type: none"> ■Monitoring is carried out in decimal display. 0 to (Cam axis length per cycle - 1) [Cam axis cycle units^{*2}] 	42804+40n 42805+40n
[Md.406] Cam axis phase compensation amount	<ul style="list-style-type: none"> • The current phase compensation amount is stored. <u>Refresh cycle: Operation cycle (During synchronous control only)</u>	<ul style="list-style-type: none"> ■Monitoring is carried out in decimal display. -2147483648 to 2147483647 [Cam axis cycle units^{*2}] 	42810+40n 42811+40n
[Md.407] Cam axis current value per cycle	<ul style="list-style-type: none"> • The current value per cycle is stored, which is calculated from the input movement amount to the cam axis. (The value after phase compensation) • Value is stored even after system's power supply OFF. <u>Refresh cycle: Operation cycle (During synchronous control only)</u>	<ul style="list-style-type: none"> ■Monitoring is carried out in decimal display. 0 to (Cam axis length per cycle - 1) [Cam axis cycle units^{*2}] 	42812+40n 42813+40n
[Md.408] Cam reference position	<ul style="list-style-type: none"> • The feed current value as the cam reference position is stored. • Value is stored even after system's power supply OFF. <u>Refresh cycle: Operation cycle (During synchronous control only)</u>	<ul style="list-style-type: none"> ■Monitoring is carried out in decimal display. -2147483648 to 2147483647 [Output axis position units^{*3}] 	42814+40n 42815+40n
[Md.409] Cam axis feed current value	<ul style="list-style-type: none"> • The feed current value while controlling the cam axis is stored. • Value is stored even after system's power supply OFF. <u>Refresh cycle: Operation cycle (During synchronous control only)</u>	<ul style="list-style-type: none"> ■Monitoring is carried out in decimal display. -2147483648 to 2147483647 [Output axis position units^{*3}] 	42816+40n 42817+40n
[Md.410] Execute cam No.	<ul style="list-style-type: none"> • The executing cam No. is stored. <u>Refresh cycle: Operation cycle (During synchronous control only)</u>	<ul style="list-style-type: none"> ■Monitoring is carried out in decimal display. 0 to 256 	42818+40n
[Md.411] Execute cam stroke amount	<ul style="list-style-type: none"> • The executing cam stroke amount is stored. <u>Refresh cycle: Operation cycle (During synchronous control only)</u>	<ul style="list-style-type: none"> ■Monitoring is carried out in decimal display. -2147483648 to 2147483647 [Output axis position units^{*3}] 	42820+40n 42821+40n
[Md.412] Execute cam axis length per cycle	<ul style="list-style-type: none"> • The executing cam axis length per cycle is stored. <u>Refresh cycle: Operation cycle (During synchronous control only)</u>	<ul style="list-style-type: none"> ■Monitoring is carried out in decimal display. 1 to 2147483647 [Cam axis cycle units^{*2}] 	42822+40n 42823+40n

Monitor item	Storage details	Monitor value	Buffer memory address
[Md.420] Main shaft clutch ON/OFF status	<ul style="list-style-type: none"> The ON/OFF status of main shaft clutch is stored. <u>Refresh cycle: Operation cycle (During synchronous control only)</u>	■Monitoring is carried out in decimal display. 0: Clutch OFF status 1: Clutch ON status	42828+40n
[Md.421] Main shaft clutch smoothing status	<ul style="list-style-type: none"> The smoothing status of main shaft clutch is stored. <u>Refresh cycle: Operation cycle (During synchronous control only)</u>	■Monitoring is carried out in decimal display. 0: Not on clutch smoothing 1: On clutch smoothing	42829+40n
[Md.422] Main shaft clutch slippage (accumulative)	<ul style="list-style-type: none"> The accumulative slippage of the main shaft clutch smoothing with slippage method is stored as a signed value. <u>Refresh cycle: Operation cycle (During synchronous control only)</u>	■Monitoring is carried out in decimal display. -2147483648 to 2147483647 [Main input axis position units ^{*1} or Cam axis cycle units ^{*2}]	42830+40n 42831+40n
[Md.423] Auxiliary shaft clutch ON/OFF status	<ul style="list-style-type: none"> The ON/OFF status of the auxiliary shaft clutch is stored. <u>Refresh cycle: Operation cycle (During synchronous control only)</u>	■Monitoring is carried out in decimal display. 0: Clutch OFF status 1: Clutch ON status	42832+40n
[Md.424] Auxiliary shaft clutch smoothing status	<ul style="list-style-type: none"> The smoothing status of the auxiliary shaft clutch is stored. <u>Refresh cycle: Operation cycle (During synchronous control only)</u>	■Monitoring is carried out in decimal display. 0: Not on clutch smoothing 1: On clutch smoothing	42833+40n
[Md.425] Auxiliary shaft clutch slippage (accumulative)	<ul style="list-style-type: none"> The accumulative slippage on the auxiliary shaft clutch smoothing with slippage method is stored as a signed value. <u>Refresh cycle: Operation cycle (During synchronous control only)</u>	■Monitoring is carried out in decimal display. -2147483648 to 2147483647 [Auxiliary shaft position units ^{*4} or Cam axis cycle units ^{*2}]	42834+40n 42835+40n

*1 Main input axis position units (Page 24 INPUT AXIS MODULE)

*2 Cam axis cycle units (Page 91 Units for the output axis)

*3 Output axis position units (Page 91 Units for the output axis)

*4 Auxiliary shaft position units (Page 24 INPUT AXIS MODULE)

[Md.400] Current value after composite main shaft gear

The current value after combining the main input and the sub input values going into the composite main shaft gear is stored as an accumulative value.

Units are in position units of the main input axis (Page 24 INPUT AXIS MODULE). The unit is pulse if the main input axis is invalid.

The current value after composite main shaft gear will be changed when the following operations are executed in the main input axis during synchronous control.

Operations of main input axis (Synchronous control)	Servo input axis		Synchronous encoder axis
	Absolute position detection system: valid	Absolute position detection system: invalid	
Home position return	Change method 1)		—
Current value change	Change method 1)		Change method 1)
Speed control ^{*1}	Change method 1)		—
Fixed-pitch feed control	Change method 1)		—
Speed-position switching control ^{*1}	Change method 1)		—
Position-speed switching control ^{*1}	Change method 1)		—
Connection to servo amplifier	Change method 2)	Change method 1)	—
Connection to synchronous encoder	—		Change method 1)

*1 When "2: Clear feed current value to zero" is set in "[Pr.21] Feed current value during speed control" only.

Change method 1): The new current value after composite main shaft gear is calculated based on the current value of the main input axis.

Current value after composite main shaft gear = Main input direction of composite main shaft gear × Main input axis current value

Change method 2): The movement amount of the main input axis from the last synchronous control session is reflected to the current value after composite main shaft gear.

Current value after composite main shaft gear = Current value after composite main shaft gear × Movement amount of main input axis from the last synchronous control session

[Md.401] Current value per cycle after main shaft gear

The input movement amount after the main shaft gear is stored within the range from 0 to (Cam axis length per cycle - 1). The unit is in cam axis cycle units (Page 91 Units for the output axis).

The value is restored according to "[Pr.460] Setting method of current value per cycle after main shaft gear" when starting synchronous control. (Page 106 Synchronous Control Initial Position)

[Md.402] Current value per cycle after auxiliary shaft gear

The input movement amount after the auxiliary shaft gear is stored within the range from 0 to (Cam axis length per cycle - 1). The unit is in cam axis cycle units (Page 91 Units for the output axis).

The value is restored according to "[Pr.461] Setting method of current value per cycle after auxiliary shaft gear" when starting synchronous control. (Page 106 Synchronous Control Initial Position)

[Md.406] Cam axis phase compensation amount

The phase compensation amount for the cam axis is stored with cam axis cycle units (Page 91 Units for the output axis). The phase compensation amount after smoothing processing with "[Pr.445] Cam axis phase compensation time constant" is stored.

[Md.407] Cam axis current value per cycle

The cam axis current value per cycle is stored within the range from 0 to (Cam axis length per cycle - 1).

The current value after cam axis phase compensation processing can be monitored. The unit is in cam axis cycle units (Page 91 Units for the output axis).

The value is restored according to "[Pr.462] Cam axis position restoration object" when starting synchronous control. (Page 106 Synchronous Control Initial Position)

[Md.408] Cam reference position

The feed current value is stored as the cam reference position. The unit is in output axis position units (Page 91 Units for the output axis). When the unit is in degrees, a range from 0 to 35999999 is used.

The value is restored according to "[Pr.462] Cam axis position restoration object" when starting synchronous control. (Page 106 Synchronous Control Initial Position)

[Md.409] Cam axis feed current value

The feed current value of the cam axis is stored. The value is the same as "[Md.20] Feed current value" during synchronous control.

[Md.410] Execute cam No.

The executing cam No. is stored.

When "[Pr.440] Cam No." is changed during synchronous control, this is updated when the controlling cam No. switches.

[Md.411] Execute cam stroke amount

The executing cam stroke amount is stored.

When "[Pr.441] Cam stroke amount" is changed during synchronous control, this is updated when the controlling cam stroke amount switches.

[Md.412] Execute cam axis length per cycle

The executing cam axis length per cycle is stored.

When "[Pr.439] Cam axis length per cycle" is changed during synchronous control, this is updated when the controlling cam axis length per cycle switches.

[Md.420] Main shaft clutch ON/OFF status

The clutch ON/OFF status is stored.

[Md.421] Main shaft clutch smoothing status

The smoothing status of the clutch is stored. The status is updated by the clutch smoothing method as follows.

Method	Details
Time constant method	The status is always "1: On clutch smoothing" during the clutch ON status. The status will be "0: Not on clutch smoothing" when the clutch is turned OFF and smoothing is completed.
Slippage method	The status is "1: On clutch smoothing" till the clutch accumulative slippage amount reaches the slippage at clutch ON when the clutch is turned ON. The status will change to "0: Not on clutch smoothing" when the clutch accumulative slippage amount reaches the slippage at clutch ON. The status is "1: On clutch smoothing" till the clutch accumulative slippage amount reaches 0 when the clutch is turned OFF. The status will change to "0: Not on clutch smoothing" when the clutch accumulative slippage amount reaches 0.

[Md.422] Main shaft clutch slippage (accumulative)

The accumulative slippage amount with the slippage method is stored as a signed value.

The absolute value of the accumulative slippage increases to reach the slippage at clutch ON during clutch ON.

