DENSO ROBOT

PROGRAMMER'S MANUAL II PAC Library

Copyright © DENSO WAVE INCORPORATED, 2009-2011

All rights reserved. No part of this publication may be reproduced in any form or by any means without permission in writing from the publisher.

Specifications are subject to change without prior notice.

All products and company names mentioned are trademarks or registered trademarks of their respective holders.

Preface

Thank you for purchasing this high-speed, high-accuracy assembly robot.

Before operating your robot, read this manual carefully to safely get the maximum benefit from your robot in your assembling operations.

This manual covers the following products.

Robot system configured with the RC7 controller

- Vertical articulated robot V* series
- Horizontal articulated robot H*-G series
- Cartesian coordinate robot XYC-4G series
- Integrated compact robot XR-G series

Options

- Vision device Vision series

(Note1) The robot controller version is indicated in the main software ver. column of the controller setting table affixed on the controller. It can also be checked on the Version screen called up by pressing [F6 Set]-[F6 Maint.]-[F2 Version] from the top screen of the teach pendant.

Important _

To ensure operator safety, be sure to read the precautions and instructions in "SAFETY PRECAU-TIONS," pages 1 through 9.

How this book is organized

This book is just one part of the documentation set. It consists of command lists and chapters one to nine.

Commands Listed in Alphabetical Order

Commands Listed According to Functions

PAC Library

Describes program libraries that come with WINCAPSIII as standard.

Contents

Commands	Listed in Alphabetical Order	
Commands	Listed According to Functions	
Chapter 1	Using the Program Library	1-1
Chapter 2	Grouping of Program Libraries	2-1
Chapter 3	Conventional Language	3-1
Chapter 4	Palletizing	4-1
Chapter 5	Tool Operation	5-1
Chapter 6	Input/Output	6-1
Chapter 7	Arm Movement	7-1
Chapter 8	Creating TP Easy Operation Panel Screen	8-1
8.1	How to Use Sample Programs for Creating Operation Panel Screen	8-1
8.2	Creating TP Easy Operation Panel Screen	8-1
8.3	Libraries for Creating Operation Panel Screen	8-9
Chapter 9	Vision	9-1

Commands Listed in Alphabetical Order

4-axis	6-axis	Vision device	
\odot	۲	\odot	Available with all series of robots and vision device.
0	0	0	Available with all series of robots. The command specifications differ between the 4-axis, 6-axis robot, and vision device.
۲	V1.2		Available with the 4-axis robots and the 6-axis robots of Version 1.2 or later.

Commands	Functions	1 avia	C avia	Vision	Refer
•		4-axis	6-axis	device	10:
Α					
ArchMove	Executes an arch motion.	V1.9			7-49
ArchMoveV	Executes an arch motion.		V3.2		7-50
arrange_button_pos	Specify the button arrangement (position, size, and so on) on the screen.	V1.7	V1.7		8-12
arrange_button_size	Specifies the button arrangement (position, size, and so on) on the screen.	V1.7	V1.7		8-12
aspACLD	Changes the internal load condition values. There are the mass of payload, noted in grams (g), and the payload center of gravity, noted in millimeters (mm), for the load condition values. Designate both of them. (See Note1.)	۲	۲		3-1
aspChange	Selects the internal mode for proper control setting of motion optimization.	۲	۲		3-3
С					
ClearCollisionForce	Clear the maximum external force.		V2.7		7-65
ClearSrvMonitor	Initializes the pointer of data obtained by the single-joint ser- vo data monitor function.	V1.5	V1.5		7-55
D					
dioConstantDistan- celoOut	Inverse the output signal on the specified I/O port each time the associated axis is driven by the specified angle (distance for Z axis or direct-acting axis).	V3.0	V3.0		6-2
dioSync	Synchronizes with an external device (such as a sequencer) connected to DIO.	۲	۲		6-1
G					
GetCollisionForce	Get the maximum external force.		V2.7		7-64
Μ					
make_LABEL	Creates a title (label).	V1.7	V1.7		8-10
make_LED	Creates an LED button.	V1.7	V1.7		8-9
make_PARAM_BOX	Creates a variable button (entry & display box).	V1.7	V1.7		8-10
make_PB	Creates a PB button.	V1.7	V1.7		8-9
MotionComp	Judges whether execution of running motion commands is complete.	V1.5	V1.5		7-48
MotionSkip	Aborts running motion commands.	V1.5	V1.5		7-47
mvResetPulseWidth	Restores default encoder pulse counts for positioning allow- ance.	۲	۲		7-1
mvResetPulseWidthJnt	Resets the encoder pulse count for an allowable positioning error for a specified extended-joint to the default.	V1.5	V1.5		7-2
mvResetTimeOut	Restores the default motion finish timeout value.	۲	۲		7-3
mvReverseFlip	4-axis figure reverse	۲	\odot		7-3
mvSetPulseWidth	Sets the permissible stop pulse width.	\odot	\odot		7-4
mvSetPulseWidthJnt	Sets the encoder pulse count for an allowable positioning er- ror for a specified extended-joint.	V1.5	V1.5		7-5

	4-axis	6-axis	Vision device	
-	\odot	\odot	۲	Available with all series of robots and vision device.
-	0	0	0	Available with all series of robots. The command specifications differ between the 4-axis, 6-axis robot, and vision device.
-	۲	V1.2		Available with the 4-axis robots and the 6-axis robots of Version 1.2 or later.

Commands	Functions	4-axis	6-axis	Vision device	Refer to:
mvSetTimeOut	Sets the timeout value for movement finish.	۲	\odot		7-6
Ν					
ndApra	Performs absolute operation with the tool coordinate system specified (exclusively for four-axis robots).	۲			3-15
ndDepa	Performs absolute operation with the tool coordinate system specified (exclusively for four-axis robots).	۲			3-16
ndInb	Converts the input of a designated port to a decimal number and treats it as a binary number.	۲	•		3-4
ndJf	A conditional branch upon receipt of OK/NG from an external device (RS232C input/output).	۲	•		3-5
ndOnb	Converts a decimal number to a binary number and outputs it from a designated port.	۲	۲		3-6
ndOnbl	Converts a decimal number to a binary and outputs it from a designated port.	۲	۲		3-7
ndTc	Set hte TC time.	\odot	V1.2		3-17
ndTs	Set the TS time and slow speed.	\odot	V1.2		3-17
ndVcom	Communication with an external device (kernel) (RS232C in- put/output)	۲	•		3-14
ndVdt	Memorizes a variable transferred from an external device (RS232C input/output).	۲	٥		3-8
ndVis	Transfers a designated 2-digit integer to an external device (RS232C input/output).	۲	۲		3-9
ndVput	Transfers the position posture to an external device (RS232C input/output).	۲	۲		3-10
ndVrst	Initializes an external device (RS232C input/output).	\odot	\odot		3-11
ndVset	Receives data from an external device (RS232C input/out- put).	۲	•		3-12
ndVType	Designates the protocol for communication with an external device (RS232C output).	۲	۲		3-13
0					
OffPWM	Releases PWM switching on the specified axis (exclusively for a four-axis robot).	۲			7-19
OffSrvLock	Releases servo lock for the specified axis. (Exclusively for four-axis robots)	۲			7-17
OnPWM	Performs PWM switching on a specified axis (exclusively for a four-axis robot).	۲			7-18
OnSrvLock	Servo-locks a specified axis (exclusively for a four-axis ro- bot).	۲			7-16
Ρ					
pltDecCnt	Decreases the count of the total palletizing counter.	۲	۲		4-1
pltGetCnt	Obtains the total palletizing counter.	\odot	\odot		4-1
pltGetK	Obtains palletizing set value K.	\odot	\odot		4-2
pltGetK1	Obtains palletizing counter K1.	۲	\odot		4-2
pltGetM	Obtains palletizing set value M.	\odot	\odot		4-3
pltGetM1	Obtains palletizing counter M1.	\odot	\odot		4-3

4-a:	kis 6-a	axis	Vision device	
C) (•	\odot	Available with all series of robots and vision device.
С) (C	0	Available with all series of robots. The command specifications differ between the 4-axis, 6-axis robot, and vision device.
C) V ²	1.2		Available with the 4-axis robots and the 6-axis robots of Version 1.2 or later.

Commands	Functions	4-axis	6-axis	Vision device	Refer to:
pltGetN	Obtains palletizing set value N.	\odot	\odot		4-4
pltGetN1	Obtains palletizing counter N1.	\odot	\odot		4-4
pltGetNextPos	Obtains the next position.	\odot	\odot		4-5
pltGetPLT1END	Obtains a palletizing 1-row completion flag.	\odot	\odot		4-5
pltGetPLTEND	Obtains a palletizing all-row completion flag.	\odot	\odot		4-6
pltIncCnt	Increases the total palletizing counter.	\odot	\odot		4-6
pltInit1	Palletizing initialization template 1.	\odot	\odot		4-7
pltInitialize	Palletizing initialization	\odot	\odot		4-8
pltKernel	Palletizing motion (kernel)	\odot	\odot		4-9
pltLetCnt	Sets the total palletizing counter.	\odot	\odot		4-10
pltLetK1	Sets the palletizing counter K1.	\odot	\odot		4-10
pltLetM1	Sets the palletizing counter M1.	\odot	\odot		4-11
pltLetN1	Sets the palletizing counter N1.	\odot	\odot		4-11
pltMain1	Palletizing template 1	\odot	\odot		4-12
pltMain2	Palletizing template 2	\odot	\odot		4-12
pltMove	Standard palletizing template 1	\odot	\odot		4-13
pltMove0	Standard palletizing motion 1	\odot	\odot		4-14
pltResetAll	Resets all palletizing counters.	\odot	\odot		4-15
pltResetPLT1END	Resets a palletizing 1-row completion flag.	\odot	\odot		4-15
pltResetPLTEND	Resets a palletizing all-row completion flag.	\odot	۲		4-16
R					
ResetCollisionJnt	Disable the collision detection for the specified joint.		V2.7		7-63
ResetCompControl	Disables the compliance control function (dedicated com- mand for 6-axis).		V1.4		7-29
ResetCompEralw	Initializes the allowable deviation values of the position and the posture of the tool tip under the compliance control (ded- icated command for 6-axis).		V1.4		7-42
ResetCompJLimit	Initializes the current limit under the compliance control (spe- cial compliance control function library) (dedicated command for 6-axis).		V1.4		7-38
ResetCompRate	Initializes the compliance rates (dedicated command for 6-axis).		V1.4		7-34
ResetCompVMode	Disables the velocity control mode under the compliance control (special compliance control function library) (dedicat- ed command for 6-axis).		V1.4		7-40
ResetCurLmt	Resets the motor current limit of the specified axis.	\odot	V1.2		7-13
Resetcycloid	Causes transition from the cycloid mode to the ordinary op- eration mode.	۲	V1.4		7-22
ResetCycloidJnt	Cancels the cycloid mode set for a specified extended-joint and restores the normal mode.	V1.5	V1.5		7-23
ResetDampRate	Initializes the damping rates under the compliance control (dedicated command for 6-axis).		V1.4		7-44
ResetEralw	Resets the allowable deviation value of the specified axis to the initial value.	۲	V1.2		7-15
ResetFrcAssist	Initializes the force assistance (special compliance control function library) (dedicated command for 6-axis).		V1.4		7-36

4-axis	6-axis	Vision device	
۲	۲	۲	Available with all series of robots and vision device.
0	0	0	Available with all series of robots. The command specifications differ between the 4-axis, 6-axis robot, and vision device.
۲	V1.2		Available with the 4-axis robots and the 6-axis robots of Version 1.2 or later.

Commands	Functions	4 ovio	6 ovio	Vision	Refer
DepatEral imit	Initialized the force limiting rotes (dedicated command for C	4-8815		uevice	10.
ResetFrcLimit	axis).		V1.4		1-32
ResetGravity	Disables the balance setting between the limited motor torque and gravity torque, which is made with SetGravity.		V1.2		7-8
ResetGrvOffset	Disables the gravity offset function.		V1.2		7-10
ResetHighPathAccuracy	Disable the high-accuracy path control that improves the ac- curacy of the robot motion path in CP motion (linear, arc, and free-curve).	V2.61	V2.61		7-60
ResetVibControl	Returns from the residual vibration reduction control mode to the normal control mode.	V1.4	V1.4		7-46
S					
set_button_param	Specifies button attributes (type, color, shape, and so on).	V1.7	V1.7		8-11
SetArchParam	Defines the start position of a horizontal movement (Arch start position) in upward movement of the arm endpoint and the end position in downward movement (Arch end position).	V1.9			7-51
SetCollisionJnt	Enable the collision detection for the specified joint.		V2.7		7-62
SetCollisionLevel	Specify the collision detection sensitivity level for the speci- fied joint.		V2.7		7-66
SetCompControl	Enables the compliance function (dedicated command for 6-axis).		V1.4		7-27
SetCompEralw	Sets the allowable deviation values of the position and the posture of the tool tip under the compliance control (dedicated command for 6-axis).		V1.4		7-41
SetCompFControl	Enables the compliance control function (dedicated com- mand for 6-axis).		V1.4		7-28
SetCompJLimit	Sets the current limit under the compliance control (special compliance control function library) (dedicated command for 6-axis).		V1.4		7-37
SetCompRate	Sets the compliance rates under the compliance control (dedicated command for 6-axis).		V1.4		7-33
SetCompVMode	Sets the velocity control mode under the compliance control (special compliance control function library) (dedicated command for 6-axis).		V1.4		7-39
SetCPSpdMode	Keeps the TCP speed (Tool end speed in CP motion) con- stant or restores it to the default.	V1.8	V1.8		7-24
SetCurLmt	Sets the limit of motor current to be applied to the specified axis.	0	V1.2		7-11
Setcycloid	Causes transition to the cycloid operation mode to suppress overshoot and residual vibration at the end of PTP operation.	۲	V1.4		7-20
SetCycloidJnt	Enters a specified extended-joint into the cycloid mode where the controller suppresses the peak of overshoot and residual oscillation that would occur in an end motion.	V1.5	V1.5		7-21
SetDampRate	Sets the damping rates under the compliance control (dedi- cated command for 6-axis).		V1.4		7-43
SetEralw	Modifies the allowable deviation of the specified axis.	۲	V1.2		7-14
SetExtForceDetect	Enable/disable detection of external force.		V2.7		7-67
SetForce_HC	A current limitation library that specifies the thrust (unit: N) of the Z coordinate with the HC robot.	۲			7-26

4-axis	6-axis	Vision device	
۲	۲	۲	Available with all series of robots and vision device.
0	0	0	Available with all series of robots. The command specifications differ between the 4-axis, 6-axis robot, and vision device.
۲	V1.2		Available with the 4-axis robots and the 6-axis robots of Version 1.2 or later.