The absolute value of the accumulative slippage decreases to reach 0 during clutch OFF.

Monitoring of the accumulative slippage is used to check the smoothing progress with the slippage method.

[Md.423] Auxiliary shaft clutch ON/OFF status

The clutch ON/OFF status is stored.

[Md.424] Auxiliary shaft clutch smoothing status

The smoothing status of the clutch is stored. The status is updated by the clutch smoothing method as follows.

Method	Details
Time constant method	The status is always "1: On clutch smoothing" during the clutch ON status. The status will be "0: Not on clutch smoothing" when the clutch is turned OFF and smoothing is completed.
Slippage method	The status is "1: On clutch smoothing" till the clutch accumulative slippage amount reaches the slippage at clutch ON when the clutch is turned ON. The status will change to "0: Not on clutch smoothing" when the clutch accumulative slippage amount reaches the slippage at clutch ON. The status is "1: On clutch smoothing" till the clutch accumulative slippage amount reaches 0 when the clutch is turned OFF. The status will change to "0: Not on clutch smoothing" when the clutch accumulative slippage amount reaches 0.

[Md.425] Auxiliary shaft clutch slippage (accumulative)

The accumulative slippage amount with the slippage method is stored as a signed value.

The absolute value of the accumulative slippage increases to reach the slippage at clutch ON during clutch ON.

The absolute value of the accumulative slippage decreases to reach 0 during clutch OFF.

Monitoring of the accumulative slippage is used to check the smoothing progress with the slippage method.

4.8 Phase Compensation Function

In synchronous control, delays in progresses, etc. cause the phase to deviate at the output axis motor shaft end with respect to the input axis (servo input axis or synchronous encoder axis). The phase compensation function compensates in this case so that the phase does not deviate.

Phase compensation can be set for the input and the output axis. It is possible to compensate using the delay time inherent to the system based on the servo input axis or the synchronous encoder axis on the input axis side. It is also possible to use a compensation delay time equivalent to the position deviation for each servo amplifier on the output axis side.

Phase compensation on delay time of the input axis

Set delay time inherent to the system in the phase compensation advance time of the input axis ("[Pr.302] Servo input axis phase compensation advance time", "[Pr.326] Synchronous encoder axis phase compensation advance time").

The delay time inherent to the system is shown below.

■ Delay time inherent to the system for a servo input axis

Operation cycle [ms]	[Pr.300] Servo input axis type			
	Feed current value	Real current value	Command to servo amplifier	Feedback value
0.444	0 [μs]	943 [μs]	0 [μs]	1833 [μs]
0.888	0 [μs]	1834 [μs]	0 [μs]	3612 [μs]
1.777	0 [μs]	1833 [μs]	0 [μs]	5389 [μs]
3.555	0 [μs]	1833 [μs]	0 [μs]	8944 [μs]

■ Delay time inherent to the system for a synchronous encoder axis

Operation cycle [ms]	[Pr.320] Synchronous encoder axis type		
	Incremental synchronous encoder	Synchronous encoder via servo amplifier	Synchronous encoder via CPU
0.444	1164 [μs]	1875 [μs]	1164 + Scan time [μs]
0.888	2433 [μs]	3655 [μs]	2433 + Scan time [μs]
1.777	4124 [μs]	5432 [μs]	4124 + Scan time [μs]
3.555	7676 [μs]	8986 [μs]	7676 + Scan time [μs]

Phase compensation of delay time of the output axis

Set delay time equivalent to the position deviation on the servo amplifier in "[Pr.444] Cam axis phase compensation advance time" for the output axis. The delay time equivalent to position deviation of the servo amplifier is calculated using the following formula. (When using MR-J3-B, MR-J4-B, and MR-JE-B)

Delay time [μs] = 1000000 / Servo parameter "Model loop gain (PB07)"

When the feed forward gain is set, the delay time is set to a smaller value than the value listed above.

The model loop gain will change when the gain adjustment method is auto tuning mode 1 or 2. The model loop gain must not be changed on the axis executing phase compensation through preventing change with the manual mode or interpolation mode setting.

Setting example

When axis 1 is synchronized with an incremental synchronous encoder axis, the phase compensation advance time is set as follows.

(If the operation cycle is as 1.77 [ms] and model loop gain of axis 1 is as 80.)

Setting item	Setting value
[Pr.326] Synchronous encoder axis phase compensation advance time	4124 [μs] (Reference: Delay time inherent to system for a synchronous encoder axis)
[Pr.444] Cam axis phase compensation advance time	1000000 / 80 = 12500 [μs]

When overshoot or undershoot occurs during acceleration/deceleration, set a longer time for the phase compensation time constant.

4.9 Output Axis Sub Functions

The following shows which sub functions apply for the output axis in synchronous control.

○: Valid, —: Invalid

Sub function	Output axis	Details
Backlash compensation function	○	The same control as other methods.
Electronic gear function	○	
Speed limit function	—	Setting is ignored. ("[Pr.8] Speed limit value" must be set to use "[Pr.446] Synchronous control deceleration time".)
Torque limit function	○	Controlled with "[Pr.17] Torque limit setting value" or "[Cd.101] Torque output setting value" similar to other methods.
Software stroke limit function	○	The axis stops immediately when exceeding the software stroke limit range. To disable the software stroke limit, set the setting value so that "Upper limit value = Lower limit value".
Hardware stroke limit function	○	Controlled the same as positioning control.
Forced stop function	○	Same control as other methods.
Speed change function	—	Setting is ignored.
Override function	—	
Acceleration/deceleration time change function	—	
Torque change function	○	Same control as other methods.
Absolute system	○	
Step function	—	Setting is ignored.
Skip function	—	
M code output function	—	M code is not able to output.
Teaching function	○	Same control as other methods.
Target position change function	—	
Command in-position function	—	Setting is ignored.
Acceleration/deceleration processing function	○	
Pre-reading start function	—	
Deceleration start flag function	—	
Stop command processing for deceleration stop function	—	Reflected on monitor data.
Speed control 10 x multiplier setting for degree axis function	○	
Operation setting for incompletion of home position return function	○	Controlled the same as positioning control. For a system that needs alignment, start synchronous control after establishing an a home position.
Servo ON/OFF	○	Servo OFF request is ignored during synchronous control s imilar to positioning control.

Sub functions for an input axis in synchronous control conform to the specification of each control (Home position return control, Positioning control, Manual control, Speed torque control). Refer to the following manual of the Simple Motion module that is used.

User's Manual (Application)

5 SYNCHRONOUS CONTROL INITIAL POSITION

The initial position for synchronous control is explained in this chapter.

Configure these settings for situations that require initial position alignment for synchronous control.

5.1 Synchronous Control Initial Position

The following synchronous control monitor data can be aligned to a set position when starting synchronous control, as the initial position for synchronous control.

The alignment to a synchronous control initial position is useful for restoring a system based on the last control status along with restarting synchronous control after canceling midway.

Synchronous control monitor data	The position when starting synchronous control
[Md.400] Current value after composite main shaft gear	Restored to a position based on the main input axis of the main shaft.
[Md.401] Current value per cycle after main shaft gear	Restored according to "[Pr.460] Setting method of current value per cycle after main shaft gear".
[Md.402] Current value per cycle after auxiliary shaft gear	Restored according to "[Pr.461] Setting method of current value per cycle after auxiliary shaft gear".
[Md.407] Cam axis current value per cycle	Restored according to "[Pr.462] Cam axis position restoration object".
[Md.408] Cam reference position	
[Md.409] Cam axis feed current value	

[Md.400] Current value after composite main shaft gear

Current value after composite main shaft gear at synchronous control start

The current value after composite main shaft gear is restored as follows according to the main input axis operation executed before starting synchronous control.

Operation of main input axis (Before synchronous control start)	Servo input axis		Synchronous encoder axis
	Absolute position detection system valid	Absolute position detection system invalid	
Home position return	Restoration method 1)		—
Current value change	Restoration method 1)		Restoration method 1)
Speed control ^{*1}	Restoration method 1)		—
Fixed-pitch feed control	Restoration method 1)		—
Speed-position switching control ^{*1}	Restoration method 1)		—
Position-speed switching control ^{*1}	Restoration method 1)		—
Connection to servo amplifier	Restoration method 2)	Restoration method 1)	—
Connection to synchronous encoder	—		Restoration method 1)
Others	Restoration method 2)		Restoration method 2)

*1 When "[Pr.300] Servo input axis type" is either "1: Feed current value" or "2: Real current value", and when "[Pr.21] Feed current value during speed control" is "2: Clear feed current value to zero" only.

Restoration method 1): The new current value after composite main shaft gear is calculated based on the current value of the main input axis.

Current value after composite main shaft gear =

Main input direction of composite main shaft gear × Main input axis current value

Restoration method 2): The movement amount of the main input axis from the last synchronous control session is reflected to the current value after composite main shaft gear.

Current value after composite main shaft gear =

Current value after composite main shaft gear at the last synchronous control session + Main input direction of composite main shaft gear × Amount of change of main input axis current value from the last synchronous control session

The current value after composite main shaft gear at the last synchronous control session is restored when "0: Invalid" is set in "[Pr.400] Main input axis No.", or when a servo input axis or a synchronous encoder axis as the main input axis is not connected.

Point

"The last synchronous control session" indicates status just before the last synchronous control session was stopped as follows. These are listed with the last synchronization status.

- Just before "[Cd.380] Synchronous control start" turns from ON to OFF.
- Just before deceleration stop by a stop command or an error, etc.
- Just before the system's power supply turned OFF to the Simple Motion module.

Current value per cycle after main/auxiliary shaft gear at synchronous control start

The current value per cycle after main shaft gear/current value per cycle after auxiliary shaft gear is restored as follows according to the main input axis/auxiliary shaft operation executed before starting synchronous control.

Operation of main input axis / auxiliary shaft (Before synchronous control start)	Servo input axis		Synchronous encoder axis
	Absolute position detection system valid	Absolute position detection system invalid	
Home position return	Restoration method 1)		—
Current value change	Restoration method 1)		Restoration method 1)
Speed control ^{*1}	Restoration method 1)		—
Fixed-pitch feed control	Restoration method 1)		—
Speed-position switching control ^{*1}	Restoration method 1)		—
Position-speed switching control ^{*1}	Restoration method 1)		—
Connection to servo amplifier	Restoration method 2)	Restoration method 1)	—
Connection to synchronous encoder	—		Restoration method 1)
Others	Restoration method 2)		Restoration method 2)

*1 When "[Pr.300] Servo input axis type" is either "1: Feed current value" or "2: Real current value", and when "[Pr.21] Feed current value during speed control" is "2: Clear feed current value to zero" only.