Commands	Functions	1 avie	6 avie	Vision	Refer
SotEoroo UM	A surrent limitation library that specifies the thrust (unit: N) of	4-0213	0-2213	uevice	7.25
Selforce_HM	the Z coordinate with the HM/HS robot.	U			7-25
SetFrcAssist	Sets the force assistance under the compliance control (spe- cial compliance control function library) (dedicated command for 6-axis).		V1.4		7-35
SetFrcCoord	Selects a force limiting coordinate system (dedicated com- mand for 6-axis).		V1.4		7-30
SetFrcLimit	Sets the force limiting rates (dedicated command for 6-axis).		V1.4		7-31
SetGravity	Compensates for the static load (gravity torque) applied to each joint and attains balance with gravity torque.		V1.2		7-7
SetGrvOffset	Compensates the torque of each joint programmed with Set- Gravity for gravity torque.		V1.2		7-9
SetHighPathAccuracy	Enable (or disable) the high-accuracy path control that im- proves the accuracy of the robot motion path in CP motions (linear, arc, and free-curve).	V2.61	V2.61		7-59
SetMonitorCond	Sets the monitoring conditions for single-joint servo data monitor.	V1.5	V1.5		7-52
SetSingularAvoid	Enable or disable the singular point avoiding function. (for 6-axis robots)		V2.61		7-61
SetVibControl	Sets to the residual vibration reduction control mode (dedi- cated command for 6-axis).	V1.4	V1.4		7-45
single_button_set	Creates only one button.	V1.7	V1.7		8-11
StartSrvMonitor	Starts monitoring single-joint servo data.	V1.5	V1.5		7-53
StopSrvMonitor	Stops monitoring single-joint servo data.	V1.5	V1.5		7-54
т					
tolChange	Tool change	\odot	\odot		5-1
tollnit1	Tool change initialization template 1	\odot	\odot		5-2
tollnitialize	Tool change initialization	\odot	\odot		5-2
tolKernel	Tool change motion (kernel)	\odot	\odot		5-3
tolMain1	Tool change template 1	\odot	\odot		5-3
V					
viTran6	Transforms the vision coordinates to robot coordinates (for 6 axes).	۲	۲	۲	9-1
viTran6S	Transforms the vision coordinates to robot coordinates (for 6 axes).				9-2
X					
xdSPLCIrTakeArm	Changes the validity of free curve viapoint clear process execution during TakeArm.	V2.3	V2.3		7-58
xdSPLPASSNUM	Obtains the viapoint through which the free line has passed.	V2.3	V2.3		7-57
xdWAITSPLINE	Waits for the free curve to pass the designated viapoint.	V2.3	V2.3		7-56

Commands Listed According to Functions

4-axis	6-axis	Vision device	
۲	۲	\odot	Available with all series of robots and vision device.
0	0	0	Available with all series of robots. The command specifications differ between the 4-axis, 6-axis robot, and vision device.
۲	V1.2		Available with the 4-axis robots and the 6-axis robots of Version 1.2 or later.

Classified by functions	Commands	Functions	4-axis	6-axis	Vision device	Refer to:
Conventional Language						
	aspACLD	Changes the internal load condition values. There are the mass of pay- load, noted in grams (g), and the payload center of gravity, noted in millimeters (mm), for the load condi- tion values. Designate both of them.	۲	۲		3-1
	aspChange	Selects the internal mode for proper control setting of motion optimiza- tion.	۲	٥		3-3
	ndlnb	Converts the input of a designated port to a decimal number and treats it as a binary number.	۲	٥		3-4
	ndJf	A conditional branch upon receipt of OK/NG from an external device (RS232C input/output).	۲	۲		3-5
	ndOnb	Converts a decimal number to a bi- nary number and outputs it from a designated port.	۲	۲		3-6
	ndOnbl	Converts a decimal number to a bi- nary and outputs it from a designated port.	۲	٥		3-7
	ndVdt	Memorizes a variable transferred from an external device (RS232C input/output).	۲	٥		3-8
	ndVis	Transfers a designated 2-digit inte- ger to an external device (RS232C input/output).	٥	٥		3-9
	ndVput	Transfers the position posture to an external device (RS232C input/out- put).	۲	•		3-10
	ndVrst	Initializes an external device (RS232C input/output).	Θ	•		3-11
	ndVset	Receives data from an external de- vice (RS232C input/output).	•	\odot		3-12
	ndVType	Designates the protocol for commu- nication with an external device (RS232C output).	٥	٥		3-13
	ndVcom	Communication with an external de- vice (kernel) (RS232C input/output)	Θ	•		3-14
	ndApra	Performs absolute operation with the tool coordinate system specified (exclusively for four-axis robots).	۲			3-15
	ndDepa	Performs absolute operation with the tool coordinate system specified (exclusively for four-axis robots).	۲			3-16
	ndTc	Set hte TC time.	\odot	V1.2		3-17
	ndTs	Set the TS time and slow speed.	\odot	V1.2		3-17

4-axis	6-axis	Vision device	
۲	۲	۲	Available with all series of robots and vision device.
0	0	0	Available with all series of robots. The command specifications differ between the 4-axis, 6-axis robot, and vision device.
۲	V1.2		Available with the 4-axis robots and the 6-axis robots of Version 1.2 or later.

Classified by functions	Commands	Functions			Vision	Refer
	Commanus	T unctions	4-axis	6-axis	device	to:
Palletizing						
	pltDecCnt	Decreases the count of the total pal- letizing counter.	۲	•		4-1
	pltGetCnt	Obtains the total palletizing counter.	\odot	\odot		4-1
	pltGetK	Obtains palletizing set value K.	\odot	\odot		4-2
	pltGetK1	Obtains palletizing counter K1.	\odot	\odot		4-2
	pltGetM	Obtains palletizing set value M.	\odot	\odot		4-3
	pltGetM1	Obtains palletizing counter M1.	\odot	\odot		4-3
	pltGetN	Obtains palletizing set value N.	\odot	\odot		4-4
	pltGetN1	Obtains palletizing counter N1.	\odot	\odot		4-4
	pltGetNextPos	Obtains the next position.	\odot	\odot		4-5
	pltGetPLT1END	Obtains a palletizing 1-row comple- tion flag.	۲	٥		4-5
	pltGetPLTEND	Obtains a palletizing all-row comple- tion flag.	۲	٥		4-6
	pltIncCnt	Increases the total palletizing counter.	۲	\odot		4-6
	pltInit1	Palletizing initialization template 1.	\odot	\odot		4-7
	pltInitialize	Palletizing initialization	\odot	\odot		4-8
	pltKernel	Palletizing motion (kernel)	\odot	۲		4-9
	pltLetCnt	Sets the total palletizing counter.	\odot	\odot		4-10
	pltLetK1	Sets the palletizing counter K1.	\odot	\odot		4-10
	pltLetM1	Sets the palletizing counter M1.	\odot	\odot		4-11
	pltLetN1	Sets the palletizing counter N1.	\odot	\odot		4-11
	pltMain1	Palletizing template 1	\odot	\odot		4-12
	pltMain2	Palletizing template 2	\odot	\odot		4-12
	pltMove	Standard palletizing template 1	\odot	\odot		4-13
	pltMove0	Standard palletizing motion 1	\odot	\odot		4-14
	pltResetAll	Resets all palletizing counters.	\odot	\odot		4-15
	pltResetPLT1END	Resets a palletizing 1-row comple- tion flag.	۲	\odot		4-15
	pltResetPLTEND	Resets a palletizing all-row comple- tion flag.	۲	•		4-16
Tool Operation		-				
	tolChange	Tool change	•	۲		5-1
	tollnit1	Tool change initialization template 1	\odot	\odot		5-2
	tollnitialize	Tool change initialization	\odot	\odot		5-2
	tolKernel	Tool change motion (kernel)	\odot	\odot		5-3
	tolMain1	Tool change template 1	\odot	\odot		5-3
Input/Output		<u> </u>				
	dioSync	Synchronizes with an external de- vice (such as a sequencer) connect- ed to DIO.	۲	۲		6-1

4-axis	6-axis	Vision device	
۲	۲	۲	Available with all series of robots and vision device.
0	0	0	Available with all series of robots. The command specifications differ between the 4-axis, 6-axis robot, and vision device.
۲	V1.2		Available with the 4-axis robots and the 6-axis robots of Version 1.2 or later.

Classified by functions	Commands	Functions	4-axis	6-axis	Vision device	Refer to:
	dioConstantDistan- celoOut	Inverse the output signal on the specified I/O port each time the associated axis is driven by the specified angle (distance for Z axis or direct-acting axis).	V3.0	V3.0		6-2
Arm Movement						
	mvResetPulseWidth	Restores default encoder pulse counts for positioning allowance.	۲	٥		7-1
	mvResetPulse- WidthJnt	Resets the encoder pulse count for an allowable positioning error for a specified extended-joint to the de- fault.	V1.5	V1.5		7-2
	mvResetTimeOut	Restores the default motion finish timeout value.	۲	٥		7-3
	mvReverseFlip	4-axis figure reverse	\odot	\odot		7-3
	mvSetPulseWidth	Sets the permissible stop pulse width.	۲	•		7-4
	mvSetPulseWidthJnt	Sets the encoder pulse count for an allowable positioning error for a specified extended-joint.	V1.5	V1.5		7-5
	mvSetTimeOut	Sets the timeout value for movement finish.	۲	٥		7-6
	SetGravity	Compensates for the static load (gravity torque) applied to each joint and attains balance with gravity torque.		V1.2		7-7
	ResetGravity	Disables the balance setting be- tween the limited motor torque and gravity torque, which is made with SetGravity.		V1.2		7-8
	SetGrvOffset	Compensates the torque of each joint programmed with SetGravity for gravity torque.		V1.2		7-9
	ResetGrvOffset	Disables the gravity offset function.		V1.2		7-10
	SetCurLmt	Sets the limit of motor current to be applied to the specified axis.	0	V1.2		7-11
	ResetCurLmt	Resets the motor current limit of the specified axis.	۲	V1.2		7-13
	SetEralw	Modifies the allowable deviation of the specified axis.	۲	V1.2		7-14
	ResetEralw	Resets the allowable deviation value of the specified axis to the initial value.	۲	V1.2		7-15
	OnSrvLock	Servo-locks a specified axis (exclu- sively for a four-axis robot).	۲			7-16
	OffSrvLock	Releases servo lock for the specified axis. (Exclusively for four-axis ro- bots)	۲			7-17

4-axis	6-axis	Vision device	
۲	\odot	۲	Available with all series of robots and vision device.
0	0	0	Available with all series of robots. The command specifications differ between the 4-axis, 6-axis robot, and vision device.
۲	V1.2		Available with the 4-axis robots and the 6-axis robots of Version 1.2 or later.

Classified by functions	Commanda	Functions			Vision	Refer
	Commanus	Functions	4-axis	6-axis	device	to:
	OnPWM	Performs PWM switching on a spec- ified axis (exclusively for a four-axis robot).	۲			7-18
	OffPWM	Releases PWM switching on the specified axis (exclusively for a four-axis robot).	۲			7-19
	Setcycloid	Causes transition to the cycloid op- eration mode to suppress overshoot and residual vibration at the end of PTP operation.	٢	V1.4		7-20
	SetCycloidJnt	Enters a specified extended-joint into the cycloid mode where the con- troller suppresses the peak of over- shoot and residual oscillation that would occur in an end motion.	V1.5	V1.5		7-21
	Resetcycloid	Causes transition from the cycloid mode to the ordinary operation mode.	۲	V1.4		7-22
	ResetCycloidJnt	Cancels the cycloid mode set for a specified extended-joint and re- stores the normal mode.	V1.5	V1.5		7-23
	SetCPSpdMode	Keeps the TCP speed (Tool end speed in CP motion) constant or re- stores it to the default.	V1.8	V1.8		7-24
	SetForce_HM	A current limitation library that speci- fies the thrust (unit: N) of the Z coor- dinate with the HM/HS robot.	۲			7-25
	SetForce_HC	A current limitation library that speci- fies the thrust (unit: N) of the Z coor- dinate with the HC robot.	۲			7-26
	SetCompControl	Enables the compliance function (dedicated command for 6-axis).		V1.4		7-27
	SetCompFControl	Enables the compliance control function (dedicated command for 6-axis).		V1.4		7-28
	ResetCompControl	Disables the compliance control function (dedicated command for 6-axis).		V1.4		7-29
	SetFrcCoord	Selects a force limiting coordinate system (dedicated command for 6-axis).		V1.4		7-30
	SetFrcLimit	Sets the force limiting rates (dedicat- ed command for 6-axis).		V1.4		7-31
	ResetFrcLimit	Initializes the force limiting rates (dedicated command for 6-axis).		V1.4		7-32
	SetCompRate	Sets the compliance rates under the compliance control (dedicated command for 6-axis).		V1.4		7-33
	ResetCompRate	Initializes the compliance rates (ded- icated command for 6-axis).		V1.4		7-34

4-axis	6-axis	Vision device	
۲	۲	۲	Available with all series of robots and vision device.
0	0	0	Available with all series of robots. The command specifications differ between the 4-axis, 6-axis robot, and vision device.
۲	V1.2		Available with the 4-axis robots and the 6-axis robots of Version 1.2 or later.

Classified by functions	Commands	Functions			Vision	Refer
	Commando	T difetions	4-axis	6-axis	device	to:
	SetFrcAssist	Sets the force assistance under the compliance control (special compli- ance control function library) (dedi- cated command for 6-axis).		V1.4		7-35
	ResetFrcAssist	Initializes the force assistance (spe- cial compliance control function li- brary) (dedicated command for 6- axis).		V1.4		7-36
	SetCompJLimit	Sets the current limit under the com- pliance control (special compliance control function library) (dedicated command for 6-axis).		V1.4		7-37
	ResetCompJLimit	Initializes the current limit under the compliance control (special compli- ance control function library) (dedi- cated command for 6-axis).		V1.4		7-38
	SetCompVMode	Sets the velocity control mode under the compliance control (special com- pliance control function library) (ded- icated command for 6-axis).		V1.4		7-39
	ResetCompVMode	Disables the velocity control mode under the compliance control (spe- cial compliance control function li- brary) (dedicated command for 6- axis).		V1.4		7-40
	SetCompEralw	Sets the allowable deviation values of the position and the posture of the tool tip under the compliance control (dedicated command for 6-axis).		V1.4		7-41
	ResetCompEralw	Initializes the allowable deviation values of the position and the pos- ture of the tool tip under the compli- ance control (dedicated command for 6-axis).		V1.4		7-42
	SetDampRate	Sets the damping rates under the compliance control (dedicated command for 6-axis).		V1.4		7-43
	ResetDampRate	Initializes the damping rates under the compliance control (dedicated command for 6-axis).		V1.4		7-44
	SetVibControl	Sets to the residual vibration reduc- tion control mode (dedicated com- mand for 6-axis).	V1.4	V1.4		7-45
	ResetVibControl	Returns from the residual vibration reduction control mode to the normal control mode.	V1.4	V1.4		7-46
	MotionSkip	Aborts running motion commands.	V1.5	V1.5		7-47
	MotionComp	Judges whether execution of running motion commands is complete.	V1.5	V1.5		7-48
	ArchMove	Executes an arch motion.	V1.9			7-49
	ArchMoveV	Executes an arch motion.		V3.2		7-50

4-axis	6-axis	Vision device	
۲	۲	۲	Available with all series of robots and vision device.
0	0	0	Available with all series of robots. The command specifications differ between the 4-axis, 6-axis robot, and vision device.
۲	V1.2		Available with the 4-axis robots and the 6-axis robots of Version 1.2 or later.