Restoration method 1): The new value of the current value per cycle after main shaft gear/current value per cycle after auxiliary shaft gear is calculated based on the current value after composite main shaft gear/auxiliary shaft current value.

[Main shaft]

Current value per cycle after main shaft gear = Main shaft gear ratio × Current value after composite main shaft gear

[Auxiliary shaft]

Current value per cycle after auxiliary shaft gear = Auxiliary shaft gear ratio × Auxiliary shaft current value

Restoration method 2): The movement amount from the last synchronous control session is reflected to the current value per cycle after main shaft gear/current value per cycle after auxiliary shaft gear.

[Main shaft]

Current value per cycle after main shaft gear =

Current value per cycle after main shaft gear at the last synchronous control session + Main shaft gear ratio × Amount of change of current value after composite main shaft gear from the last synchronous control session

[Auxiliary shaft]

Current value per cycle after auxiliary shaft gear =

Current value per cycle after auxiliary shaft gear at the last synchronous control session + Auxiliary shaft gear ratio × Amount of change of auxiliary shaft current value from the last synchronous control session

The current value per cycle after main shaft gear/current value per cycle after auxiliary shaft gear at the last synchronous control session is restored when "0: Invalid" is set in "[Pr.400] Main input axis No."/[Pr.418] Auxiliary shaft axis No.", or when a servo input axis or a synchronous encoder axis as the main input axis/auxiliary shaft is not connected.

Cam axis position at synchronous control start

The cam axis position is composed of the relationship of 3 positions "Cam axis current value per cycle", "Cam reference position" and "Cam axis feed current value". One of positions can be restored by defining 2 positions when starting synchronous control.

Select from 3 objects as follows in "[Pr.462] Cam axis position restoration object" which position is to be restored. (Refer to [Page 113](#) Cam Axis Position Restoration Method for details on the restoration method.)

- Cam axis current value per cycle restoration
- Cam reference position restoration
- Cam axis feed current value restoration

Various parameters need to be set for the cam axis position restoration as shown below. (Refer to [Page 110](#) Synchronous Control Initial Position Parameters for the setting details.)

○: Required, △: Required for initial setting value, —: Not required

[Pr.462] Cam axis position restoration object	[Pr.463] Setting method of cam reference position	[Pr.467] Cam reference position (Initial setting)	[Pr.464] Setting method of cam axis current value per cycle	[Pr.468] Cam axis current value per cycle (Initial setting)	Restoration processing details
0: Cam axis current value per cycle restoration	○	△	—	○ (Used as search starting point)	Restore "Cam axis current value per cycle" based on "Cam reference position" and "Cam axis feed current value".
1: Cam reference position restoration	—	—	○	△	Restore "Cam reference position" based on "Cam axis current value per cycle" and "Cam axis feed current value".
2: Cam axis feed current value restoration	○	△	○	△	Restore "Cam axis feed current value" based on "Cam axis current value per cycle" and "Cam reference position".

5.2 Synchronous Control Initial Position Parameters

n: Axis No. - 1

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Pr.460] Setting method of current value per cycle after main shaft gear	<ul style="list-style-type: none"> Select the setting method for the current value per cycle after main shaft gear. <u>Fetch cycle: At start of synchronous control</u>	<ul style="list-style-type: none"> Set in decimal. 0: Previous value 1: Initial setting value of current value per cycle after main shaft gear ([Pr.465]) 2: Calculate from input axis 	0	36500+200n
[Pr.461] Setting method of current value per cycle after auxiliary shaft gear	<ul style="list-style-type: none"> Select the setting method for the current value per cycle after auxiliary shaft gear. <u>Fetch cycle: At start of synchronous control</u>	<ul style="list-style-type: none"> Set in decimal. 0: Previous value 1: Initial setting value of current value per cycle after auxiliary shaft gear ([Pr.466]) 2: Calculate from input axis 	0	36501+200n
[Pr.462] Cam axis position restoration object	<ul style="list-style-type: none"> Select the object to restore the cam axis position. <u>Fetch cycle: At start of synchronous control</u>	<ul style="list-style-type: none"> Set in decimal. 0: Cam axis current value per cycle restoration 1: Cam reference position restoration 2: Cam axis feed current value restoration 	0	36502+200n
[Pr.463] Setting method of cam reference position	<ul style="list-style-type: none"> Select the setting method for the cam reference position. Set for the cam axis current value per cycle restoration or the cam axis feed current value restoration. <u>Fetch cycle: At start of synchronous control</u>	<ul style="list-style-type: none"> Set in decimal. 0: Previous value 1: Initial setting value of cam reference position 2: Feed current value 	2	36503+200n
[Pr.464] Setting method of cam axis current value per cycle	<ul style="list-style-type: none"> Select the setting method for the cam axis current value per cycle. Set for the cam reference position restoration or the cam axis feed current value restoration. <u>Fetch cycle: At start of synchronous control</u>	<ul style="list-style-type: none"> Set in decimal. 0: Previous value 1: Initial setting value of cam axis current value per cycle 2: Current value per cycle after main shaft gear 3: Current value per cycle after auxiliary shaft gear 	0	36504+200n
[Pr.465] Current value per cycle after main shaft gear (Initial setting)	<ul style="list-style-type: none"> Set the initial value of the current value per cycle after main shaft gear. <u>Fetch cycle: At start of synchronous control</u>	<ul style="list-style-type: none"> Set in decimal. 0 to (Cam axis length per cycle - 1) [Cam axis cycle units*¹] 	0	36506+200n 36507+200n
[Pr.466] Current value per cycle after auxiliary shaft gear (Initial setting)	<ul style="list-style-type: none"> Set the initial value of the current value per cycle after auxiliary shaft gear. <u>Fetch cycle: At start of synchronous control</u>	<ul style="list-style-type: none"> Set in decimal. 0 to (Cam axis length per cycle - 1) [Cam axis cycle units*¹] 	0	36508+200n 36509+200n
[Pr.467] Cam reference position (Initial setting)	<ul style="list-style-type: none"> Set the initial value of the cam reference position. <u>Fetch cycle: At start of synchronous control</u>	<ul style="list-style-type: none"> Set in decimal. -2147483648 to 2147483647 [Output axis position units*²] 	0	36510+200n 36511+200n
[Pr.468] Cam axis current value per cycle (Initial setting)	<ul style="list-style-type: none"> Set the initial value for the cam axis current value per cycle. The restoration value for the cam axis current value per cycle is searched from the setting value with the cam axis current value per cycle restoration. <u>Fetch cycle: At start of synchronous control</u>	<ul style="list-style-type: none"> Set in decimal. 0 to (Cam axis length per cycle - 1) [Cam axis cycle units*¹] 	0	36512+200n 36513+200n

*1 Cam axis cycle units (Page 91 Units for the output axis)

*2 Output axis position units (Page 91 Units for the output axis)

[Pr.460] Setting method of current value per cycle after main shaft gear

Select the setting method of "[Md.401] Current value per cycle after main shaft gear" when starting synchronous control.

Setting value	Details
0: Previous value	The current value per cycle after main shaft gear from the last synchronous control session is stored.
1: Initial setting value of current value per cycle after main shaft gear	The value set in "[Pr.465] Current value per cycle after main shaft gear (Initial setting)" is stored.
2: Calculate from input axis	The value calculated based on the current value after composite main shaft gear is stored.

[Pr.461] Setting method of current value per cycle after auxiliary shaft gear

Select the setting method of "[Md.402] Current value per cycle after auxiliary shaft gear" when starting synchronous control.

Setting value	Details
0: Previous value	The current value per cycle after auxiliary shaft gear from the last synchronous control session is stored.
1: Initial setting value of current value per cycle after auxiliary shaft gear	The value set in "[Pr.466] Current value per cycle after auxiliary shaft gear (Initial setting)" is stored.
2: Calculate from input axis	The value calculated based on the auxiliary shaft current value is stored.

[Pr.462] Cam axis position restoration object

Select the object to be restored from "Cam axis current value per cycle", "Cam reference position" or "Cam axis feed current value" when starting synchronous control.

Setting value	Details
0: Cam axis current value per cycle restoration	Restore the cam axis current value per cycle from "Cam reference position" and "Cam axis feed current value".
1: Cam reference position restoration	Restore the cam reference position from "Cam axis current value per cycle" and "Cam axis feed current value".
2: Cam axis feed current value restoration	Restore the cam axis feed current value from "Cam axis current value per cycle" and "Cam reference position".

[Pr.463] Setting method of cam reference position

Select the method for the cam reference position to be restored when "[Pr.462] Cam axis position restoration object" is set to "0: Cam axis current value per cycle restoration" or "2: Cam axis feed current value restoration".

Setting value	Details
0: Previous value	The cam reference position from the last synchronous control session is stored. The feed current value is stored when the cam reference position from the last synchronous control session is not saved.
1: Initial setting value of cam reference position	The value set in "[Pr.467] Cam reference position (Initial setting)" is stored.
2: Feed current value	The value set in "[Md.20] Feed current value" is stored.

[Pr.464] Setting method of cam axis current value per cycle

Select the method for the cam axis current value per cycle to be restored when "[Pr.462] Cam axis position restoration object" is set to "1: Cam reference position restoration" or "2: Cam axis feed current value restoration".

Setting value	Details
0: Previous value	The cam axis current value per cycle from the last synchronous control session is stored as is.
1: Initial setting value of cam axis current value per cycle	The value set in "[Pr.468] Cam axis current value per cycle (Initial setting)" is stored.
2: Current value per cycle after main shaft gear	The current value per cycle after main shaft gear is stored.
3: Current value per cycle after auxiliary shaft gear	The current value per cycle after auxiliary shaft gear is stored.

[Pr.465] Current value per cycle after main shaft gear (Initial setting)

Set the initial setting value of the current value per cycle after main shaft gear when "[Pr.460] Setting method of current value per cycle after main shaft gear" is set to "1: Current value per cycle after main shaft gear (Initial setting)".

The unit settings are in cam axis cycle units (Page 91 Units for the output axis). Set within the range from 0 to (Cam axis length per cycle - 1).

[Pr.466] Current value per cycle after auxiliary shaft gear (Initial setting)

Set the initial setting value of the current value per cycle after auxiliary shaft gear when "[Pr.461] Setting method of current value per cycle after auxiliary shaft gear" is set to "1: Current value per cycle after auxiliary shaft gear (Initial setting)".

The unit settings are in cam axis cycle units (Page 91 Units for the output axis). Set within the range from 0 to (Cam axis length per cycle - 1).

[Pr.467] Cam reference position (Initial setting)

Set the initial setting value of the cam reference position in output axis position units (Page 91 Units for the output axis) when "[Pr.463] Setting method of cam reference position" is set to "1: Cam reference position (Initial setting)".

[Pr.468] Cam axis current value per cycle (Initial setting)

Set a value according to the setting for "[Pr.462] Cam axis position restoration object".

The unit settings are in cam axis cycle units (Page 91 Units for the output axis). Set within the range from 0 to (Cam axis length per cycle - 1).

[Pr.462] Cam axis position restoration object	Setting value
0: Cam axis current value per cycle restoration	Set the starting point for search processing to restore the cam axis current value per cycle. Set to restore the position on the return path in two-way cam pattern operation. Refer to the following for details on search processing. Page 113 Cam axis current value per cycle restoration
1: Cam reference position restoration	Set the initial setting value for the cam axis current value per cycle when "[Pr.464] Setting method of cam axis current value per cycle" is set to "1: Cam axis current value per cycle (Initial setting)".
2: Cam axis feed current value restoration	

5.3 Cam Axis Position Restoration Method

Cam axis current value per cycle restoration

If "[Pr.462] Cam axis position restoration object" is set to "0: Cam axis current value per cycle restoration" when starting synchronous control, the cam axis current value per cycle is restored based on the cam reference position and the cam axis feed current value.

Select the method for the cam reference position to be restored. The feed current value when starting synchronous control is used as the cam axis feed current value.

The cam axis current value per cycle is restored by searching for the corresponding value from the beginning to the end of the cam pattern. Set the starting point from where to search the cam pattern in "[Pr.468] Cam axis current value per cycle (Initial setting)". (It is also possible to search the return path in a two-way cam pattern operation.)

Restriction

- With two-way cam pattern operation, if the corresponding cam axis current value per cycle is not found, the error "Cam axis current value per cycle restoration disable" (error code: 1C28H) will occur and synchronous control will not be started.
- When starting synchronous control, the feed current value may change slightly from its original position at starting synchronous control. This is due to the readjustment of the position based on the restored cam axis current value per cycle. This does not result in the position mismatch.
- With a feed operation cam pattern, if the corresponding cam axis current value per cycle is not found on the first cycle, the cam reference position is changed automatically and the pattern is searched again.
- If the cam resolution is large, search processing may take a long time when starting synchronous control. (Cam resolution 256: Up to 0.4 ms, Cam resolution 32768: Up to 26 ms)

Cam axis current value per cycle restoration operation

■With a two-way cam pattern operation

- Search from "Cam axis current value per cycle = 0". (Cam data starting point = 0)

- Search from a value in the middle of the cam axis current value per cycle. (Cam data starting point ≠ 0)

- Search from a value in the middle of the cam axis current value per cycle. (Cam data starting point ≠ 0)

- The search fails.

■With a feed operation cam pattern

- Search from "Cam axis current value per cycle = 0". (Cam data starting point = 0)

- Search from a value in the middle of the cam axis current value per cycle. (Cam data starting point = 0)

- Search from a value in the middle of the cam axis current value per cycle. (Cam data starting point $\neq 0$)

- The first search is fails and a search begins for the second time.

Point

If the first search fails, a second search may not be processed on the next cycle for a cam pattern with a feed stroke that is smaller than 100% of the stroke as above.

The intended cam axis current value per cycle can be found in the first search, by setting or positioning the cam reference position in advance.

Cam reference position restoration

If "[Pr.462] Cam axis position restoration object" is set to "1: cam reference position restoration" when starting synchronous control, the cam reference position is restored based on the cam axis current value per cycle and the cam axis feed current value.

Select the method for the cam axis current value per cycle to be restored. The feed current value when starting synchronous control is used as the cam axis feed current value.

[Pr.464] Setting method of cam axis current value per cycle

- 0: Previous value
- 1: Initial setting value of cam axis current value per cycle
- 2: Current value per cycle after main shaft gear
- 3: Current value per cycle after auxiliary shaft gear

[Md.407] Cam axis current value per cycle

The cam reference position is restored based on the cam axis current value per cycle and the cam axis feed current value.

[Md.408] Cam reference position

[Md.20] Feed current value
(At synchronous control start)

[Md.409] Cam axis feed current value

Example

The following shows an example of restoring the cam reference position to start operation from a point (the feed current value and the cam axis current value per cycle are 0) in the cam when the cam data starting point is not 0.

Cam axis feed current value restoration

If "[Pr.462] Cam axis position restoration object" is set to "2: cam feed current value restoration" when starting synchronous control, the cam axis feed current value is restored based on the cam axis current value per cycle and the cam reference position.

Select the method for the cam axis current value per cycle and the method for the cam reference position to be restored.

[Pr.464] Setting method of cam axis current value per cycle

- 0: Previous value
- 1: Initial setting value of cam axis current value per cycle
- 2: Current value per cycle after main shaft gear
- 3: Current value per cycle after auxiliary shaft gear

[Md.407] Cam axis current value per cycle

The cam axis feed current value is restored based on the cam axis current value per cycle and the cam reference position.

[Md.409] Cam axis feed current value

[Pr.463] Setting method of cam reference position

- 0: Previous value
- 1: Initial setting value of cam reference position
- 2: Feed current value

[Md.408] Cam reference position

Restriction

The cam axis feed current value moves to its restored value just after starting synchronous control when the cam axis feed current value to be restored is different from the feed current value at synchronous control start. If the difference is larger than "In-position width (PA10)" of servo amplifier in pulse command units, the error "Cam axis feed current value restoration disable" (error code: 1C29H) will occur and synchronous control cannot be started.

Note that, if the setting value of "In-position width" is large, a rapid operation may occur.

Point

With cam axis feed current value restoration, calculate the cam axis feed current value with the cam position calculation function (Page 120 Cam Position Calculation Function) or with synchronous control analysis mode (Page 118 Synchronous Control Analysis Mode) before starting synchronous control. Then start synchronous control after positioning to the correct cam axis feed current value.

5.4 Synchronous Control Analysis Mode

With synchronous control analysis mode, parameters are only analyzed for synchronous control when there is a command to start synchronous control. This mode is used to confirm the synchronous positions of the output axes in order to align axes with position control before starting synchronous control.

If the target axis bit is ON in "[Cd.381] Synchronous control analysis mode" when starting synchronous control (turning the target axis bit from OFF to ON for "[Cd.380] Synchronous control start"), operation enters synchronous control analysis mode.

When the synchronization position analysis is completed, the synchronous control monitor data ([Md.400] to [Md.425]) is updated, and the target axis bit in "[Cd.380] Synchronous control start" turns OFF.

The busy signal is not turned ON during synchronous control analysis mode.

When starting synchronous control with synchronous control analysis mode, the following error does not occur.

- Cam axis feed current value restoration disable (error code: 1C29H)

Synchronous control system control data

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Cd.380] Synchronous control start	<ul style="list-style-type: none"> • Synchronous control begins if the target axis bit is turned ON. • Synchronous control ends if the bit is turned OFF during synchronous control. Fetch cycle: Operation cycle	■ Set the target axis in 16 bits. (bit0: axis 1 to bit15: axis 16 ^{*1}) OFF: Synchronous control end ON: Synchronous control start	0	36320
[Cd.381] Synchronous control analysis mode	<ul style="list-style-type: none"> • If the target axis bit is turned ON and synchronous control is started, the analysis is only executed and the control does not start. Fetch cycle: At start of the synchronous control	■ Set the target axis in 16 bits. (bit0: axis 1 to bit15: axis 16 ^{*1}) OFF: Synchronous control analysis mode OFF ON: Synchronous control analysis mode ON	0	36322

*1 The range from axis 1 to 2 is valid in the 2-axis module, from axis 1 to 4 is valid in the 4-axis module, and from axis 1 to 8 is valid in the 8-axis module.

Example

The following shows a procedure of aligning the synchronous position of an output axis that references the input axis.

1. Set the following values in the synchronous control initial position parameters.

Setting item	Setting value
[Pr.460] Setting method of current value per cycle after main shaft gear	2: Calculate from input axis
[Pr.462] Cam axis position restoration object	2: Cam axis feed current value restoration
[Pr.463] Setting method of cam reference position	0: Previous value
[Pr.464] Setting method of cam axis current value per cycle	2: Current value per cycle after main shaft gear

2. Turn ON the target axis bit of "[Cd.381] Synchronous control analysis mode", and then turn the target axis bit from OFF to ON in "[Cd.380] Synchronous control start" to start the synchronous control analysis mode.
3. Verify the target axis bit is OFF for "[Cd.380] Synchronous control start", and execute positioning for the output axis to be updated to "[Md.409] Cam axis feed current value".
4. Turn OFF the target axis bit of "[Cd.381] Synchronous control analysis mode", and then turn the target axis bit from OFF to ON in "[Cd.380] Synchronous control start" to start synchronous control.

5.5 Cam Position Calculation Function

The cam position is calculated by the program with this function. This function can be used to calculate the cam position for the synchronous control initial position before starting synchronous control.

Example

The following shows the procedure for synchronous position alignment, in a synchronous system where cam axes 2 and 3 are synchronized with the cam axis current value per cycle of axis 1.

1. Calculate the cam axis current value per cycle using this function based on the feed current value and the cam reference position of axis 1.
2. Calculate the cam axis feed current value of axis 2 with this function based on the cam axis current value per cycle that was calculated in 1).
3. Calculate the cam axis feed current value of axis 3 with this function based on the cam axis current value per cycle that was calculated in 1).
4. Execute positioning on axis 2 to the cam axis feed current value which was calculated in 2), and also on axis 3 to the cam axis feed current value which was calculated in 3).
5. Start synchronous control on axis 1, 2 and 3 with the feed current value restoration mode. Use the cam axis current value per cycle that was calculated in 1) for the cam axis current value per cycle (Initial setting).