Classified by functions	Commands	Functions		<u> </u>	Vision	Refer
	0.14.15		4-axis	6-axis	device	to:
	SetArchParam	Defines the start position of a hori- zontal movement (Arch start posi-	V1.9			7-51
		tion) in upward movement of the arm				
		endpoint and the end position in				
		downward movement (Arch end po- sition)				
	SetMonitorCond	Sets the monitoring conditions for	V1.5	V1.5		7-52
		single-joint servo data monitor.	-	-		-
	StartSrvMonitor	Starts monitoring single-joint servo data.	V1.5	V1.5		7-53
	StopSrvMonitor	Stops monitoring single-joint servo data.	V1.5	V1.5		7-54
	ClearSrvMonitor	Initializes the pointer of data ob- tained by the single-joint servo data monitor function.	V1.5	V1.5		7-55
	xdWAITSPLINE	Waits for the free curve to pass the designated viapoint.	V2.3	V2.3		7-56
	xdSPLPASSNUM	Obtains the viapoint through which the free line has passed.	V2.3	V2.3		7-57
	xdSPLCIrTakeArm	Changes the validity of free curve vi- apoint clear process execution dur- ing TakeArm.	V2.3	V2.3		7-58
	SetHighPathAccuracy	Enable (or disable) the high-accura- cy path control that improves the ac- curacy of the robot motion path in CP motions (linear, arc, and free-curve).	V2.61	V2.61		7-59
	ResetHighPathAccu- racy	Disable the high-accuracy path con- trol that improves the accuracy of the robot motion path in CP motion (lin- ear, arc, and free-curve).	V2.61	V2.61		7-60
	SetSingularAvoid	Enable or disable the singular point avoiding function. (for 6-axis robots)		V2.61		7-61
	SetCollisionJnt	Enable the collision detection for the specified joint.		V2.7		7-62
	ResetCollisionJnt	Disable the collision detection for the specified joint.		V2.7		7-63
	GetCollisionForce	Get the maximum external force.		V2.7		7-64
	ClearCollisionForce	Clear the maximum external force.		V2.7		7-65
	SetCollisionLevel	Specify the collision detection sensi- tivity level for the specified joint.		V2.7		7-66
	SetExtForceDetect	Enable/disable detection of external force.		V2.7		7-67
Libraries for Creating Op	eration Panel Screen					
	make_PB	Creates a PB button.	V1.7	V1.7		8-9
	make_LED	Creates an LED button.	V1.7	V1.7		8-9
	make_LABEL	Creates a title (label).	V1.7	V1.7		8-10
	make_PARAM_BOX	Creates a variable button (entry & display box).	V1.7	V1.7		8-10
	single_button_set	Creates only one button.	V1.7	V1.7		8-11

4-axis	6-axis	Vision device	
\odot	\odot	\odot	Available with all series of robots and vision device.
0	0	0	Available with all series of robots. The command specifications differ between the 4-axis, 6-axis robot, and vision device.
۲	V1.2		Available with the 4-axis robots and the 6-axis robots of Version 1.2 or later.

Classified by functions	Commands	Functions	4-axis	6-axis	Vision device	Refer to:
	set_button_param	Specifies button attributes (type, col- or, shape, and so on).	V1.7	V1.7		8-11
	arrange_button_size	Specifies the button arrangement (position, size, and so on) on the screen.	V1.7	V1.7		8-12
	arrange_button_pos	Specify the button arrangement (po- sition, size, and so on) on the screen.	V1.7	V1.7		8-12
Vision						
	viTran6	Transforms the vision coordinates to robot coordinates (for 6 axes).	۲	۲	۲	9-1
	viTran6S	Transforms the vision coordinates to robot coordinates (for 6 axes).				9-2

Chapter 1 Using the Program Library

To use program libraries, you must run a program bank in WINCAPSIII and add necessary libraries to the program bank. For the procedures of the program bank, refer to the WINCAPSIII Guide.

Chapter 2 Grouping of Program Libraries

Program libraries provided as standard are grouped as listed below in the WINCAPSIII program bank.

	_
Library name	Contents
!DW00 : Conventional language	Functions equivalent to commands provided in the conventional language
IDW01 : Palletizing	Palletizing functions
IDW02 : Tool operation	Tool operation related functions
IDW03 : Input, Output	DIO and RS-232C I/O related functions
IDW04 : Arm Compliance	Arm motion related compliance functions
!DW05 : Arm Conveyer	Arm motion related conveyor tracking functions
IDW06 : Arm Collision	Arm motion related collision detection functions
IDW07 : Arm Spline	Arm motion related free curve functions
!DW08 : Arm Set/Reset	Enable/disable programs of other arm motion related functions
!DW09 : Arm Misc.	Other arm motion related functions
IDW10 : Vision	Vision operation related functions
IDW11 : Miscellaneous	Compatibility with earlier versions of the controller software

Chapter 3 Conventional Language

Provides similar functions to those of the conventional language which were used in the RC3 controller model.

aspACLD (Library)

Function

Changes the internal load condition values. There are the mass of payload, noted in grams (g), and the payload center of gravity, noted in millimeters (mm), for the load condition values. Designate both of them. (See Note1.)

Syntax

aspACLD (<Mass of payload>, <Payload center of gravity coordinate X >, <Payload center of gravity coordinate Y>, <Payload center of gravity coordinate Z>)

Note1: For 4-axes robot in Ver.1.9 or later, <Payload center of gravity coordinate Z> is replaced with <Inertia of payload (kgcm²)>

Description

The mass of payload is the mass of load (end-effector and workpiece) mounted on the 6th axis of the robot. This unit is designated as (g).

For the load center of gravity position, designate the payload center of gravity using the TOOL0 coordinates. The unit is millimeters (mm). (See Note1.)

The reference position of the TOOL0 coordinates is in the center of the 6th axis flange. For component Y, the direction is from the flange center to the pinhole of " ϕ U6H7 (orientation vector direction). For component Z, the direction is vertical to the flange surface through the flange center (approach vector direction). For component X, the direction of the X axis (normal vector direction) is the right-hand coordinate system, when the orientation vector is set to the Y axis and the approach vector is set to the Z axis. Refer to the PROGRAMMER'S MANUAL I, "4.7 Control Set of Motion Optimization in User Preferences."

Even if you change only one of the four values of the mass of payload, the payload center of gravity X, the payload center of gravity Y, and payload center of gravity Z, describe all of the 4 values again.

It takes about 0.1 sec. to switch the load condition values. Frequently switching the load condition may cause operational delays. Do not change the mode during pass motion while near an obstacle because the path locus may shift. This may delay switching if you change the load condition values.

Macro Definition

Requires file <pacman.h>

Related Terms

Refer to the PROGRAMMER'S MANUAL I, " 4.7 Control Set of Motion Optimization in User Preferences."

Notes

- For the mass of payload, designate it with a numerical value of the specified range for each robot type. If you designate a value out of this range, the error message "60d2. The payload setting value exceeds the permissible value" will be displayed.
- For the payload center of gravity, enter it so that it satisfies the specified range for each robot type. If it is out of this range, the error message "60d2. The payload setting value exceeds the permissible value" will be displayed.
- When setting the internal payload condition, observe the following rule relative to the external payload condition. If not, the error message "60d2 The payload setting value exceeds the permissible value" will be displayed.

0.5 x External payload condition ≤ Internal payload condition ≤ External payload condition

```
CALL aspACLD(8500,-50,100,80) 'Sets the internal payload conditions.

'Mass of payload:8500(g), Payload center of gravity

'component X: -50(mm), component Y: 100(mm),

'component Z: 80(mm)
```

aspChange (Library)

Function

Selects the internal mode for proper control setting of motion optimization.

Syntax

aspChange (<Mode>)

Description

This statement switches the mode for control setting of motion optimization.

<Setting value>

- $\mathbf{0} \rightarrow \text{Invalid}$
- $1 \rightarrow Valid$ only for PTP
- $2 \rightarrow \text{Valid only for CP}$
- $3 \rightarrow$ Valid for both PTP and CP.

It takes about 0.1 sec. to switch the load condition values. Frequently switching the load condition may cause operational delays. Do not change the mode during pass motion, near an obstacle because the path locus may shift. This may delay switching if you change the load condition values.

Macro Definition

Requires file <pacman.h>

Related Terms

Refer to the PROGRAMMER'S MANUAL I, "4.7 Control Set of Motion Optimization in User Preferences."

Notes

For <Mode>, designate it with a numerical value between 0 and 3. If it is out of this range, the error message "6003 Beyond the valid value range" will be displayed.

Example

```
CALL aspChange(1)
```

'Sets the internal mode in the control sets of motion 'optimization to 1.

ndInb (Library)

Function

Converts the input of a designated port to a decimal number and treats it as a binary number.

Syntax

ndlnb (<Integer variable number>, <Least significant digit output port number>, <Most significant digit output port number>)

Description

This statement provides a similar function to an INB instruction in the conventional language.

The system reads the status of a designated input port signal and converts it to a decimal number by treating it as a binary number.

The system assigns a converted value to the integer variable.

Related Terms

ndOnb, ndOnbl

Remarks

You can define the same function with DEFIO and IN instruction in the PAC language. Use DEFIO and IN instructions because this method is more effective.

For input ports, use 16 ports or less in series. If you designate more than 16 ports, no processing will be done.

```
CALL ndInb(1,552,567) 'Reads the status of input ports 552 to 567 as a 16-bit
'binary, converts it to decimal, and assigns it
'to the integer variable (1).
```

ndJf (Library)

Function

A conditional branch upon receipt of OK/NG from an external device (RS232C input/output).

Syntax

ndJf (<2-digit integer>, <Determination argument>)

Description

This statement provides a similar function to a JF instruction in the conventional language.

The system transfers a 2-digit integer to an external device and calculates a response result to execute a conditional branch in the program.

If the response from the external device is OK, the system proceeds to the next step. If it is not good, it branches to a labeled step.

Related Terms

ndVcom, ndVType

Example

```
#include <Pacman.h>
PROGRAM PRO1
DEFINT JF VAL = 0
 FLUSH
 CALL ndVType(1)
 'Sets the protocol (Conventional = 0/ New = 1).
 CALL ndVrst
 'Initializes the external device.
 CALL ndVset(0)
 'Clears the received data (VDT) to 0.
 CALL ndVis(3)
 'Starts up the external device (Sends 03).
 CALL ndJf(3,JF VAL)
 'Obtains a response result from the external device
 '(Sends 03).
 IF JF VAL = TRUE THEN
 'Receives data, if the response is OK (TRUE).
 CALL ndVset(3)
 'Receives 10 data from the external device (Sends 03).
 'Assigns the data received from the external device
 CALL ndVdt(pacPOS,1)
 'to variable (P1).
 'Assigns the data received from the external device
 CALL ndVdt(pacJNT,1)
 'to variable (J1).
 CALL ndVdt(pacTRN,1)
 'Assigns the data received from the external device
 'to variable (T1).
 END IF
```

ndOnb (Library)

Function

Converts a decimal number to a binary number and outputs it from a designated port.

Syntax

ndOnb (<Integer value>, <Least significant digit output port number>, <Most significant digit output port number>)

Description

This statement provides a similar function to an ONB instruction in the conventional language.

The system converts an integer to a binary number and outputs it from a designated port.

Use the ndOnbl Library for the ONB instruction to format type I variable value output.

Related Terms

ndInb, ndOnbl

Remarks

For output ports, use 16 ports or less in series. When you designate more than 16 ports, if low order port > high order port, or if you designate a port not available for output, no processing will be done.

Example

CALL ndOnb(15,104,119) 'Converts a decimal 15 to a 16-bit binary and 'outputs it to output ports 104 to 119.

ndOnbI (Library)

Function

Converts a decimal number to a binary and outputs it from a designated port.

Syntax

ndOnbl (<Integer variable number>,<Least significant digit output port number>, <Most significant digit output port number>)

Description

This statement provides a similar function to an ONB instruction in the conventional language.

The system converts an integer to a binary number and outputs it from a designated port.

Use the ndOnb Library for the ONB instruction to format type I variable value output.

Related Terms

ndInb, ndOnb

Remarks

For output ports, use 16 ports or less in series. When you designate more than 16 ports, if low order port > high order port or if you designate a port not available for output, no processing will be done.

Example

CALL ndOnbI(1,104,119) 'Converts the value of integer variable I (number 1) 'to a 16-bit binary and outputs it to output ports '104 to 119.

ndVdt (Library)

Function

Memorizes a variable transferred from an external device (RS232C input/output).

Syntax

ndVdt (<Storage variable type>, <Storage variable number>)

Description

This statement provides a similar function of a VDT instruction in the conventional language.

The system assigns the data transferred from an external device to a storage variable number, in a designated storage variable type format (P/J/T).

Macro Definition

Requires file <pacman.h>

Related Terms

ndVcom, ndVset

Example

```
#include <Pacman.h>
PROGRAM PRO1
DEFINT JF_VAL = 0
 FLUSH
 CALL ndVType(1)
 'Sets the protocol (Conventional = 0/ New = 1).
 CALL ndVrst
 'Initializes the external device.
 CALL ndVset(0)
 'Clears the received data (VDT) to 0.
 CALL ndVis(3)
 'Starts up the external device (Sends 03).
 CALL ndJf(3,JF_VAL)
 'Obtains a response result from the external device
 '(Sends 03).
 IF JF VAL = TRUE THEN 'Receives data, if the response is OK (TRUE).
 CALL ndVset(3)
 'Receives 10 data from the external device (Sends 03).
 CALL ndVdt(pacPOS,1)
 'Assigns the data received from the external device
 'to variable (P1).
 CALL ndVdt(pacJNT,1)
 'Assigns the data received from the external device
 'to variable (J1).
 CALL ndVdt (pacTRN, 1)
 'Assigns the data received from the external device
 'to variable (T1).
 END IF
```

ndVis (Library)

Function

Transfers a designated 2-digit integer to an external device (RS232C input/output).