Cam position calculation control data

Setting item	Setting details	Setting value	Default value	Buffer memory address
[Cd.612] Cam position calculation request	<ul style="list-style-type: none"> Set the cam position calculation request. The Simple Motion module resets the value to "0" automatically after completion of the cam position calculation. Fetch cycle: Main cycle* ¹	■Set in decimal. 1: Cam axis feed current value calculation request 2: Cam axis current value per cycle calculation request	0	53780
[Cd.613] Cam position calculation: Cam No.	<ul style="list-style-type: none"> Set the cam No. for the cam position calculation. Fetch cycle: At requesting cam position calculation	■Set in decimal. 0 to 256	0	53781
[Cd.614] Cam position calculation: Stroke amount	<ul style="list-style-type: none"> Set the cam stroke amount for the cam position calculation. Fetch cycle: At requesting cam position calculation	■Set in decimal. -2147483648 to 2147483647 [Output axis position units* ²]	0	53782 53783
[Cd.615] Cam position calculation: Cam axis length per cycle	<ul style="list-style-type: none"> Set the cam axis length per cycle for the cam position calculation. Fetch cycle: At requesting cam position calculation	■Set in decimal. 1 to 2147483647 [Cam axis cycle units* ³]	0	53784 53785
[Cd.616] Cam position calculation: Cam reference position	<ul style="list-style-type: none"> Set the cam reference position for the cam position calculation. Fetch cycle: At requesting cam position calculation	■Set in decimal. -2147483648 to 2147483647 [Output axis position units* ²]	0	53786 53787
[Cd.617] Cam position calculation: Cam axis current value per cycle	<ul style="list-style-type: none"> Set the cam axis current value per cycle for the cam position calculation. Fetch cycle: At requesting cam position calculation	■Set in decimal. 0 to (Cam axis length per cycle) [Cam axis cycle units* ³]	0	53788 53789
[Cd.618] Cam position calculation: Cam axis feed current value	<ul style="list-style-type: none"> Set the cam axis feed current value for the cam position calculation. (Set when calculating the cam axis current value per cycle.) Fetch cycle: At requesting cam position calculation	■Set in decimal. -2147483648 to 2147483647 [Output axis position units* ²]	0	53790 53791

*1 With the exception of positioning control, main cycle processing is executed during the next available time. It changes by status of axis start.

*2 Output axis position units (Page 91 Units for the output axis)

*3 Cam axis cycle units (Page 91 Units for the output axis)

[Cd.612] Cam position calculation request

Set the following commands to calculate the cam position.

Setting value	Details
1	Cam axis feed current value calculation request
2	Cam axis current value per cycle calculation request

The result is stored in "[Md.600] Cam position calculation result" and the setting value is reset to "0" automatically after completion of cam position calculation.

If warnings occur when requesting the cam position calculation, the warning number is stored in "[Md.24] Axis warning No." of axis 1 and the setting value is reset to "0" automatically.

When a value other than the request command values listed above is set, this calculation does not get executed and the setting value is reset to "0" automatically.

[Cd.613] Cam position calculation: Cam No.

Set the cam No. for the cam position calculation. If 0 is set for the cam No., the cam position is calculated as a linear cam.

[Cd.614] Cam position calculation: Stroke amount

Set the cam stroke amount for the cam position calculation.

[Cd.615] Cam position calculation: Cam axis length per cycle

Set the cam axis length per cycle for the cam position calculation.

[Cd.616] Cam position calculation: Cam reference position

Set the cam reference position for the cam position calculation.

[Cd.617] Cam position calculation: Cam axis current value per cycle

Set the cam axis current value per cycle for the cam position calculation when calculating the cam axis feed current value.

Set the cam axis current value per cycle as the starting point to search when calculating the cam axis current value per cycle and the cam position.

[Cd.618] Cam position calculation: Cam axis feed current value

Set the cam axis feed current value for the cam position calculation when calculating the cam axis current value per cycle.

This is not used when calculating the cam axis feed current value.

Cam position calculation monitor data

Monitor item	Storage details	Monitor value	Buffer memory address
[Md.600] Cam position calculation result	<ul style="list-style-type: none"> The result of the cam position calculation is stored. <u>Refresh cycle: At cam position calculation completion</u>	<ul style="list-style-type: none"> ■Monitoring is carried out in decimal. • When calculating the cam axis feed current value: -2147483648 to 2147483647 [Output axis position units^{*1}] • When calculating the cam axis current value per cycle: 0 to (Cam axis length per cycle - 1) [Cam axis cycle units^{*2}] 	53800 53801

*1 Output axis position units (Page 91 Units for the output axis)

*2 Cam axis cycle units (Page 91 Units for the output axis)

[Md.600] Cam position calculation result

The result of the cam position calculation is stored.

Cam position calculation	Storage details
When calculating the cam axis feed current value	Calculated value of the cam axis feed current value is stored.
When calculating the cam axis current value per cycle	Calculated value of the cam axis current value per cycle is stored. The cam reference position is not updated automatically by the cam position calculation function.

Search for the cam axis current value per cycle

When calculating the cam axis current value per cycle using cam data, the position corresponding to "[Cd.618] Cam position calculation: Cam axis feed current value" is searched using cam data based on the position specified by "[Cd.617] Cam position calculation: Cam axis current value per cycle".

The following shows the order of the search for "[Cd.618] Cam position calculation: Cam axis feed current value".

■Stroke ratio data format

When "the nth point of cam data \leq [Cd.617] Cam position calculation: Cam axis current value per cycle < the n + 1st point of cam data", the position corresponding to "[Cd.618] Cam position calculation: Cam axis feed current value" is searched from the nth point of cam data.

If "[Cd.617] Cam position calculation: Cam axis current value per cycle" is in the middle of the cam data and the corresponding position is not found until the last point of the cam data, return to the 0th point and search until the search starting point.

If the corresponding position is not found even though the whole area of the cam data has been searched, the warning "Cam position calculation cam axis 1 cycle current value calculation disable" (warning code: 0C64H) will occur in reciprocated cam pattern.

For the feed cam, calculates "[Cd.618] Cam position calculation: Cam axis feed current value" by the stroke difference and searches again from the 0th point to the whole range. If the corresponding position is not found even though the search process starts again, the warning "Cam position calculation cam axis 1 cycle current value calculation disable" (warning code: 0C64H) will occur.

Ex.

When "[Cd.617] Cam position calculation: Cam axis current value per cycle" is corresponding to the 0th point of cam data

- Searches until between the 255th point and the 256th point (last point) in order of the cam data between the 0th point and the 1st point and between the 1st point and the 2nd point.

Ex.

When "[Cd.617] Cam position calculation: Cam axis current value per cycle" is corresponding to the 128th point of cam data

- Searches until between the 255th point and the 256th point (last point) in order of the cam data between the 128th point and the 129th point and between the 130th point and the 131th point.

- If the corresponding position is not found until the last point of the cam data, searches from the 0th point of the cam data.
- Searches until between the 127th point and the 128th point in order of the cam data between the 0th point and the 1st point and between the 1st point and the 2nd point.

■Coordinate data format

(1) The range before the 1st point of cam data

When the 1st point of the cam data is larger than 0 and "[Cd.617] Cam position calculation: Cam axis current value per cycle < the 1st point of cam data", the position corresponding to "[Cd.618] Cam position calculation: Cam axis feed current value" is searched from the range before the 1st point of the cam data.

If the corresponding position is not found in the range of (1), searches in the range of (2). If the corresponding position is not found in the range of (2) either, searches in the range of (3).

If the corresponding position is not found even though the range of (1) to (3) has been searched, the warning "Cam position calculation cam axis 1 cycle current value calculation disable" (warning code: 0C64H) will occur in reciprocated cam pattern.

For the feed cam, calculates "[Cd.618] Cam position calculation: Cam axis feed current value" by the stroke difference and searches again from the 0th point to the whole range. If the corresponding position is not found even though the search process starts again, the warning "Cam position calculation cam axis 1 cycle current value calculation disable" (warning code: 0C64H) will occur.

Ex.

When "[Cd.617] Cam position calculation: Cam axis current value per cycle" is set before the 1st point of cam data

- Searches from the range of (1).
- If the corresponding position is not found in the range of (1), searches from the 1st point of the cam data in the range of (2).

(2) The range within the cam data

When "[Cd.617] Cam position calculation: Cam axis current value per cycle < the last point of cam data", the position corresponding to "[Cd.618] Cam position calculation: Cam axis feed current value" is searched from the range of the cam data.

When "the nth point of cam data ≤ [Cd.617] Cam position calculation: Cam axis current value per cycle < the n + 1st point of cam data", the position corresponding to "[Cd.618] Cam position calculation: Cam axis feed current value" is searched from the nth point of cam data.

If "[Cd.617] Cam position calculation: Cam axis current value per cycle" is in the middle of the cam data and the corresponding position is not found until the last point of the cam data, returns to the 1st point and searches until the search starting point.

If the corresponding position is not found in the range of (2), searches in the range of (3).

If the corresponding position is not found even though the range of (2) and (3) has been searched, the warning "Cam position calculation cam axis 1 cycle current value calculation disable" (warning code: 0C64H) will occur in reciprocated cam pattern.

For the feed cam, calculates "[Cd.618] Cam position calculation: Cam axis feed current value" by the stroke difference and searches again from the 0th point to the whole range. If the corresponding position is not found even though the search process starts again, the warning "Cam position calculation cam axis 1 cycle current value calculation disable" (warning code: 0C64H) will occur.

When "[Cd.617] Cam position calculation: Cam axis current value per cycle" is corresponding to the 1st point of cam data

When "[Cd.617] Cam position calculation: Cam axis current value per cycle" is corresponding to the 3rd point of cam data

If the corresponding position is not found even though the range of (3) has been searched, the warning "Cam position calculation cam axis 1 cycle current value calculation disable" (warning code: 0C64H) will occur in reciprocated cam pattern. For the feed cam, calculates "[Cd.618] Cam position calculation: Cam axis feed current value" by the stroke difference and searches again from the 0th point to the whole range. If the corresponding position is not found even though the search process starts again, the warning "Cam position calculation cam axis 1 cycle current value calculation disable" (warning code: 0C64H) will occur.

When "[Cd.617] Cam position calculation: Cam axis current value per cycle" is corresponding to the last point of cam data

- Searches from the range of (3).

5.6 Method to Restart Synchronous Control

The relationship of the synchronous position for synchronous control is always saved in the Simple Motion module. Synchronous control can be restarted without returning all axes to their starting points by restoring the synchronized relationship through the synchronous control initial position parameters (Page 110 Synchronous Control Initial Position Parameters).