Syntax

ndVis (<2 digit integer>)

Description

This statement provides a similar function to a VIS instruction in the conventional language.

The robot transfers a designated 2-digit integer to an external device after checking the preparation status of the external device.

Related Terms

ndVcom, ndVType

Example

```
#include <Pacman.h>
PROGRAM PRO1
DEFINT JF VAL = 0
 FLUSH
 CALL ndVType(1)
 'Sets the protocol (Conventional = 0/ New = 1).
 CALL ndVrst
 'Initializes the external device.
 CALL ndVset(0)
 'Clears the received data (VDT) to 0.
 CALL ndVis(3)
 'Starts up the external device (Sends 03).
 CALL ndJf(3,JF VAL)
 'Obtains a response result from the external device
 '(Sends 03).
 IF JF VAL = TRUE THEN 'Receives data, if the response is OK (TRUE).
 CALL ndVset(3)
 'Receives 10 data from the external device (Sends 03).
 CALL ndVdt(pacPOS,1)
 'Assigns the data received from the external device
 'to variable (P1).
 'Assigns the data received from the external device
 CALL ndVdt(pacJNT,1)
 'to variable (J1).
 CALL ndVdt(pacTRN,1)
 'Assigns the data received from the external device
 'to variable (T1).
 END IF
```

ndVput (Library)

Function

Transfers the position posture to an external device (RS232C input/output).

Syntax

ndVput (<Storage variable type>, <Storage variable number>)

Description

This statement provides a similar function to a VPUT instruction in the conventional language.

If <Position variable number> is negative:

The system transfers the robot's current position coordinates (the home position coordinates in the tool coordinate system when the tool is defined.) and a posture or contents of the position variable to an external device.

If <Position variable number> is positive:

The system transfers a storage variable type and contents of the position variable designated with a storage variable number, to the external device.

Macro Definition

Requires file <pacman.h>

Related Terms

ndVcom, ndVType

```
#include <pacman.h>
PROGRAM PRO65
 FLUSH
 CALL ndVType(1)
 'Sets the protocol (Conventional = 0/ New = 1)
 CALL nsVrst
 'Initializes the external device.
 CALL ndVis(4)
 'Starts up the external device (Sends 03).
 P1 = (1, 2, 3, 4, 5, 6, 7)
 J1 = (11, 12, 13, 14, 15, 16)
 T1 = (21, 22, 23, 24, 25, 26, 27, 28, 29, 30)
 CALL ndVput(pacPOS,1) 'Sends the data of variable "P1"
 CALL ndVput(pacJNT,1) 'Sends the data of variable "J1"
 CALL
 ndVput(pacTRN,1) 'Sends the data of variable "T1"
END
```

ndVrst (Library)

Function

Initializes an external device (RS232C input/output).

Syntax

ndVrst

Description

This statement provides a similar function to a VRST instruction in the conventional language. It also directs the external device to initialize.

Related Terms

ndVcom, ndVType

Example

```
#include <Pacman.h>
PROGRAM PRO1
DEFINT JF VAL = 0
 FLUSH
 CALL ndVType(1)
 'Sets the protocol (Conventional = 0/ New = 1).
 'Initializes the external device.
 CALL ndVrst
 CALL ndVset(0)
 'Clears the received data (VDT) to 0.
 CALL ndVis(3)
 'Starts up the external device (Sends 03).
 'Obtains a response result from the external device
 CALL ndJf(3,JF VAL)
 '(Sends 03).
 IF JF VAL = TRUE THEN 'Receives data, if the response is OK (TRUE).
 CALL ndVset(3)
 'Receives 10 data from the external device (Sends 03).
 CALL ndVdt(pacPOS,1)
 'Assigns the data received from the external device
 'to variable (P1).
 'Assigns the data received from the external device
 CALL ndVdt (pacJNT, 1)
 'to variable (J1).
 CALL ndVdt(pacTRN,1)
 'Assigns the data received from the external device
 'to variable (T1).
 END IF
```

ndVset (Library)

Function

Receives data from an external device (RS232C input/output).

Syntax

ndVset (<2-digit integer>)

Description

This statement provides a similar function to a VSET instruction in the conventional language.

The system receives data from an external device and adds (assigns) it to an internal variable after the robot sends a designated 2-digit integer to the external device. If you designate <2-digit integer> to "0", the system initializes an internal variable with "0".

Related Terms

ndVcom, ndVType

Example

```
#include <Pacman.h>
PROGRAM PRO1
DEFINT JF VAL = 0
 FLUSH
 CALL ndVType(1)
 'Sets the protocol (Conventional = 0/ New = 1).
 CALL ndVrst
 'Initializes the external device.
 CALL ndVset(0)
 'Clears the received data (VDT) to 0.
 CALL ndVis(3)
 'Starts up the external device (Sends 03).
 CALL ndJf(3,JF VAL)
 'Obtains a response result from the external device
 '(Sends 03).
 IF JF VAL = TRUE THEN 'Receives data, if the response is OK (TRUE).
 CALL ndVset(3)
 'Receives 10 data from the external device (Sends 03).
 CALL ndVdt(pacPOS,1)
 'Assigns the data received from the external device
 'to variable (P1).
 'Assigns the data received from the external device
 CALL ndVdt(pacJNT,1)
 'to variable (J1).
 CALL ndVdt (pacTRN, 1)
 'Assigns the data received from the external device
 'to variable (T1).
 END IF
```

ndVType (Library)

Function

Designates the protocol for communication with an external device (RS232C output).

Syntax

ndVType (<2-digit integer>)

Description

This statement designates the communication protocol for ndVis, ndJf, ndVset, ndVrst, ndVput, and ndVcom. The initial value of each library is set in the new protocol.

(Old protocol = 0/new protocol = 1)

Related Terms

ndVis, ndJf, ndVset, ndVput, ndVcom

Example

```
#include <Pacman.h>
PROGRAM PRO1
DEFINT JF VAL = 0
 FLUSH
 CALL ndVType(1)
 'Sets the protocol (Conventional = 0/ New = 1).
 CALL ndVrst
 'Initializes the external device.
 CALL ndVset(0)
 'Clears the received data (VDT) to 0.
 CALL ndVis(3)
 'Starts up the external device (Sends 03).
 CALL ndJf(3,JF VAL)
 'Obtains a response result from the external device
 '(Sends 03).
 IF JF VAL = TRUE THEN 'Receives data, if the response is OK (TRUE).
 CALL ndVset(3)
 'Receives 10 data from the external device (Sends 03).
 CALL ndVdt(pacPOS,1)
 'Assigns the data received from the external device
 'to variable (P1).
 'Assigns the data received from the external device
 CALL ndVdt(pacJNT,1)
 'to variable (J1).
 CALL ndVdt(pacTRN,1)
 'Assigns the data received from the external device
 'to variable (T1).
 END IF
```

ndVcom (Library)

Function

Communication with an external device (kernel) (RS232C input/output)

Syntax

ndVcom (<Function code>, <Array variable>)

Description

This is a kernel program for communication with an external equipment and is required for using the communication libraries (ndVis, ndJf, ndVset, ndVrst, ndVput, and ndVType).

For Controller System Version 1.2* or earlier, use ndVcom contained in the version 1.2 compatible class. If in Version 1.2* or earlier ndVcom not in the version 1.2 compatible class but in classes 1 to 6 is used, a compilation error will result.

To check the controller software version, refer to the SETTING-UP MANUAL, Chapter 5, Section 5.7, [F6 Set]-[F6 Maint.]-[F2 Version].

ATTENTION

This program is not automatically executed by multitasking operation.

If you execute this by multitasking operation, you need to change this for synchronization using a semaphore etc.

Related Terms

ndVis, ndJf, ndVset, ndVrst, ndVput, ndVdt, ndVType

ndApra (Library)

Function

Performs absolute operation with the tool coordinate system specified (exclusively for four-axis robots).

Syntax

ndApra (<reference position> <Z coordinate> <stopping accuracy>)

Description

Provides a function similar to that of the APRA instruction in the conventional language.

Performs PTP movement by specifying the Z coordinate of the reference position only. The operation varies with the specified stopping accuracy as follows:

0: End operation

1: Path operation

2: Checking arrival at the target position by means of the encoder value

To use a function similar to that of the APRT instruction in the conventional language, calculate the position type value by translating deviation calculation (see 7.9.7 Position Calculation) by referring to this library and use the MOVE instruction.

Related Terms

ndDepa

```
PROGRAM PRO1

TAKEARM

CALL ndApra((P0),400.0,1) 'Moves to 400 in Z coordinate at XPO.

MOVE P,@0 P0 'Moves to P0.

CALL ndDepa(400.0,0) 'Moves to 400 in Z coordinate at P0.

GIVEARM

END
```

ndDepa (Library)

Function

Performs absolute operation with the tool coordinate system specified (exclusively for four-axis robots).

Syntax

ndDepa (< coordinate> <stopping accuracy>)

Description

Provides a function similar to that of the DEPA function in the conventional language.

Performs PTP movement from the current position by specifying only the Z coordinate. The operation varies with the stopping accuracy as follows:

0: End operation

1: Path operation

2: Checking arrival at the target position by means of the encoder value

To use a function similar to that of the DRET instruction in the conventional language, calculate the position type value by translating deviation calculation (see 7.9.7 Position Calculation) by referring to this library and use the MOVE instruction.

Related Terms

ndApra

```
PROGRAM PRO1

TAKEARM

CALL ndApra((P0),400.0,1) 'Moves to 400 in Z coordinate at XPO.

MOVE P,@0 P0 'Moves to P0.

CALL ndDepa(400.0,0) 'Moves to 400 in Z coordinate at P0.

GIVEARM

END
```
ndTc (Library) [Version 1.2 or later]

Function

Set hte TC time.

Syntax

ndTc (<TC time>)

Description

This statement provides the equivalent function as of the TC command.

The setting value can range from 0 sec. to 600 sec.

The factory setting is 60 sec.

Setting TC time to 0 sec. disables safty start function, which is equivalent to TC OFF command.

Macro Definition

A file <pacman.h> is required.

Related Terms

ndTs

ndTs (Library) [Version 1.2 or later]

Function

Set the TS time and slow speed.

Syntax

ndTS (<TS time>, <slow speed>)

Description

This statement provides the equivalent function as of the TS command.

The setting value for the TS time can range from 3 sec. to 30 sec.

The factory setting is 5 sec.

The setting value for the slow speed can range from 1 % to 10 %.

The factory setting is 10 %.

Macro Definition

A file <pacman.h> is required.

Related Terms

ndTc

Chapter 4 Palletizing

Describes the libraries for palletizing functions.

pltDecCnt (Library)

Function

Decreases the count of the total palletizing counter.

Syntax

pltDecCnt (<Palletizing number>)

Description

The total palletizing counter, designated with a palletizing number, decreases by one (-1). By editing the palletizing counter, you can palletize a hounds tooth pattern or an arbitrary step pattern.

Related Terms

pltGetCnt, pltIncCnt, pltKernel, pltLetCnt

Example

CALL pltDecCnt(1)

'Decreases total palletizing counter No. 1 by 'one $(\text{-1})\,.$

pltGetCnt (Library)

Function Obtains the total palletizing counter.

Syntax

pltGetCnt (<Palletizing number>, <Cnt save integer variable number>)

Description Obtains the total palletizing counter of a designated palletizing number.

Related Terms pltDecCnt, pltIncCnt, pltKernel, pltLetCnt

```
CALL pltGetCnt(1, 0) 'Assigns the current counter to I[0].
CALL pltLetCnt(1, I[0] - 1) 'Decreases the counter by 1.
```

pltGetK (Library)

Function

Obtains palletizing set value K.

Syntax

pltGetK (<Palletizing number>, <K save integer variable number>)

Description

This statement obtains palletizing set value K of a designated palletizing number.

Related Terms

pltGetK1, pltLetK1, pltKernel

Example

```
CALL pltGetK(1,10)
```

'Assigns palletizing value K of palletizing No. 1 'to integer variable 10.

pltGetK1 (Library)

Function

Obtains palletizing counter K1.

Syntax

pltGetK1 (<Palletizing number>, <K1 save integer variable number>)

Description

This statement obtains palletizing counter K1 of a designated palletizing number.

Related Terms

pltGetK, pltLetK1, pltKernel

Example

```
CALL pltGetK1(1,10)
```

'Assigns palletizing counter K1 of palletizing 'No. 1 to integer variable 10.

pltGetM (Library)

Function

Obtains palletizing set value M.

Syntax

pltGetM (<Palletizing number>, <M save integer variable number>)

Description

This statement obtains palletizing set value M of a designated palletizing number.

Related Terms

pltGetM1, pltLetM1, pltKernel

Example

```
CALL pltGetM(1,10)
```

'Assigns palletizing value M of palletizing No. 1 'to integer variable 10.

pltGetM1 (Library)

Function

Obtains palletizing counter M1.

Syntax

pltGetM1 (<Palletizing number>, <M1 save integer variable number>)

Description

This statement obtains palletizing counter M1 of a designated palletizing number.

Related Terms

pltGetM, pltLetM1, pltKernel

Example

```
CALL pltGetM1(1,10) 'Assic
```

'Assigns palletizing counter M1 of palletizing 'No. 1 to integer variable 10.

pltGetN (Library)

Function

Obtains palletizing set value N.

Syntax

pltGetN (<Palletizing number>, <N save integer variable number>)

Description

This statement obtains palletizing set value N of a designated palletizing number.

Related Terms

pltGetN1, pltLetN1, pltKernel

Example

```
CALL pltGetN(1,10)
```

'Assigns palletizing value N of palletizing No. 1 'to integer variable 10.

pltGetN1 (Library)

Function

Obtains palletizing counter N1.

Syntax

pltGetN1 (<Palletizing number>, <N1 save integer variable number>)

Description

Obtains palletizing counter N1 of a designated palletizing number.

Related Terms

pltGetN, pltLetN1, pltKernel

Example

```
CALL pltGetN1(1,10)
```

'Assigns palletizing counter N1 of palletizing 'No. 1 to integer variable 10.

pltGetNextPos (Library)

Function

Obtains the next position.