The reference axis used to restart synchronous control is different for each system. The following procedure shows an example of how to restore synchronized values based on the servo input axis as reference position.

Example

Restoring 2 output axes (axis 2, axis 3) based on the servo input axis (axis 1) as the reference position. (Press conveyance device)

■Procedure for synchronous control (first time)

1. Execute home position return for axis 1, 2 and 3, and position to the synchronization starting point.
2. Set the synchronous control initial position parameters for axis 2 and 3 as follows.

Setting item	Setting value
[Pr.460] Setting method of current value per cycle after main shaft gear	2: Calculate from input axis
[Pr.462] Cam axis position restoration object	0: Cam axis current value per cycle restoration
[Pr.463] Setting method of cam reference position	2: Feed current value
[Pr.468] Cam axis current value per cycle (Initial setting)	0

3. Turn ON the bits for axis 2 and 3 in "[Cd.380] Synchronous control start" to start synchronous control.

■Procedure for restarting synchronous control

1. Set the synchronous control initial position parameters for axis 2 and 3 as follows.

Setting item	Setting value
[Pr.460] Setting method of current value per cycle after main shaft gear	2: Calculate from input axis
[Pr.462] Cam axis position restoration object	2: Cam axis feed current value restoration
[Pr.463] Setting method of cam reference position	0: Previous value
[Pr.464] Setting method of cam axis current value per cycle	2: Current value per cycle after main shaft gear

2. Turn ON the bits for axes 2 and 3 in "[Cd.381] Synchronous control analysis mode", and then turn ON the bits for axes 2 and 3 in "[Cd.380] Synchronous control start" to execute the synchronous control analysis. The analyzed result is updated in [Md.400] to [Md.425].
3. Position axes 2 and 3 to "[Md.409] Cam axis feed current value" which has been updated in 2.
4. Turn OFF the bits for axes 2 and 3 in "[Cd.381] Synchronous control analysis mode", and then turn ON the bits for axes 2 and 3 in "[Cd.380] Synchronous control start" to start synchronous control.

APPENDICES

Appendix 1 List of Buffer Memory Addresses (for Synchronous Control)

The following shows the relation between the buffer memory addresses and the various items.

n: Axis No. - 1

j: Synchronous encoder axis No. - 1

Memory area		item	Buffer memory address
Servo input axis parameter		[Pr.300] Servo input axis type	32800+10n
		[Pr.301] Servo input axis smoothing time constant	32801+10n
		[Pr.302] Servo input axis phase compensation advance time	32802+10n 32803+10n
		[Pr.303] Servo input axis phase compensation time constant	32804+10n
		[Pr.304] Servo input axis rotation direction restriction	32805+10n
Synchronous encoder axis parameter		[Pr.320] Synchronous encoder axis type	34720+20j
		[Pr.321] Synchronous encoder axis unit setting	34721+20j
		[Pr.322] Synchronous encoder axis unit conversion: Numerator	34722+20j 34723+20j
		[Pr.323] Synchronous encoder axis unit conversion: Denominator	34724+20j 34725+20j
		[Pr.324] Synchronous encoder axis length per cycle	34726+20j 34727+20j
		[Pr.325] Synchronous encoder axis smoothing time constant	34728+20j
		[Pr.326] Synchronous encoder axis phase compensation advance time	34730+20j 34731+20j
		[Pr.327] Synchronous encoder axis phase compensation time constant	34732+20j
		[Pr.328] Synchronous encoder axis rotation direction restriction	34733+20j
		[Pr.329] Resolution of synchronous encoder via CPU	34734+20j 34735+20j
Synchronous parameter	Main shaft	[Pr.400] Main input axis No.	36400+200n
		[Pr.401] Sub input axis No.	36401+200n
		[Pr.402] Composite main shaft gear	36402+200n
		[Pr.403] Main shaft gear: Numerator	36404+200n 36405+200n
		[Pr.404] Main shaft gear: Denominator	36406+200n 36407+200n
		[Pr.405] Main shaft clutch control setting	36408+200n
		[Pr.406] Main shaft clutch reference address setting	36409+200n
		[Pr.407] Main shaft clutch ON address	36410+200n 36411+200n
		[Pr.408] Movement amount before main shaft clutch ON	36412+200n 36413+200n
		[Pr.409] Main shaft clutch OFF address	36414+200n 36415+200n
		[Pr.410] Movement amount before main shaft clutch OFF	36416+200n 36417+200n
		[Pr.411] Main shaft clutch smoothing method	36418+200n
		[Pr.412] Main shaft clutch smoothing time constant	36419+200n
		[Pr.413] Slippage at main shaft clutch ON	36420+200n 36421+200n
		[Pr.414] Slippage at main shaft clutch OFF	36422+200n 36423+200n

Memory area		item		Buffer memory address
Synchronous parameter	Auxiliary shaft	[Pr.418]	Auxiliary shaft axis No.	36430+200n
		[Pr.419]	Composite auxiliary shaft gear	36431+200n
		[Pr.420]	Auxiliary shaft gear: Numerator	36432+200n 36433+200n
		[Pr.421]	Auxiliary shaft gear: Denominator	36434+200n 36435+200n
		[Pr.422]	Auxiliary shaft clutch control setting	36436+200n
		[Pr.423]	Auxiliary shaft clutch reference address setting	36437+200n
		[Pr.424]	Auxiliary shaft clutch ON address	36438+200n 36439+200n
		[Pr.425]	Movement amount before auxiliary shaft clutch ON	36440+200n 36441+200n
		[Pr.426]	Auxiliary shaft clutch OFF address	36442+200n 36443+200n
		[Pr.427]	Movement amount before auxiliary shaft clutch OFF	36444+200n 36445+200n
		[Pr.428]	Auxiliary shaft clutch smoothing method	36446+200n
		[Pr.429]	Auxiliary shaft clutch smoothing time constant	36447+200n
		[Pr.430]	Slippage at auxiliary shaft clutch ON	36448+200n 36449+200n
		[Pr.431]	Slippage at auxiliary shaft clutch OFF	36450+200n 36451+200n
	Speed change gear	[Pr.434]	Speed change gear	36460+200n
		[Pr.435]	Speed change gear smoothing time constant	36461+200n
		[Pr.436]	Speed change ratio: Numerator	36462+200n 36463+200n
		[Pr.437]	Speed change ratio: Denominator	36464+200n 36465+200n
	Output axis	[Pr.438]	Cam axis cycle unit setting	36470+200n
		[Pr.439]	Cam axis length per cycle	36472+200n 36473+200n
		[Pr.440]	Cam No.	36474+200n
		[Pr.441]	Cam stroke amount	36476+200n 36477+200n
		[Pr.442]	Cam axis length per cycle change setting	36471+200n
		[Pr.444]	Cam axis phase compensation advance time	36482+200n 36483+200n
		[Pr.445]	Cam axis phase compensation time constant	36484+200n
		[Pr.446]	Synchronous control deceleration time	36485+200n
		[Pr.447]	Output axis smoothing time constant	36486+200n
	Synchronous control initial position	[Pr.460]	Setting method of current value per cycle after main shaft gear	36500+200n
		[Pr.461]	Setting method of current value per cycle after auxiliary shaft gear	36501+200n
		[Pr.462]	Cam axis position restoration object	36502+200n
		[Pr.463]	Setting method of cam reference position	36503+200n
		[Pr.464]	Setting method of cam axis current value per cycle	36504+200n
		[Pr.465]	Current value per cycle after main shaft gear (Initial setting)	36506+200n 36507+200n
		[Pr.466]	Current value per cycle after auxiliary shaft gear (Initial setting)	36508+200n 36509+200n
		[Pr.467]	Cam reference position (Initial setting)	36510+200n 36511+200n
		[Pr.468]	Cam axis current value per cycle (Initial setting)	36512+200n 36513+200n

Memory area	item		Buffer memory address
Servo input axis monitor data	[Md.300]	Servo input axis current value	33120+10n 33121+10n
	[Md.301]	Servo input axis speed	33122+10n 33123+10n
	[Md.302]	Servo input axis phase compensation amount	33124+10n 33125+10n
	[Md.303]	Servo input axis rotation direction restriction amount	33126+10n 33127+10n
Synchronous encoder axis monitor data	[Md.320]	Synchronous encoder axis current value	35200+20j 35201+20j
	[Md.321]	Synchronous encoder axis current value per cycle	35202+20j 35203+20j
	[Md.322]	Synchronous encoder axis speed	35204+20j 35205+20j
	[Md.323]	Synchronous encoder axis phase compensation amount	35206+20j 35207+20j
	[Md.324]	Synchronous encoder axis rotation direction restriction amount	35208+20j 35209+20j
	[Md.325]	Synchronous encoder axis status	35210+20j
	[Md.326]	Synchronous encoder axis error No.	35211+20j
	[Md.327]	Synchronous encoder axis warning No.	35212+20j
Synchronous control monitor data	[Md.400]	Current value after composite main shaft gear	42800+40n 42801+40n
	[Md.401]	Current value per cycle after main shaft gear	42802+40n 42803+40n
	[Md.402]	Current value per cycle after auxiliary shaft gear	42804+40n 42805+40n
	[Md.406]	Cam axis phase compensation amount	42810+40n 42811+40n
	[Md.407]	Cam axis current value per cycle	42812+40n 42813+40n
	[Md.408]	Cam reference position	42814+40n 42815+40n
	[Md.409]	Cam axis feed current value	42816+40n 42817+40n
	[Md.410]	Execute cam No.	42818+40n
	[Md.411]	Execute cam stroke amount	42820+40n 42821+40n
	[Md.412]	Execute cam axis length per cycle	42822+40n 42823+40n
	[Md.420]	Main shaft clutch ON/OFF status	42828+40n
	[Md.421]	Main shaft clutch smoothing status	42829+40n
	[Md.422]	Main shaft clutch slippage (accumulative)	42830+40n 42831+40n
	[Md.423]	Auxiliary shaft clutch ON/OFF status	42832+40n
	[Md.424]	Auxiliary shaft clutch smoothing status	42833+40n
	[Md.425]	Auxiliary shaft clutch slippage (accumulative)	42834+40n 42835+40n
Synchronous control system control data	[Cd.380]	Synchronous control start	36320
	[Cd.381]	Synchronous control analysis mode	36322