Syntax

pltGetNextPos (<Palletizing number>, <Next position obtaining position type variable>)

Description

This statement obtains the next position. When this library is executed, the palletizing counter increases. Therefore, when you obtain the next position but do not execute it, you must decrease the pltDecCnt and so on.

Related Terms

pltMove, pltKernel

Example

```
CALL pltGetNextPos(1,10) 'Assigns a position immediately following 'palletizing No. 1 to integer variable 10.
```

pltGetPLT1END (Library)

Function

Obtains a palletizing 1-row completion flag.

Syntax

pltGetPLT1END (<Palletizing number>, <1-row completion flag save integer number>)

Description

Stores a palletizing 1-row completion flag into I[<1-row completion flag save integer number>].

Related Terms pltGetPLTEND, pltResetPLT1END, pltKernel

Example

CALL pltGetPLT1END(1,10) 'Assigns a 1-row completion flag of palletizing 'No. 1 to integer variable 10.

pltGetPLTEND (Library)

Function

Obtains a palletizing all-row completion flag.

Syntax

pltGetPLTEND (<Palletizing number>, <All row-completion flag save integer number>)

Description

This statement stores a palletizing all row completion flag into I[<All-row completion flag save integer number>].

Related Terms

pltGetPLT1END, pltResetPLTEND, pltKernel

Example

```
CALL pltGetPLTEND(1,10) 'Assigns an all-row completion flag of palletizing 'No. 1 to integer variable 10.
```

pltIncCnt (Library)

Function

Increases the total palletizing counter.

Syntax

pltIncCnt (<Palletizing number>)

Description

This statement increases the total palletizing counter of a designated palletizing number by +1 from the current value.

By editing the palletizing counter, you can palletize a hounds tooth pattern or arbitrary step pattern.

Related Terms

pltDecCnt, pltGetCnt, pltKernel, pltLetCnt

Example

CALL pltIncCnt(1) 'Increases the total palletizing counter of 'palletizing No. 1 by one (+1).

pltInit1 (Library)

Function

Palletizing initialization template 1.

Syntax

pltInit1

Description

This is an example of pltInitialize.

For the meanings of arguments, refer to the arguments used with the pltInitialize commands.

Related Terms

pltInitialize

pltInitialize (Library)

Function

Palletizing initialization

Syntax

pltInitialize (<Palletizing number>, <Lateral partition number>, <Longitudinal partition number>, <Pile number>, <Approach length>, <Depart length>, <Pallet height>, <Pallet 4-corner type 1P variable number>, <Pallet 4-corner type 2P variable number>, <Pallet 4-corner type 3P variable number>, <Pallet 4-corner type 4P variable number>)

Description

This statement is an initialization program for defining palletizing motion.

It is more effective to use this program rather than the pltResetAll Library, if you initialize only the palletizing counter.

ATTENTION

Without execution of pltInitialize, no palletizing motion will be executed.

Macro Definition

mcApprVal	: F type variable number to assign the approach length.
McDepVal	: F type variable number to assign the depart length.
	· A time E verieble remained a sector state relation the

McPltH : A type F variable number to assign the pallet height.

ATTENTION

If these definitions compete with the user's variable number, define the macro again.

Related Terms

pltKernel

Example

```
CALL pltInitialize(0,4,3,1,50,50,50,52,53,54,55)
```

'Initializes palletizing parameters; Palletizing number:0, 'Lateral partition number:4, Longitudinal partition number:3 'Pile number:1, Approach length:50 mm, Depart length:50 mm, 'Pallet height:50 mm, Pallet 4-corner type 1P:52, 2P:53, '3P:54, 4P:55.

pltKernel (Library)

Function

Palletizing motion (kernel)

Syntax

pltKernel (<Palletizing number>, <Action number>, <Action argument>, <Error number>)

Description

This statement is a kernel program for palletizing motion. This library is required to use all other palletizing libraries.

ATTENTION

This program is not automatically executed by multitasking operation. If you execute this by multitasking, you need to change this for synchronization using a semaphore.

Macro Definition

mcPaltMax: Maximum pallet number

You can easily increase pallets in number by defining this macro again.

ATTENTION

If you increase the number of pallets, the system consumes the local variable area.

Related Terms

pltInitialize

Remarks

- Only other libraries call this library. The user does not directly call this.
- For directly using this, you should fully understand the contents of the program.

pltLetCnt (Library)

Function

Sets the total palletizing counter.

Syntax

pltLetCnt (<Palletizing number>, <All counter setting values>)

Description

This statement can set the total palletizing counter of a designated palletizing number. By editing the palletizing counter, you can palletize a hounds tooth pattern or arbitrary step pattern.

Related Terms

pltDecCnt, pltGetCnt, pltIncCnt, pltKernel

Example

CALL pltLetCnt(1,12)

'Sets the total palletizing counter of palletizing 'No. 1 to 12.

pltLetK1 (Library)

Function

Sets the palletizing counter K1.

Syntax

pltLetK1 (<Palletizing number>, <K1 setting value>)

Description

This statement can set the counter K1 of a designated palletizing number.

By editing the palletizing counter, you can palletize a hounds tooth pattern or arbitrary step pattern.

Related Terms pltGetK1, pltKernel

Example

```
CALL pltLetK1(1,1)
```

'Sets palletizing counter K1 of palletizing No. 1 to 1.

pltLetM1 (Library)

Function

Sets the palletizing counter M1.

Syntax

pltLetM1 (<Palletizing number>, <M1 setting value>)

Description

This statement can set the counter M1 of a designated palletizing number.

By editing the palletizing counter, you can palletize a hounds tooth pattern or arbitrary step pattern.

Related Terms pltGetM1, pltKernel

Example

CALL pltLetM1(1,4)

'Sets palletizing counter M1 of palletizing No. 1 to 4.

pltLetN1 (Library)

Function

Sets the palletizing counter N1.

Syntax

pltLetN1 (<Palletizing number>, <N1 setting value>)

Description

This statement can set the counter N1 of a designated palletizing number.

By editing the palletizing counter, you can palletize a hounds tooth pattern or arbitrary step pattern.

Related Terms

pltGetN1, pltKernel

Example

```
CALL pltLetN1(1,3)
```

'Sets palletizing counter N1 of palletizing 'No. 1 to 3.

pltMain1 (Library)

Function

Palletizing template 1

Syntax

pltMain1

Description

This statement is the basic work statement to pick up a part and move it to the assembling position.

Macro Definition

pltIndex palletizing number

Related Terms

pltMain2

Remarks

You may modify the template to meet your needs.

pltMain2 (Library)

Function

Palletizing template 2

Syntax

pltMain2

Description

This statement is the basic work statement to pick up a part and move it to the assembling position. Before picking up a part, the robot checks that the previous pick-up was correctly done.

Macro Definition

pltIndex	: palletizing number
ChuckNG	: pick-up NG signal (DIO number)

Related Terms

pltMain1

Remarks

You may modify the template to meet your needs.

pltMove (Library)

Function

Standard palletizing template 1

Syntax

pltMove (<Palletizing number>)

Description

This statement executes standard palletizing, as defined with pltInitialize.

You can insert a bypass point according to comments.

For Controller System Version 1.2* or earlier, use ndVcom contained in the version 1.2 compatible class. If in Version 1.2* or earlier ndVcom not in the version 1.2 compatible class but in classes 1 to 6 is used, a compilation error will result.

To check the controller software version, refer to the SETTING-UP MANUAL, Chapter 5, Section 5.7, [F6 Set]-[F6 Maint.]-[F2 Version].

Macro Definition

- mcNextPos : A type P variable number to store the next position
- mcApprLen : A type F variable number to store the approach length
- mcDepLen : A type F variable number to store the depart length

ATTENTION

If these definitions compete with the user's variable number, define the macro again.

Related Terms

pltInitialize, pltMove0, pltKernel

Remarks

The palletizing counter counts when the system obtains the next position. Therefore, when the system obtains but does not operate, you need to use pltDecCnt to decrease the counter.

Example

CALL pltMove(1) 'Carries out palletizing motion of palletizing No. 1.

pltMove0 (Library)

Function

Standard palletizing motion 1

Syntax

pltMove0

Description

This statement is a specialized program to Index=0 of pltMove (Index).

If you change the motion of each pallet, add this program to change the line of #DEFINE pltIndex 0 to the pallet number and then change the program name.

For Controller System Version 1.2* or earlier, use ndVcom contained in the version 1.2 compatible class. If in Version 1.2* or earlier ndVcom not in the version 1.2 compatible class but in classes 1 to 6 is used, a compilation error will result.

To check the controller software version, refer to the SETTING-UP MANUAL, Chapter 5, Section 5.7, [F6 Set]-[F6 Maint.]-[F2 Version].

Macro Definition

- mcNextPos : A type P variable number to store the next position
- mcApprLen : A type F variable number to store the approach length

mcDepLen : A type F variable number to store the depart length

ATTENTION

If these definitions compete with the user's variable number, define the macro again.

PltIndex : pallet number

Related Terms

pltInitialize, pltMove, pltKernel

Remarks

The palletizing counter counts when the system obtains the next position. Therefore, when the system obtains but does not operate, you need to use pltDecCnt to decrease the counter.

Example

CALL pltMove0

'Carries out palletizing motion of palletizing No. 0.

pltResetAll (Library)

Function

Resets all palletizing counters.

Syntax

pltResetAll (<Palletizing number>)

Description

This statement resets all palletizing counters.

This has almost the same meaning as pltLetCnt (<Palletizing number>, 0). However, this library also resets the row completion flag.

When redefinition of palletizing motion is not required and only a counter is reset, use this library. Do not use pltInitialize.

Related Terms

pltInitialize, pltResetPLTEND, pltKernel

Example

CALL pltResetAll(1)

'Resets all palletizing counters of palletizing No. 1.

pltResetPLT1END (Library)

Function

Resets a palletizing 1-row completion flag.

Syntax

pltResetPLT1END (<Palletizing number>)

Description

This statement resets a palletizing 1-row completion flag.

Related Terms

pltGetPLT1END, pltResetPLTEND, pltKernel

Example

CALL pltResetPLT1END(1) 'Resets a palletizing 1-row completion flag of 'palletizing No. 1.

pltResetPLTEND (Library)

Function

Resets a palletizing all-row completion flag.

Syntax

pltResetPLTEND (<Palletizing number>)

Description

This statement resets a palletizing all-row completion flag.

Macro Definition

Related Terms

pltGetPLTEND, pltResetPLT1END, pltKernel

```
CALL pltResetPLTEND(1) 'Resets a palletizing all-row completion flag of 'palletizing No. 1.
```

Chapter 5 Tool Operation

Describes the libraries for tool operation.

tolChange (Library)

Function

Tool change

Syntax

tolChange (<Tool loading number>, <Tool number>)

Description

This library executes the standard tool change motion, as defined in tollnitialize.

Related Terms

tolInitialize, tolKernel

Remarks

The tool coordinate system change instruction in PAC (ChangeTool) is not to practically change the tool position and not to load the tool but only to change the tool coordinate system.

Example

CALL tolChange(1,2) 'Assigns tool No.2 to tool load number 1.

tolInit1 (Library)

Function

Tool change initialization template 1

Syntax

tollnit1

Description

This is an example of tollnitialize.

For the meanings of arguments, refer to the arguments used with the tollnitialize commands.

Related Terms tolInitialize, tolKernel

tolInitialize (Library)

Function

Tool change initialization

Syntax

tollnitialize (<Tool loading number>, <Tool number>, <Chuck point type P variable number>, <Approach length>, <Chuck DIO number>, <Unchuck DIO number>)

Description

This statement defines the standard tool change motion.

Related Terms

tollnit1, tolKernel

```
CALL tolInitialize(0,1,50,50,40,41)'Tool loading number:0, Tool number:1,

'Chuck point type:P50, Approach length:50mm

'Chuck DIO number:40, Unchuck DIO number:41
```

tolKernel (Library)

Function

Tool change motion (kernel)

Syntax

tolKernel (<Tool loading number>, <Tool number>, <Action number>, <Action argument>)

Description

This statement is a kernel program for tool change. This program is required to use all other tool change libraries.

Macro Definition

mcToolMax : maximum number of tools.

McTools: : maximum available number of tools for multiple hands.

Related Terms

tollnitialize

tolMain1 (Library)

Function

Tool change template 1

Syntax

tolMain1

Description

This statement is an example of tool change.

When a tool number is designated in 8-bit number from ioINB, the tool is changed to the designated one.

Macro Definition

ioINB : The first number of a tool number designation IO

Related Terms

tolChange, tolInitialize, tolKernel

Chapter 6 Input/Output

Describes the libraries for DIO and RS232C input/output.

dioSync (Library)

Function

Synchronizes with an external device (such as a sequencer) connected to DIO.

Syntax

dioSync (<Data receive permission signal number>, <Data receive finish signal number>)

Description

This statement is the standard procedure used to synchronize with an external device (such as a sequencer) connected to DIO.

```
CALL dioSync(220,221) 'Synchronizes with the connected external device
'by assigning a data receive permission signal and
'data receive finish signal to IO220 and IO221,
'respectively.
```

dioConstantDistanceIoOut (Library) [Version 3.0 or later]

Function

Inverse the output signal on the specified I/O port each time the associated axis is driven by the specified angle (distance for Z axis or direct-acting axis).

Syntax

dioConstantDistanceloOut(<detection_cycle>)

Description

The angle (distance) of each axis and the associated I/O output port number should be defined beforehand with the teach pendant or in WINCAPS III as shown below. Executing this library detects the angle (distance) of each axis in <detection_cycle> and inverses the output signal on the specified I/O port each time the associated axis is driven by the specified angle (distance).

- Access : Teach pendant [F4 I/O] - [F6 Aux.] - [F1 Set H/W]
- Access : WINCAPS III

From the Project menu, choose Parameters and click the I/O tab.

Item	No.*	Parameter name	Description
I/O output port num- bers for the 1st to 8th axes	85	OutPut Pos - IO number (J1)	
	86	OutPut Pos - IO number (J2)	Enter the desired output port
		:	number for each of the axes to be
	91	OutPut Pos - IO number (J7)	detected.
	92	OutPut Pos - IO number (J8)	
Angles (distances) for	93	OutPut Pos - detection angle (J1 deg*10^5)	Enter the specified angle multi-
	94	OutPut Pos - detection angle (J2 deg*10^5)	plied by 100000.
		:	Specification of "0" does not in-
	99	OutPut Pos - detection angle (J7 deg*10^5)	verse the output signal on the as-
	100	OutPut Pos - detection angle (J8 deg*10^5)	sociated port.

* In WINCAPS III, these numbers plus "1" are displayed.

<detection_cycle> is any of 0 through 32. Specification of "0" does not inverse the output signal even if this library executes.

The expression given below converts <detection_cycle> into the actual cycle in which the angle (distance) of each axis is detected.

Cycle = 250 µsec X <detection_cycle>

Macro Definition

Requires a <pacman.h> file.

Notes

Executing this library with <detection_cycle> being set to "1" or more first turns the associated I/O output port off and then starts detection.

This function is optional. To use it, purchase the license.

```
TAKEARM
DRIVEA @E (4,-180) 'Move the 4th axis back to the initial position
CALL dioConstantDistanceIoOut(1) 'Start detection in 250 usec cycles
DRIVEA @E (4,180) 'Rotate the 4th axis 360 degrees
CALL dioConstantDistanceIoOut(0) 'Stop detection
```

Chapter 7 Arm Movement

Describes the libraries for arm motion.

mvResetPulseWidth (Library)

Function

Restores default encoder pulse counts for positioning allowance.

Syntax mvResetPulseWidth

Description

Restores default encoder pulse counts (20) for positioning allowance for all axes.

An encoder pulse count for positioning allowance refers to convergence accuracy for a joint which is applied at execution of a motion command with @E option.

Macro Definition

Requires file <pacman. h>

Example

CALL mvResetPulseWidth 'Restores default encoder pulse counts for all axes.

mvResetPulseWidthJnt (Library) [Version 1.7 or later]

Function

Resets the encoder pulse count for an allowable positioning error for a specified extended-joint to the default.

Syntax

mvResetPulseWidthJnt(<JntNumber>)

Description

This library resets the current encoder pulse count specified for an allowable positioning error for an extendedjoint specified by <JntNumber> to the default value of 20.

For details about the encoder pulse count for an allowable positioning error,

Macro Definition

File <pacman.h> is required.

Related Terms

mvResetPulseWidth, mvSetPulseWidthJnt

Notes

This mvResetPulseWidthJnt library is applicable to 7th and 8th extended-joints only. For robot joints, use the mvResetPulseWidth library.

```
CALL mvResetPulseWidthJnt(7) 'Reset allowable error pulse count
'for 7th extended-joint to the default.
```

mvResetTimeOut (Library)

Function

Restores the default motion finish timeout value.

Syntax

mvResetTimeOut

Description

This statement sets the value of the movement finish timeout to a default value of 5600 (millisec.) (5.6 sec.). The movement finish timeout is the limit value of the time which is taken for the axis to enter the stop permissible pulse width, when the axis moves during encoder value checking motion (@E designation). Even if the axis does not enter the permissible pulse width within the limit value, the alarm "6651 check instruction time over" will be displayed.

Macro Definition

Requires file <pacman. h>

Example

CALL mvResetTimeOut

'Restores the default motion finish timeout value.

mvReverseFlip (Library)

Function

4-axis figure reverse

Syntax

mvReverseFlip (<Base position>, <No check position>, <Decision base value>)

Description

The system compares the 4-axis value of <Reference position> with that of <Non inspection position>. This statement reverses FLIP/NONFLIP if the 4-axis value exceeds <Determination reference value>.

Example

```
CALL mvReverseFlip(P0,P1,90)
```

'Compares base position P0 with non-inspection
'position P1. If the absolute difference exceeds 90,
'the system reverses 4-axis figure.

mvSetPulseWidth (Library)

Function

Sets the permissible stop pulse width.

Syntax

mvSetPulseWidth (<Stop permissible pulse width J1>, <Stop permissible pulse width J2>, < Stop permissible pulse width J3>, < Stop permissible pulse width J4>, < Stop permissible pulse width J5>, < Stop permissible pulse width J6>)

Description

This statement sets the permissible stop pulse width.

The permissible stop pulse width is an error pulse used to judge that the motor has stopped when the controller confirms the encoder value (by designation of @E).

Macro Definition

Requires file <pacman. h>

Notes

Set the pulse width to 1 or more. If 0 is designated, the default value (20) is designated. If a negative value is designated, the error "6003 a value exceeds a effective value zone" will be displayed. If a smaller value is designated, the error "6651 check instruction time over" will be displayed.

Example

call mvSetPulseWidth (10 10 10 10 10 10) sets 10 pulses to stop accuracy range for all axes.

mvSetPulseWidthJnt (Library) [Version 1.7 or later]

Function

Sets the encoder pulse count for an allowable positioning error for a specified extended-joint.

Syntax

mvSetPulseWidthJnt(<JntNumber>,<AllowablePulseCount>)

Description

This library sets a value specified by <AllowablePulseCount> for an extended-joint specified by <JntNumber>. If the actual count of positioning error pulses issued by a joint motor encoder is within <AllowablePulseCount> at execution of a motion command with @E option, the controller will recognize that the joint is on halt.

Macro Definition

File <pacman.h> is required.

Related Terms

mvResetPulseWidthJnt, mvSetPulseWidth

Notes

This mvSetPulseWidthJnt library is applicable to 7th and 8th extended-joints only. For robot joints, use the mvSetPulseWidth library.

```
CALL mvSetPulseWidthJnt(7,10) 'Set allowable error pulse count 'for 7th extended-joint at 10.
```

mvSetTimeOut (Library)

Function

Sets the timeout value for movement finish.

Syntax

mvSetTimeOut (<Movement finish timeout>)

Description

This statement sets the timeout value for movement finish (unit : ms).

The movement finish timeout is the limit value of the time which is taken for an axis to enter the permissible pulse width to stop when the axis moves during encoder value checking motion (@E designation).

Even if the axis does not enter the permissible pulse width within the limit value, the alarm "6651 check instruction time over" will be displayed.

Macro Definition

Requires file <Pacman.h>

Notes

Set the timeout value to 1 or more. If 0 is designated, the default value (5600) is designated. If a negative value is designated, the error "6003 A value exceeds an effective value zone" will be displayed. If a smaller value is designated, the error "6651 check instruction time over" will be displayed.

Example

call mvSetTimeOut (3000) Sets the timeout time to 3 (s).

SetGravity (Library) [Version1.2 or later]

Function

Compensates for the static load (gravity torque) applied to each joint and attains balance with gravity torque.

Syntax

SetGravity

Description

Each joint of the robot undergoes downward static load (gravity torque) due to earth gravity. The effects of the gravity torque will vary depending upon the mass of payload (end-effector and workpiece), the payload center of gravity, and robot figures.

If you limit the motor output torque by setting its drive current limit so that the limited torque becomes lower than the gravity torque, then the robot will move down towards the earth. To prevent it, this statement compensates the limited torque for the gravity torque, keeping the balance of torque.

Macro Definition

Requires <pacman.h> file.

Related Terms

SetCurLmt, ResetGravity, SetGrvOffset

Notes

- Write this command in a TAKEARMed task that has obtained arm-semaphore. If this command is executed without arm-semaphore obtained, Error 21F7 will result.
- Set the mass of payload and the payload center of gravity accurately. Otherwise, the robot may move down due to gravity if you set a low current limit value (e.g., less than 30). For the entry procedure of the mass of payload and the payload center of gravity, refer to p.4-15, " 4.7 Setting the Master Control Parameters in User Preferences."
- If you do not know the accurate mass of payload or its center of gravity or if the robot moves down in spite of accurate settings, then use the gravity offset function (SetGrvOffset) that compensates for the gravity compensation value.
- If you set the gravity offset setting to "1" on the teach pendant, the gravity offset function becomes enabled. The setting made on the teach pendant will take effect immediately following the completion of calibration after the robot controller is powered on.

CALL SetGravity	'Enables gravity compensation function.
Delay 100	'Waits for gravity compensation to take effect.
CALL SetCurLmt (2,30)	'Sets the current limit value of the 2nd axis to 30%.

ResetGravity (Library) [Version1.2 or later]

Function

Disables the balance setting between the limited motor torque and gravity torque, which is made with SetGravity.

Syntax

ResetGravity

Description

This command disables the balance setting between the motor torque limited by the current limit function and gravity torque.

Macro Definition

Requires <pacman.h> file.

Related Terms

ResetCurLmt, SetEralw

Notes

- Write this command in a TAKEARMed task that has obtained arm-semaphore. If this command is executed without arm-semaphore obtained, Error 21F7 will result.
- If this command is executed when the current limit function is enabled, Error 665b will result. Disable the current limit function and then try it again.
- If you set the gravity offset setting to "0" on the teach pendant, the gravity offset function becomes disabled. If you do it when the current limit function is enabled, Error 665b will result, as in step (2).

Example

CALL ResetGravity

SetGrvOffset (Library) [Version1.2 or later]

Function

Compensates the torque of each joint programmed with SetGravity for gravity torque.

Syntax

SetGrvOffset

Description

Each joint of the robot undergoes downward static load (gravity torque) due to earth gravity. Although gravity compensation command SetGravity allows you to adjust the balance between the limited torque and gravity torque, the balance may be off-balance due to the difference between the mass of payload you set and the actual one.

This offset function presumes the gravity torque when the robot is on halt and calculates the gravity offset value.

Macro Definition

Requires <pacman.h> file.

Related Terms

SetCurLmt, SetGravity, ResetGrvOffset

Notes

- Write this command in a TAKEARMed task that has obtained arm-semaphore. If this command is executed without arm-semaphore obtained, Error 21F7 will result.
- This command should be executed when the motor power is on and the robot is on halt. If it is executed when the motor power is off, Error 6006 will result. If it is executed when the robot is in motion, Error 600B will result.
- If the robot attitude is greatly changed after execution of this command, execute this command again.
- If the current limit reset value in User Preferences is set to any value other than "1", "3", "5", or "7", the compensation value will be reset to "0" when you turn on the motor power.

Example

CALL SetGrvOffset

ResetGrvOffset (Library) [Version1.2 or later]

Function

Disables the gravity offset function.

Syntax

ResetGrvOffset

Description

Disables the gravity offset function which has been enabled with SetGrvOffset.

Macro Definition

Requires <pacman.h> file.

Related Terms

SetGrvOffset

Notes

- Write this command in a TAKEARMed task that has obtained arm-semaphore. If this command is executed without arm-semaphore obtained, Error 21F7 will result.
- This command should be executed when the robot is on halt. If it is executed when the robot is in motion, Error 600B will result. This command is executable even when the motor power is off.

Example

CALL ResetGrvOffset

SetCurLmt (Library) [Version1.2 or later]

Function

Sets the limit of motor current to be applied to the specified axis.

Syntax

SetCurLmt (<AxisNumber>, <Value>)

Description

Limits the value of motor current (torque) to be applied to the axis specified by <AxisNumber> to the value specified by <Value>. This command is useful when you want to limit torque that a workpiece will undergo during insertion or butting jobs.

The maximum value of <Value> is 100 which refers to the motor rating current. If any value exceeding the allowable limit for each axis is specified, the value will be automatically limited to that allowable limit.

Set a value of 1 or above. If 0 or a negative number is set, Error 6003 will result.

Macro Definition

Requires <pacman.h> file.

Related Terms

ResetCurLmt, SetGravity, SetGrvOffset, SetEralw

Notes

- When the motor current is limited with SetCurLmt, the robot cannot move at the maximum speed or acceleration. Use SetCurLmt only at steps that need the current limit. When using SetCurLmt, decrease the acceleration.
- If a workpiece bumps against something at high speed even if the driving force is controlled by limiting the motor current, the impact is considerable due to the inertia of the workpiece, end-effector and axis. Set the current limit just before the workpiece comes into contact with the object and reduce the speed.
- Set the current limit when the robot is on halt. If it is set during a pass motion, an error is likely to occur.
- Write this command in a TAKEARMed task that has obtained arm-semaphore. If this command is executed without arm-semaphore obtained, Error 21F7 will result.
- When setting the current limit, be sure to enable the gravity compensation function. If the current limit is set when the gravity compensation function is disabled, Error 665a will result. For the gravity compensation function, refer to SetGravity.

6-axis

- If the current limit reset value in User Preferences is set to any value other than"1," the current limit will be reset when you turn on the motor power. To make the current limit function effective immediately after switching on the motor power, set the current limit reset value to "1."
- Set the mass of payload and the payload center of gravity accurately. Otherwise, the robot may move down due to gravity if you set a low current limit value (e.g., less than 30). For the entry procedure of the mass of payload and the payload center of gravity, refer to PART 1, Section 5.7, "Setting the Master Control Parameters in User Preferences."
- If the current limit reset value is set to "1," the robot might move down due to gravity the moment you turn on the motor power. Reset the current limit by executing ResetCurLmt when the motor power is off and then switch on the motor power.
- If you do not know the accurate mass of payload or its center of gravity or if the robot moves down in spite of accurate settings, then use the gravity offset function (SetGrvOffset) that compensates for the gravity compensation value.

Example

6-axis

CALL	SetGravity	'Enables the gravity offset
CALL	SetGrvOffset	'Compensates the gravity offset value
CALL	SetEralw (2, 20)	'Sets the allowable deviation of the 2nd axis to '20 degree
CALL	SetCurLmt (2, 30)	'Sets the current limit of the 2nd axis to 30%
4-axis	5	
4-axis	SetEralw (2, 20)	'Sets the allowable deviation of the 2nd axis 'to 20 degree

ResetCurLmt (Library) [Version1.2 or later]

Function

Resets the motor current limit of the specified axis.

Syntax

ResetCurLmt (<AxisNumber>)

Description

ResetCurLmt releases the drive current limit set for the motor of a joint specified by <JntNumber>. The motor drive current limit and positioning error allowances will revert to the defaults.

[For Ver. 1.4 or earlier]

If you set "0" to <JntNumber>, the drive current limit set for all joints will revert to the default.

[For Ver. 1.5 or later]

If you set "0" to <JntNumber>, the drive current limit set for all joints involved in an arm group semaphore held by the current task running ResetCurLmt, will revert to the default.

Macro Definition

Requires <pacman.h> file.

Related Terms

SetCurLmt, ResetEralw

Notes

- When resetting the current limit, this command carries out deviation elimination process. If there is angle deviation due to external force, the time required for deviation elimination process will vary depending upon the set speed and acceleration. To shorten the time, set higher speed and acceleration.
- The command can be executed even when the motor power is off. For resetting the current limit when motor power is off, run the following program after finishing the task that is obtaining arm-semaphore. PRO999

TAKEARM CALL ResetCurLmt(0) END

[For Ver. 1.4 or earlier]

Write this library in a TAKEARMed task that has got robot arm semaphore. If you specify any joints not in the arm semaphore to <JntNumber>, then error [21F7 Cannot take arm semaphore] will result.