Memory area		item	Buffer memory address
Synchronous encoder axis control data		[Cd.320] Synchronous encoder axis control start	35040+10j
		[Cd.321] Synchronous encoder axis control method	35041+10j
		[Cd.322] Synchronous encoder axis current value setting address	35042+10j 35043+10j
		[Cd.323] Synchronous encoder axis error reset	35044+10j
		[Cd.324] Connection command of synchronous encoder via CPU	35045+10j
		[Cd.325] Input value for synchronous encoder via CPU	35046+10j 35047+10j
Control data for synchronous control		[Cd.400] Main shaft clutch command	44080+20n
		[Cd.401] Main shaft clutch control invalid command	44081+20n
		[Cd.402] Main shaft clutch forced OFF command	44082+20n
		[Cd.403] Auxiliary shaft clutch command	44083+20n
		[Cd.404] Auxiliary shaft clutch control invalid command	44084+20n
		[Cd.405] Auxiliary shaft clutch forced OFF command	44085+20n
		[Cd.406] Synchronous control change request	44086+20n
		[Cd.407] Synchronous control change command	44087+20n
		[Cd.408] Synchronous control change value	44088+20n 44089+20n
		[Cd.409] Synchronous control reflection time	44090+20n
Cam operation monitor data	Cam position calculation	[Md.600] Cam position calculation result	53800 53801
Cam operation control data	Cam data operation	[Cd.600] Cam data operation request	45000
		[Cd.601] Operation cam No.	45001
		[Cd.602] Cam data first position	45002
		[Cd.603] Number of cam data operation points	45003
		[Cd.604] Cam data format	45004
		[Cd.605] Cam resolution/coordinate number	45005
		[Cd.606] Cam data starting point	45006
		[Cd.607] Cam data value	45008 to 53199
	Cam auto-generation	[Cd.608] Cam auto-generation request	53200
		[Cd.609] Cam auto-generation cam No.	53201
		[Cd.610] Cam auto-generation type	53202
		[Cd.611] Cam auto-generation data**1	53204 to 53779
	Cam position calculation	[Cd.612] Cam position calculation request	53780
		[Cd.613] Cam position calculation: Cam No.	53781
		[Cd.614] Cam position calculation: Stroke amount	53782 53783
		[Cd.615] Cam position calculation: Cam axis length per cycle	53784 53785
		[Cd.616] Cam position calculation: Cam reference position	53786 53787
		[Cd.617] Cam position calculation: Cam axis current value per cycle	53788 53789
		[Cd.618] Cam position calculation: Cam axis feed current value	53790 53791

*1 The item details on the cam auto-generation are shown below.
Parameters for generating rotary cutter.

Details	Buffer memory address
Cam resolution	53204
Sheet length	53206 53207
Sheet synchronous width	53208 53209
Synchronous axis length	53210 53211
Synchronization starting point	53212 53213
Synchronous section acceleration ratio	53214

Appendix 2 Sample Program of Synchronous Control

The following shows a sample program of executing synchronous control on the axis 1 with the axis 4 as an input axis. (The axis 4 is configured as the virtual servo amplifier.)

1. Set MR-J4(W)-B on the axis 1 and the virtual servo amplifier on the axis 4 in the system setting.

2. Set the axis 4 as the servo input axis in the input axis parameter.

3. Create the cam data (cam No.1).

4. Set the synchronous parameter of the axis 1.

Synchronous Control Image

Item	Setting value
Synchronous control module setting	
Main shaft	
Main input axis	1: Servo Input Axis
Pr.400: Type	4
Pr.401: Axis No.	0: Invalid
Sub input axis	0
Pr.401: Type	1: Input+
Pr.401: Axis No.	0: No Input
Main shaft composite gear	1
Pr.402: Main	1
Pr.402: Sub	
Main shaft gear	
Pr.403: Numerator	
Pr.404: Denominator	
Main shaft clutch	
Auxiliary shaft	0: Invalid
Pr.418: Type	0
Pr.419: Axis No.	
Auxiliary shaft composite gear	
Auxiliary shaft gear	
Auxiliary shaft clutch	
Speed change gear	
Output axis	
Cam axis cycle unit	
Pr.438: Unit setting selection	1: Use Unit in This Setting
Pr.438: Unit	2: degree
Pr.438: Number of decimal places	3
Pr.442: Cam axis length per cycle change setting	1: Valid
Pr.443: Cam axis length per cycle	360.000 degree
Pr.444: Cam stroke amount	100000 pulse
Pr.445: Cam No.	1
Pr.446: Cam axis phase compensation advance time	0 μs
Pr.447: Cam axis phase compensation time constant	10 ms
Pr.448: Synchronous control deceleration time	0 ms
Pr.449: Output axis smoothing time constant	0 ms
Synchronous control initial position parameter	Set the parameter for the initial alignment when starting the synchronous control.

Set each module parameter.

5. Create the program to start synchronous control.

The sample program when head I/O number of the Simple Motion module is set to 00H is shown below.

Classification	Label name	Description																																																																																
Module label	RD77_1.bSynchronizationFlag_D	Axis 1 Synchronization flag																																																																																
	RD77_1.bPLC_Ready_D	Axis 1 PLC READY																																																																																
	RD77_1.bAllAxisServoOn_D	Axis 1 All axis servo ON																																																																																
	RD77_1.bnBusy_D[0]	Axis 1 BUSY																																																																																
	RD77_1.stnAxMntr_D[0].wAxisOperationStatus_D	Axis 1 Axis operation status																																																																																
	RD77_1.bnBusy_D[3]	Axis 4 BUSY																																																																																
Global label, Local label	Defines the global label or the local label as follows. The settings of Assign (Device/Label) are not required for the label that the assignment device is not set because the unused internal relay and data device are automatically assigned.																																																																																	
<table><tr><th></th><th>Label Name</th><th>Data Type</th><th></th><th>Class</th></tr><tr><td>1</td><td>bStartSync</td><td>Bit</td><td>...</td><td>VAR_GLOBAL</td></tr><tr><td>2</td><td>bSyncReq</td><td>Bit</td><td>...</td><td>VAR_GLOBAL</td></tr><tr><td>3</td><td>uJOGSpeed</td><td>Double Word [Unsigned]/Bit String [32-bit]</td><td>...</td><td>VAR_GLOBAL</td></tr><tr><td>4</td><td>bJogReq</td><td>Bit</td><td>...</td><td>VAR_GLOBAL</td></tr><tr><td>5</td><td>bSyncENO</td><td>Bit</td><td>...</td><td>VAR_GLOBAL</td></tr><tr><td>6</td><td>bSyncOK</td><td>Bit</td><td>...</td><td>VAR_GLOBAL</td></tr><tr><td>7</td><td>bSyncErr</td><td>Bit</td><td>...</td><td>VAR_GLOBAL</td></tr><tr><td>8</td><td>uSyncErrID</td><td>Word [Unsigned]/Bit String [16-bit]</td><td>...</td><td>VAR_GLOBAL</td></tr><tr><td>9</td><td>bJogENO</td><td>Bit</td><td>...</td><td>VAR_GLOBAL</td></tr><tr><td>10</td><td>bJogOK</td><td>Bit</td><td>...</td><td>VAR_GLOBAL</td></tr><tr><td>11</td><td>bInputForwardJogStartReq</td><td>Bit</td><td>...</td><td>VAR_GLOBAL</td></tr><tr><td>12</td><td>bInputReverseJogStartReq</td><td>Bit</td><td>...</td><td>VAR_GLOBAL</td></tr><tr><td>13</td><td>bJogErr</td><td>Bit</td><td>...</td><td>VAR_GLOBAL</td></tr><tr><td>14</td><td>uJogErrID</td><td>Word [Unsigned]/Bit String [16-bit]</td><td>...</td><td>VAR_GLOBAL</td></tr><tr><td>15</td><td></td><td></td><td>...</td><td></td></tr></table>				Label Name	Data Type		Class	1	bStartSync	Bit	...	VAR_GLOBAL	2	bSyncReq	Bit	...	VAR_GLOBAL	3	uJOGSpeed	Double Word [Unsigned]/Bit String [32-bit]	...	VAR_GLOBAL	4	bJogReq	Bit	...	VAR_GLOBAL	5	bSyncENO	Bit	...	VAR_GLOBAL	6	bSyncOK	Bit	...	VAR_GLOBAL	7	bSyncErr	Bit	...	VAR_GLOBAL	8	uSyncErrID	Word [Unsigned]/Bit String [16-bit]	...	VAR_GLOBAL	9	bJogENO	Bit	...	VAR_GLOBAL	10	bJogOK	Bit	...	VAR_GLOBAL	11	bInputForwardJogStartReq	Bit	...	VAR_GLOBAL	12	bInputReverseJogStartReq	Bit	...	VAR_GLOBAL	13	bJogErr	Bit	...	VAR_GLOBAL	14	uJogErrID	Word [Unsigned]/Bit String [16-bit]	...	VAR_GLOBAL	15			...	
	Label Name	Data Type		Class																																																																														
1	bStartSync	Bit	...	VAR_GLOBAL																																																																														
2	bSyncReq	Bit	...	VAR_GLOBAL																																																																														
3	uJOGSpeed	Double Word [Unsigned]/Bit String [32-bit]	...	VAR_GLOBAL																																																																														
4	bJogReq	Bit	...	VAR_GLOBAL																																																																														
5	bSyncENO	Bit	...	VAR_GLOBAL																																																																														
6	bSyncOK	Bit	...	VAR_GLOBAL																																																																														
7	bSyncErr	Bit	...	VAR_GLOBAL																																																																														
8	uSyncErrID	Word [Unsigned]/Bit String [16-bit]	...	VAR_GLOBAL																																																																														
9	bJogENO	Bit	...	VAR_GLOBAL																																																																														
10	bJogOK	Bit	...	VAR_GLOBAL																																																																														
11	bInputForwardJogStartReq	Bit	...	VAR_GLOBAL																																																																														
12	bInputReverseJogStartReq	Bit	...	VAR_GLOBAL																																																																														
13	bJogErr	Bit	...	VAR_GLOBAL																																																																														
14	uJogErrID	Word [Unsigned]/Bit String [16-bit]	...	VAR_GLOBAL																																																																														
15			...																																																																															