[For Ver. 1.5 or later]

Write this library in a TAKEARMed task that has got an arm group. If you specify any joints not included in the arm group to <JntNumber>, then error [27D* Cannot take J* semaphore] will result.

Example

CALL ResetCurLmt(0) 'Resets the current limit of all the axes.
SetEralw (Library) [Version1.2 or later]

Function

Modifies the allowable deviation of the specified axis.

Syntax

SetEralw (<AxisNumber>, <Value>)

Description

Sets the allowable deviation of the axis specified by <AxisNumber>. Use this command if angle deviation occurs due to external force when the current limit function is enabled.

The <Value> is the arm joint angle and specified in degrees.

"Allowable deviation value" refers to the allowable range of the "Error 611*J* Excessive deviation" which will occur for safety if the servo deviation exceeds the specified value.

During assembling operation with the current limit enabled, if servo deviation occurs due to external force, the above error may occur. To avoid this, you may use this command temporarily to increase the allowable deviation value.

This command can also be used to reduce the allowable deviation value for helping quick detection of the downward movement of the robot due to gravity when the current limit function is enabled.

Macro Definition

Requires <pacman.h> file.

Related Terms

SetCurLmt, ResetEralw

Notes

Run this command in a TAKEARMed task which has obtained arm-semaphore. If the command is executed without arm-semaphore obtained, Error 21F7 will result.

```
CALL SetEralw(2,20) 'Sets the permissible deviation of the 2nd axis 'to 20 degrees.
```

ResetEralw (Library) [Version1.2 or later]

Function

Resets the allowable deviation value of the specified axis to the initial value.

Syntax

ResetEralw(<AxisNumber>)

Description

Resets the allowable deviation value of the axis specified by <AxisNumber> to the initial value.

If <AxisNumber> is specified to "0," the allowable deviation values of all the axes will be reset.

[For Ver. 1.4 or earlier]

If you set "0" to <JntNumber>, the positioning error allowance set for all joints will revert to the default.

[For Ver.1.5 or later]

If you set "0" to <JntNumber>, the positioning error allowance set for all joints involved in an arm group semaphore held by the current task running ResetEralw, will revert to the default.

Macro Definition

Requires <pacman.h> file.

Related Terms

ResetCurLmt, SetEralw

Notes

- Run this command in a TAKEARMed task that has obtained arm-semaphore. If this command is executed without arm-semaphore obtained, Error 21F7 will result.
- Like this command, execution of ResetCurLmt will also reset the allowable deviation values to the initial values.

[For Ver. 1.4 or earlier]

Write this library in a TAKEARMed task that has got robot arm semaphore. If you specify any joints not in the arm semaphore to <JntNumber>, then error [21F7 Cannot take arm semaphore] will result.

[For Ver. 1.5 or later]

Write this library in a TAKEARMed task that has got an arm group. If you specify any joints not included in the arm group to <JntNumber>, then error [27D* Cannot take J* semaphore] will result.

```
CALL ResetEralw(0) 'Returns the allowable deviation values of all axes 'to initial values.
```

OnSrvLock (Library)

Function

Servo-locks a specified axis (exclusively for a four-axis robot).

Syntax

OnSrvLock (<specified axis>)

Description

Provides a function similar to that of the ON SVLOCK instruction in the conventional language. Servo lock means that robot arms are controlled and their positions are held.

Macro Definition

The pacman.h file is necessary.

Related Terms

OffSrvLock

Notes

Set servo lock as the robot stops. If it is set during path operation, an error may occur.

Execute this command on a task that obtains robot control conditions (TAKEARM). If robot control conditions are not obtained, error message "21F7 Arm semaphore cannot be fetched." is reported.

CALL	OnSrvLock(1)	'Servo	lock	for	axis	3 1
CALL	OnSrvLock(0)	'Servo	lock	for	all	axes

OffSrvLock (Library)

Function

Releases servo lock for the specified axis. (Exclusively for four-axis robots)

Syntax

OffSrvLock (<specified axis>)

Description

Provides a function similar to the OFF SVLOCK instruction in the conventional language.

Servo lock refers to the state where the robot arm is controlled to keep its position. When it is released, the robot arm is not kept in its position but moved by an external force applied to it.

Macro Definition

The <pacman.h> file is necessary.

Related Terms

OnSrvLock

Notes

- No operation command can be executed for an axis for which servo lock is released.
- Set release of servo lock while the robot is in stopped state. If set during path operation, an error may result.
- Execute this command in the task obtaining the robot control right (TAKEARM). If the robot control right has not been obtained, an error "21F7 Arm semaphore cannot be obtained" will occur.
- If bit 2 of the value set for "25: Current limit reset" in the operating conditions is "0" (initial value), servo lock release is reset (to cause servo lock) upon motor power on. To validate servo lock release immediately after motor power on, set "+2" as the current limit reset value.

ATTENTION

Setting example of operating condition "25: Current limit reset"

	PWM	SVLock	Curlmt	
	*	*	*	
If only SVLock is effec- tive	0	1	0	= 2
If all is effective	1	1	1	= 7

Example

CALL OffSrvLock (1) ' Releases servo lock for axis 1.

OnPWM (Library)

Function

Performs PWM switching on a specified axis (exclusively for a four-axis robot).

Syntax

OnPWM (<specified axis>)

Description

PWM switching means that robot arms are controlled and their positions are held.

Macro Definition

The pacman.h file is necessary.

Related Terms

OffPWM

Notes

- · Set PWM switching as the robot stops. If it is set during path operation, an error may occur.
- Execute this command on a task that obtains robot control conditions (TAKEARM). If robot control conditions are not obtained, error message "21F7 Arm semaphore cannot be fetched." is reported.

CALL	OnPWM(1)	'PWM	switching	on	1 az	kis
CALL	OnPWM(1)	'PWM	switching	on	all	axes

OffPWM (Library)

Function

Releases PWM switching on the specified axis (exclusively for a four-axis robot).

Syntax

OffPWM (<specified axis>)

Description

PWM switching means that robot arms are controlled and their positions are held. When PWM switching is released, robot arm positions are not held, and they are displaced if external force is applied.

Macro Definition

The pacman.h file is necessary.

Related Terms

OnSrvLock

Notes

- Operation command cannot be executed on an axis with PWM switching released.
- · Set PWM switching release as the robot stops. If it is set during path operation, an error may occur.
- Execute this command on a task that obtains robot control conditions (TAKEARM). If robot control conditions are not obtained, error message "21F7 Arm semaphore cannot be fetched." is reported.
- When bit 3 of the "25: current limitation reset" set value is set to 0 (initial value) as a use condition, PWM switching release is reset (PWM switching) at motor power-on. To validate PWM switching release just after the motor power is turned on, set +4 to the "current limitation reset" set value.

ATTENTION

Use condition "25: current limitation reset" setting example

PWM	SVLock	Curlmt	
*	*	*	
0	1	0	= 2
1	1	1	= 7
	PWM * 0 1	PWM SVLock * * 0 1 1 1	PWM SVLock Curlmt * * * 0 1 0 1 1 1

Example

CALL OffPWM(1)

'PWM switching release on axis 1

Setcycloid (Library)

Function

Causes transition to the cycloid operation mode to suppress overshoot and residual vibration at the end of PTP operation.

Syntax

Setcycloid

Description

In the cycloid operation mode, speed change during deceleration can be smoothed. Therefore, the overshoot and residual vibration upon stopping can be reduced.

The operation time increases slightly in the cycloid operation mode. Be sure to check the cycle time.

This mode is valid when another program is executed after Setcycloid execution. For resetting, either execute Resetcycloid or set to the automatic mode after setting the manual mode once.

Macro Definition

The <pacman.h> file is necessary.

Related Terms

Resetcycloid

Example

CALL Setcycloid

'Causes transition to the cycloid operation mode.

SetCycloidJnt (Library) [Version 1.7 or later]

Function

Enters a specified extended-joint into the cycloid mode where the controller suppresses the peak of overshoot and residual oscillation that would occur in an end motion.

Syntax

SetCycloidJnt(<JntNumber>)

Description

- In the cycloid mode, the controller will automatically reduce the deceleration ratio currently set for an extended-joint specified by <JntNumber> so as to suppress the peak of overshoot and residual oscillation. The extended-joint will smoothly arrive at the target position.
- In the cycloid mode, the controller will take longer operation time than the normal mode. Use this library only when the robot operation can allow timing margins for all related operations.
- Once specified, the cycloid mode will remain in effect for the specified extended-joint even driven by any other programs. To reset the cycloid mode, use the ResetCycloidJnt library.
- When the specified extended-joint is synchronized with the robot operation, this library will not be called, so the extended-joint will operate according to the robot settings.
- If more than one extended-joint runs synchronously, all of those joints will enter the cycloid mode once any one of them has entered the cycloid mode by SetCycloidJnt. This case cannot select joints to be involved.

Macro Definition

File <pacman.h> is required.

Related Terms

ResetCycloidJnt, Resetcycloid, Setcycloid

Notes

Before calling this library, you need to hold an arm group semaphore. The TAKEARM should execute beforehand.

This SetCycloidJnt library is applicable to extended-joints only. For robot joints, use the SetCycloid library.

```
Call SetCycloidJnt(8) 'Make 8th extended-joint enter cycloid mode.
```

Resetcycloid (Library)

Function

Causes transition from the cycloid mode to the ordinary operation mode.

Syntax

Resetcycloid

Description

Causes transition from the cycloid operation mode to the ordinary operation mode. If it is desired to set the cycloid operation mode again, execute Setcycloid.

Macro Definition

The <pacman.h> file is necessary.

Related Terms

Setcycloid

Notes

Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.

Example

CALL Resetcycloid 'Resets the cycloid operation mode.

ResetCycloidJnt (Library) [Version 1.7 or later]

Function

Cancels the cycloid mode set for a specified extended-joint and restores the normal mode.

Syntax

ResetCycloidJnt(<JntNumber>)

Description

ResetCycloidJnt cancels the cycloid mode set for a joint specified by <JntNumber> and restores the normal mode. To set the cycloid mode again, the SetCycloidJnt should execute again.

Macro Definition

File <pacman.h> is required.

Related Terms

Resetcycloid, SetCycloidJnt, Setcycloid

Notes

Before calling this library, you need to hold an arm group semaphore. The TAKEARM should execute beforehand.

This ResetCycloidJnt library is applicable to extended-joints only. For robot joints, use the ResetCycloid library.

```
CALL ResetCycloidJnt (8) 'Release cycloid mode set for 8th 'extended-joint.
```

SetCPSpdMode (Library) [Version 1.8 or later]

Function

Keeps the TCP speed (Tool end speed in CP motion) constant or restores it to the default.

Syntax

SetCPSpdMode<SetValue>

Description

If you specify a CP motion involving the rotation of the robot hand, then the system will automatically decrease the TCP speed according to the rotation angle by default. Setting 1 to <SetValue> may keep the TCP speed constant as long as the rotation angle is less than the specified value.

Notes

If <SetValue> is set to 1, the rotation speed will vary depending upon the robot motion in order to keep the TCP speed constant. If you specify such a motion that will exceed the rotation speed limit, then the system will issue a warning message and run the robot while decreasing the TCP speed.

Example

CALL SetCPSpdMode(0) 'Restore to the default. CALL SetCPSpdMode(1) 'Set the TCP speed to "1."

SetForce_HM (Library)

Function

A current limitation library that specifies the thrust (unit: N) of the Z coordinate with the HM/HS robot.

Syntax

SetForce_HM (<thrust unit >)

Description

Limits the thrust by limiting the motor current on the Z axis. The unit is N (Newton). The maximum thrust extremely varies depending on the impact force generated at contact with peripherals. The allowable thrust is a value assumed when the impact force at collision is almost 0 (collision at too low speed). The thrust also varies depending on the Z-axis position by the mechanical friction; therefore, this value should be assumed to be a typical value (not a guaranteed value). Like the current limitation library (SetCurlmt), a value that exceeds the allowable value is limited to the allowable value.

Macro Definition

The <pacman.h> file is necessary.

Related Terms

SetForce_HC, SetCurLmt, ResetCurLmt

Notes

- Since the motor current is limited during current limitation, operation is impossible at the highest speed and highest acceleration. For current limitation, use only the required steps. To use the current limitation, lower the acceleration.
- When the thrust is limited by the current limitation, if work collides at high speed, an impact force occurs due to the inertia between the work and hand. Set the current limitation before setting work, and lower the speed.
- Set the current limitation as the robot stops. If it is set during path operation, an error may occur.
- Execute this function on a task that obtains the robot control right (TAKEARM). If the robot control right is not obtained, error message "21F7 Arm semaphore cannot be fetched." is reported.
- When bit 1 of the "25: current limitation reset" set value is set to 0 (initial value) as a use condition, the servo lock release is reset (servo-lock) at motor power-on. To validate servo lock release just after the motor power is turned on, set +1 to the "current limitation reset" set value. For details on setting, see Notes in "OffSrvlock."
- When releasing this command, execute "ResetCurlmt(3)."
- Even if setting is performed in detail, the specified thrust may not be output for a reason such as friction.

Example

CALL SetForce_HM(10.0)Specify thrust '10.0(N).

SetForce_HC (Library)

Function

A current limitation library that specifies the thrust (unit: N) of the Z coordinate with the HC robot.

Syntax

SetForce_HC (<thrust unit : N >)

Description

Limits the thrust by limiting the motor current on the Z axis. The unit is N (Newton). The maximum thrust extremely varies depending on the impact force generated at contact with peripherals. The allowable thrust is a value assumed when the impact force at collision is almost 0 (collision at too low speed). The thrust also varies depending on the Z-axis position by the mechanical friction; therefore, this value should be assumed to be a typical value (not a guaranteed value). Like the current limitation library (SetCurlmt), a value that exceeds the allowable value is limited to the allowable value.

Macro Definition

The pacman.h file is necessary.

Related Terms

SetForce_HM, SetCurLmt, ResetCurLmt

Notes

- Since the motor current is limited during current limitation, operation is impossible at the highest speed and highest acceleration. For current limitation, use only the required steps. To use the current limitation, lower the acceleration.
- When the thrust is limited by the current limitation, if work collides at high speed, an impact force occurs due to the inertia between the work and hand. Set the current limitation before setting work, and lower the speed.
- Set the current limitation as the robot stops. If it is set during path operation, an error may occur.
- Execute this function on a task that obtains the robot control right (TAKEARM). If the robot control right is not obtained, error message "21F7 Arm semaphore cannot be fetched." is reported.
- When bit 1 of the "25: current limitation reset" set value is set to 0 (initial value) as a use condition, the servo lock release is reset (servo-lock) at motor power-on. To validate servo lock release just after the motor power is turned on, set +1 to the "current limitation reset" set value. For details on setting, see Notes in "OffSrvlock."
- When releasing this command, execute "ResetCurlmt(3)."
- Even if setting is performed in detail, the specified thrust may not be output for a reason such as friction.