INDEX

A

Auxiliary shaft axis No.	69,70
Auxiliary shaft clutch command	76
Auxiliary shaft clutch control invalid command	76
Auxiliary shaft clutch control setting.	71,72
Auxiliary shaft clutch forced OFF command	76
Auxiliary shaft clutch OFF address	71,74
Auxiliary shaft clutch ON address	71,73
Auxiliary shaft clutch ON/OFF status.	101,103
Auxiliary shaft clutch reference address setting	71,73
Auxiliary shaft clutch slippage (accumulative)	101,103
Auxiliary shaft clutch smoothing method	71,75
Auxiliary shaft clutch smoothing status	101,103
Auxiliary shaft clutch smoothing time constant	71,75
Auxiliary shaft gear	
Denominator	69,70
Numerator.	69,70

C

Cam auto-generation cam No.	59
Cam auto-generation data	59,60
Cam auto-generation request.	59
Cam auto-generation type	59,60
Cam axis current value per cycle	100,102
Cam axis current value per cycle (Initial setting)	110,112
Cam axis cycle unit setting.	92,93
Cam axis feed current value.	100,102
Cam axis length per cycle	92,93
Cam axis length per cycle change setting	92,94
Cam axis phase compensation advance time.	92,94
Cam axis phase compensation amount.	100,102
Cam axis phase compensation time constant.	92,95
Cam axis position restoration object	110,111
Cam data first position.	56,57
Cam data format.	56,57
Cam data operation request.	56,57
Cam data starting point	56,58
Cam data value	56,58
Cam No.	92,94
Cam position calculation	
Cam axis current value per cycle	120,121
Cam axis feed current value	120,121
Cam axis length per cycle.	120,121
Cam No.	120,121
Cam reference position.	120,121
Stroke amount.	120,121
Cam position calculation request	120,121
Cam position calculation result	122
Cam reference position	100,102
Cam reference position (Initial setting).	110,112
Cam resolution/coordinate number	56,58
Cam stroke amount.	92,94
Composite auxiliary shaft gear	69,70
Composite main shaft gear	62,63
Connection command of synchronous encoder via CPU	43,45

Current value after composite main shaft gear	100,101
Current value per cycle after auxiliary shaft gear	100,102
Current value per cycle after auxiliary shaft gear (Initial setting)	110,112
Current value per cycle after main shaft gear	100,102
Current value per cycle after main shaft gear (Initial setting)	110,111

E

Execute cam axis length per cycle	100,102
Execute cam No.	100,102
Execute cam stroke amount.	100,102

I

Input value for synchronous encoder via CPU	43,45
---	-------

M

Main input axis No.	62
Main shaft clutch command	68
Main shaft clutch control invalid command.	68
Main shaft clutch control setting	64,65
Main shaft clutch forced OFF command	68
Main shaft clutch OFF address.	64,67
Main shaft clutch ON address	64,66
Main shaft clutch ON/OFF status	101,102
Main shaft clutch reference address setting.	64,66
Main shaft clutch slippage (accumulative)	101,103
Main shaft clutch smoothing method	64,67
Main shaft clutch smoothing status	101,103
Main shaft clutch smoothing time constant	64,67
Main shaft gear	
Denominator	62,63
Numerator	62,63
Movement amount before auxiliary shaft clutch OFF	71,74
Movement amount before auxiliary shaft clutch ON	71,74
Movement amount before main shaft clutch OFF	64,67
Movement amount before main shaft clutch ON	64,66

N

Number of cam data operation points	56,57
---	-------

O

Operation cam No.	56,57
Output axis smoothing time constant	92,95

R

Resolution of synchronous encoder via CPU	38,42
---	-------

Servo input axis current value	29
Servo input axis phase compensation advance time	26,27
Servo input axis phase compensation amount	29
Servo input axis phase compensation time constant	26,27
Servo input axis rotation direction restriction	26,28
Servo input axis rotation direction restriction amount	29,30
Servo input axis smoothing time constant	26,27
Servo input axis speed	29
Servo input axis type	26
Setting method of cam axis current value per cycle	110,111
Setting method of cam reference position	110,111
Setting method of current value per cycle after auxiliary shaft gear	110,111
Setting method of current value per cycle after main shaft gear	110
Slippage amount at auxiliary shaft clutch OFF	72,75
Slippage amount at auxiliary shaft clutch ON	72,75
Slippage amount at main shaft clutch OFF	65,68
Slippage amount at main shaft clutch ON	65,67
Speed change gear	89
Speed change gear smoothing time constant	89
Speed change ratio	
Denominator	89
Numerator	89
Sub input axis No.	62
Synchronous control change command	96,97
Synchronous control change request	96
Synchronous control change value	96,98
Synchronous control deceleration time	92,95
Synchronous control reflection time	96,99
Synchronous encoder axis control method	43,44
Synchronous encoder axis control start	43,44
Synchronous encoder axis current value	46
Synchronous encoder axis current value per cycle	46
Synchronous encoder axis current value setting address	43,45
Synchronous encoder axis error No.	46,47
Synchronous encoder axis error reset	43,45
Synchronous encoder axis length per cycle	38,39
Synchronous encoder axis phase compensation advance time	38,41
Synchronous encoder axis phase compensation amount	46,47
Synchronous encoder axis phase compensation time constant	38,41
Synchronous encoder axis rotation direction restriction	38,42
Synchronous encoder axis rotation direction restriction amount	46,47
Synchronous encoder axis smoothing time constant	38,40
Synchronous encoder axis speed	46
Synchronous encoder axis status	46,47
Synchronous encoder axis type	38,39
Synchronous encoder axis unit conversion	
Denominator	38,39
Numerator	38,39
Synchronous encoder axis unit setting	38,39

REVISIONS

* The manual number is given on the bottom left of the back cover.

Revision date	*Manual number	Description
June 2014	IB(NA)-0300249-A	First edition
February 2015	IB(NA)-0300249-B	■ Added functions MR-JE-B ■ Added or modified parts RELEVANT MANUALS, TERMS, Section 1.1, 2.2, 3.1, 4.1, 4.2, 4.3, 4.5, 4.7, 4.8, 5.1, 5.5, Appendix 1

Japanese manual number: IB-0300248-B

This manual confers no industrial property rights of any other kind, nor does it confer any patent licenses. Mitsubishi Electric Corporation cannot be held responsible for any problems involving industrial property rights which may occur as a result of using the contents noted in this manual.

©2014 MITSUBISHI ELECTRIC CORPORATION

WARRANTY

Please confirm the following product warranty details before using this product.

1. Gratis Warranty Term and Gratis Warranty Range

If any faults or defects (hereinafter "Failure") found to be the responsibility of Mitsubishi occurs during use of the product within the gratis warranty term, the product shall be repaired at no cost via the sales representative or Mitsubishi Service Company.

However, if repairs are required onsite at domestic or overseas location, expenses to send an engineer will be solely at the customer's discretion. Mitsubishi shall not be held responsible for any re-commissioning, maintenance, or testing on-site that involves replacement of the failed module.

[Gratis Warranty Term]

The gratis warranty term of the product shall be for one year after the date of purchase or delivery to a designated place. Note that after manufacture and shipment from Mitsubishi, the maximum distribution period shall be six (6) months, and the longest gratis warranty term after manufacturing shall be eighteen (18) months. The gratis warranty term of repair parts shall not exceed the gratis warranty term before repairs.

[Gratis Warranty Range]

- (1) The range shall be limited to normal use within the usage state, usage methods and usage environment, etc., which follow the conditions and precautions, etc., given in the instruction manual, user's manual and caution labels on the product.
- (2) Even within the gratis warranty term, repairs shall be charged for in the following cases.
 1. Failure occurring from inappropriate storage or handling, carelessness or negligence by the user. Failure caused by the user's hardware or software design.
 2. Failure caused by unapproved modifications, etc., to the product by the user.
 3. When the Mitsubishi product is assembled into a user's device, Failure that could have been avoided if functions or structures, judged as necessary in the legal safety measures the user's device is subject to or as necessary by industry standards, had been provided.
 4. Failure that could have been avoided if consumable parts (battery, backlight, fuse, etc.) designated in the instruction manual had been correctly serviced or replaced.
 5. Failure caused by external irresistible forces such as fires or abnormal voltages, and Failure caused by force majeure such as earthquakes, lightning, wind and water damage.
 6. Failure caused by reasons unpredictable by scientific technology standards at time of shipment from Mitsubishi.
 7. Any other failure found not to be the responsibility of Mitsubishi or that admitted not to be so by the user.

2. Onerous repair term after discontinuation of production

- (1) Mitsubishi shall accept onerous product repairs for seven (7) years after production of the product is discontinued. Discontinuation of production shall be notified with Mitsubishi Technical Bulletins, etc.

- (2) Product supply (including repair parts) is not available after production is discontinued.

3. Overseas service

Overseas, repairs shall be accepted by Mitsubishi's local overseas FA Center. Note that the repair conditions at each FA Center may differ.

4. Exclusion of loss in opportunity and secondary loss from warranty liability

Regardless of the gratis warranty term, Mitsubishi shall not be liable for compensation of damages caused by any cause found not to be the responsibility of Mitsubishi, loss in opportunity, lost profits incurred to the user by Failures of Mitsubishi products, special damages and secondary damages whether foreseeable or not, compensation for accidents, and compensation for damages to products other than Mitsubishi products, replacement by the user, maintenance of on-site equipment, start-up test run and other tasks.

5. Changes in product specifications

The specifications given in the catalogs, manuals or technical documents are subject to change without prior notice.

TRADEMARKS

Microsoft, Windows, Windows Vista, Windows NT, Windows XP, Windows Server, Visio, Excel, PowerPoint, Visual Basic, Visual C++, and Access are either registered trademarks or trademarks of Microsoft Corporation in the United States, Japan, and other countries.

Intel, Pentium, and Celeron are either registered trademarks or trademarks of Intel Corporation in the United States and other countries.

Ethernet is a registered trademark of Xerox Corp.

The SD and SDHC logos are either registered trademarks or trademarks of SD-3C, LLC.

All other company names and product names used in this manual are either trademarks or registered trademarks of their respective companies.

IB(NA)-0300249-B(1502)MEE

MODEL: RD77-U-ADV-E

MODEL CODE: 1XB016

mitsubishi electric corporation

HEAD OFFICE : TOKYO BUILDING, 2-7-3 MARUNOUCHI, CHIYODA-KU, TOKYO 100-8310, JAPAN
NAGOYA WORKS : 1-14 , YADA-MINAMI 5-CHOME , HIGASHI-KU, NAGOYA , JAPAN

When exported from Japan, this manual does not require application to the
Ministry of Economy, Trade and Industry for service transaction permission.

Specifications subject to change without notice.