Example

CALL SetForce_HC(10.0)Specify thrust '1(N).

SetCompControl (Library) [Version 1.4 or later]

Function

Enables the compliance function (dedicated command for 6-axis).

Syntax

SetCompControl

Description

Enables the compliance function. Enables the compliance conditions set by SetFrcLimit, SetCompRate, and SetFrcCoord.

Macro Definition

<pacman.h> is required.

Related Terms

SetFrcLimit, SetCompRate, SetFrcCoord, ResetCompControl, SetCompFControl

Notes

- You will receive an error "60f5 Cannot execute compliance control", when this library is executed while the
 gravity offset is disabled and the current limiting is enabled. Execute again after you enable the gravity
 offset and disable the current limiting. See ResetCurLmt and SetGravity for disabling the current limiting
 and enabling the gravity offset respectively.
- The compliance control will not be enabled while motors are off. The compliance control will be disabled when you turned off motors under the compliance control.
- Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.
- Execute while your robot is stopping. Executing this library in a path motion will cause an execution after stop. When you receive an error "600b Robot is in motion" after you execute this library while your robot is in motion, wait until your robot stops after issuing a command such as Delay.
- When your robot moves due to an external force, you may receive an error "611* Excessive deviation". If this is the case, change the allowable deviation. Use SetEralw to change the allowable deviation.
- Do not execute this library when a force such as a contact force is applied to your robot. Use SetComp-Control to enable the compliance control function while a force is applied to your robot.
- When a robot posture changes largely after you execute SetCompControl, an error may be generated in the compensation value for the gravity offset and your robot may move toward the direction of gravity. If the posture changes largely in the course of the compliance control, use ResetCompControl to disable the compliance control and execute SetCompControl again to enable the compliance control.

```
CALL SetFrcCoord (1) 'Sets the force limiting coordinate system
CALL SetFrcLimit (100, 0, 100, 100, 100, 100)
'Sets the force limiting rate
CALL SetCompControl 'Enables the compliance control function
CALL SetEralw (1, 90) 'Sets the allowable deviation
```

SetCompFControl (Library) [Version 1.4 or later]

Function

Enables the compliance control function (dedicated command for 6-axis).

Syntax

SetCompFControl

Description

Enables the compliance control function as SetCompControl. However, the gravity offset compensation is not executed as SetCompControl.

Macro Definition

<pacman.h> is required

Related Terms

SetCompControl

Notes

- You will receive an error "60f5 Cannot execute compliance control", when this library is executed while the gravity offset is disabled and the current limiting is enabled. Execute again after you enable the gravity offset and disable the current limiting.
- The compliance control will not be enabled while motors are off. The compliance control will be disabled when you turned off motors under the compliance control.
- Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.
- Execute while your robot is stopping. Executing this library in a path motion will cause an execution after stop. When you receive an error "600b Robot is in motion" after you execute this library while your robot is in motion, wait until your robot stops after issuing a command such as Delay.
- Set the tip load exactly. Your robot may fall in the direction of gravity when the tip load setting and the actual tip load differ. You can execute SetGrvOffset to prevent a fall due to gravity.

```
CALL SetGrvOffset 'Calculates the gravity offset compensation value
CALL SetFrcCoord (1) 'Sets the force limiting coordinate
CALL SetFrcLimit (100, 0, 100, 100, 100)
'Sets the force limiting rate
CALL SetCompFControl 'Enables the compliance control function
```

ResetCompControl (Library) [Version 1.4 or later]

Function

Disables the compliance control function (dedicated command for 6-axis).

Syntax

ResetCompContrl

Description

Disables the compliance control function.

Macro Definition

<pacman.h> is required.

Related Terms

SetCompControl

Notes

- Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.
- Execute while your robot is stopping. Executing this library in a path motion will cause an execution after stop. When your robot stops suddenly, and you receive an error "612* Over current" after you execute this library while your robot is in motion, Set 1 to <Set value> or wait until your robot stops after issuing a command such as Delay.
- You will receive an error "60f9 Abnormal operation in disabling compliance control", if you execute a step back or a program reset after a momentary stop during executing this library.
- When you use SetEralw to change the allowable deviation values while the compliance control is enabled, the allowable deviation values will return to their initial values. The allowable deviation values may not be reset to the initial values when an error occurs while executing ResetCompControl. If this is the case, use ResetEralw to initialize the allowable deviation values after disabling the compliance control.
- You may receive an error "608* J* Directed speed limit was exceeded". If this is the case, use aspChange to change the optimal load capacity mode to 2 or 3 before you execute ResetCompControl and resume the optimal load capacity mode to the previous value after the execution.

Example

CALL ResetCompControl 'Disables the compliance control function CALL ResetEralw 'Initializes the allowable deviation values

SetFrcCoord (Library) [Version 1.4 or later]

Function

Selects a force limiting coordinate system (dedicated command for 6-axis).

Syntax

SetFrcCoord(<Set value>)

Description

Selects a coordinate system for force limiting values specified by SetFrcLimit and SetCompRate. You can use a set value 0 for the base coordinate system, a set value 1 for the tool coordinate system, and a set value 2 for the work coordinate system of your robot.

Macro Definition

<pacman.h> is required.

Related Terms

SetFrcLimit, SetCompRate, SetFrcCoord, ResetCompControl

Notes

- Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.
- This library is not available while the compliance control is enabled. When you execute this library under the compliance control, you will receive an error "60fa Compliance control is enabled".
- When you specify 1 for <Set value> to select the tool coordinate system, the tool coordinate will be the tool coordinate for enabling the compliance control (executing SetCompControl). When you use the change-tool command to change the tool coordinate while the compliance control is enabled, the force limiting co-ordinate will not be changed.
- When you specify 2 for <Set value> to select the work coordinate system, the work coordinate will be the
 work coordinate for enabling the compliance control (executing SetCompControl). When you use the
 changetool command to change the work coordinate while the compliance control is enabled, the force
 limiting coordinate will not be changed.
- The set value will be initialized to 0 (the base coordinate system) after the controller is turned on.

CALL SetFrcCoord (1)	'Sets the force limiting coordinate system to the tool
	'coordinate
Changetool 2	'Sets the tool coordinate to tool2
CALL SetFrcLimit (100,	0, 100, 100, 100, 100)
	'Sets the force limiting rate
CALL SetCompControl	'Sets the force limiting rate in Y direction of the tool 2
	'coordinate system to 0% and enables the compliance control

SetFrcLimit (Library) [Version 1.4 or later]

Function

Sets the force limiting rates (dedicated command for 6-axis).

Syntax

SetFrcLimit (<Limiting rate along X>, <Limiting rate along Y>, <Limiting rate along Z>, <Limiting rate about X>, <Limiting rate about Z>)

Setting ranges from 0 to 100. Up to two decimal places are valid.

Description

Sets the force limiting rates along and about X, Y, and Z axes of a coordinate system specified by SetFrcCoord.

Macro Definition

<pacman.h> is required.

Related Terms

ResetFrcLimit, SetFrcCoord, SetCompControl

Notes

- Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.
- This library is not available while the compliance control is enabled. When you execute this library under the compliance control, you will receive an error "60fa Compliance control is enabled".
- All the set values for along and around the X, Y and Z axes will be initialized to 100 after the controller is turned on.

CALL	SetFrcCoord	(1)	'	Sets	the	force	limiting	coordinate	system	to the t	tool
			'	coord	linat	e					
CALL	SetFrcLimit	(100,	Ο,	100,	100,	100,	100)				
			'	Sets	the	force	limiting	rates			
CALL	SetCompContr	col	'	Sets	the	force	limiting	rate in Y o	directio	on of the	e tool
			'	coord	linat	e syst	em to 0%	and enables	s the co	ompliance	e control

ResetFrcLimit (Library) [Version 1.4 or later]

Function

Initializes the force limiting rates (dedicated command for 6-axis).

Syntax

ResetFrcLimit

Description

Initializes the force limiting rates. All rates along and about X, Y, and Z axes are set to 100%.

Macro Definition

<pacman.h> is required.

Related Terms

SetFrcLimit

Notes

- Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.
- This library is not available while the compliance control is enabled. When you execute this library under the compliance control, you will receive an error "60fa Compliance control is enabled".

```
CALL ResetCompControl 'Disables compliance control
CALL ResetFrcLimit 'Initializes the force limiting rates
```

SetCompRate (Library) [Version 1.4 or later]

Function

Sets the compliance rates under the compliance control (dedicated command for 6-axis).

Syntax

SetCompRate (<Compliance along X>, <Compliance along Y>, <Compliance along Z>, <Compliance about X>, <Compliance about Z>)

Description

Sets the compliance rates along and about X, Y, and Z axes of a coordinate system specified by SetFrcCoord. Setting ranges from 0 to 100 and 0 gives the maximum compliance. Up to two decimal places are valid.

Macro Definition

<pacman.h> is required.

Related Terms

ResetCompRate, SetFrcCoord, SetCompControl

Notes

- Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.
- This library is not available while the compliance control is enabled. When you execute this library under the compliance control, you will receive an error "60fa Compliance control is enabled".
- All the set values for along and around the X, Y and Z axes will be initialized to 100 after the controller is turned on.

CALL	SetFrcCoord	(1)	'Sets	the	force	limiting	COOI	rdinate	syste	em to	the to	ool
			'coord	linat	e							
CALL	SetCompRate	(100, 0	, 100,	100,	100,	100)						
			'Sets	the	compl	iance rat	е					
CALL	SetCompContro	ol	'Sets	the	compl	iance rat	e in	Y dired	ction	of th	ne too	1
			'coord	linat	e syst	tem to 0%	and	enables	s the	compl	iance	control

ResetCompRate (Library) [Version 1.4 or later]

Function

Initializes the compliance rates (dedicated command for 6-axis).

Syntax

ResetCompRate

Description

Initializes the compliance rates along and about X, Y, and Z axes to 100%.

Macro Definition

<pacman.h> is required.

Related Terms

SetCompRate

Notes

- Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.
- This library is not available while the compliance control is enabled. When you execute this library under the compliance control, you will receive an error "60fa Compliance control is enabled".

```
CALL ResetCompControl 'Disables the compliance control
CALL ResetCompRate 'Initializes the compliance rates
```

SetFrcAssist (Library) [Version 1.4 or later]

Function

Sets the force assistance under the compliance control (special compliance control function library) (dedicated command for 6-axis).

Syntax

SetFrcAssist (<Force assistance along X>, <Force assistance along Y>, <Force assistance along Z>, <Moment assistance about X>, <Moment assistance about Y>, <Moment assistance about Z>)

Description

Sets the force assistance along and the moment assistance about X, Y, and Z axes of a coordinate system specified by SetFrcCoord. The maximum set value is 10% of the maximum force limiting value.

The unit for the force setting is [N]. The unit for the moment setting is [Nm]. Up to one decimal place is valid.

Macro Definition

<pacman.h> is required.

Related Terms

ResetFrcAssist, SetFrcCoord, SetCompControl

Notes

- Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions
 are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.
- Your robot may move toward the direction to which the force assistance and the moment assistance are applied. If this is the case, reduce the set values.
- All the set values for along and around the X, Y and Z axes will be initialized to 0 after the controller is turned on.

```
CALL SetFrcCoord (1) 'Sets the force limiting coordinate system to the tool
'coordinate
CALL SetFrcAssist (-30, 0, 0, 0, 0, 0)
'Sets the force assistance to 30 [N] toward -X direction
CALL SetFrcLimit (0, 100, 100, 100, 100)
'Sets the force limiting rates
CALL SetCompControl 'Enables the compliance control function. Force limiting
'in X direction is 0% and a force of 30 [N] is applied toward
'-X direction
```

ResetFrcAssist (Library) [Version 1.4 or later]

Function

Initializes the force assistance (special compliance control function library) (dedicated command for 6-axis).

Syntax

ResetFrcAssisit

Description

Initializes the force assistance along and the moment assistance about X, Y, and Z axes of a coordinate system specified by SetFrcCoord are set to 100%.

Macro Definition

<pacman.h> is required.

Related Terms

SetFrcAssist

Notes

Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.

CALL	ResetCompControl	'Disable the	comp	pliance	e control				
CALL	ResetFrcAssist	'Initializes	the	force	assistance	and	the	moment	assistance

SetCompJLimit (Library) [Version 1.4 or later]

Function

Sets the current limit under the compliance control (special compliance control function library) (dedicated command for 6-axis).

Syntax

SetCompJLimit (<J1 current limit>, <J2 current limit>, <J3 current limit>, <J4 current limit>, <J5 current limit>, <J6 current limit>)

Description

Sets the current limit under the compliance control. The rated current of a motor corresponds to 100. When you use SetFrcLimit to set 0 to all the directions, the motor currents are limited to values less than the setting. Setting ranges from 0 to 100.

Macro Definition

<pacman.h> is required.

Related Terms

ResetCompJLimit, SetCompControl

Notes

- Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.
- The set values will be initialized and all the current limits will be 0 after the controller is turned on.
- When you use SetCompJLimit to set relatively large values, your robot may present an oscillation resulting in an error. If this is the case, use SetCompRate and SetDumpRate to adjust the compliance.

```
CALL SetFrcCoord (1) 'Sets the force limiting coordinate system to the tool
'coordinate
CALL SetCompJLimit (30, 0, 0, 0, 0, 0)
'Sets the current limit for J1 to 30%
CALL SetFrcLimit (0, 100, 100, 100, 100, 100)
'Sets the force limiting rates
CALL SetCompControl 'Enables the compliance control function.
```

ResetCompJLimit (Library) [Version 1.4 or later]

Function

Initializes the current limit under the compliance control (special compliance control function library) (dedicated command for 6-axis).

Syntax

ResetCompJLimit

Description

Initializes the current limit under the compliance control and set 0 to all axes.

Macro Definition <pacman.h> is required.

Related Terms

SetCompJLimit, SetCompControl

Notes

Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.

CALL	ResetCompControl	'Disables the	e compliance	control
CALL	ResetCompJLimit	'Initializes	the current	limits

SetCompVMode (Library) [Version 1.4 or later]

Function

Sets the velocity control mode under the compliance control (special compliance control function library) (dedicated command for 6-axis).

Syntax

SetCompVMode

Description

Enables the compliance velocity control mode when SetCompControl is executed.

Macro Definition <pacman.h> is required.

Related Terms

ResetCompVMode

Notes

Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.

CALL	SetCompVMode	'Enables	the	compliance	velocity	control	mode
CALL	SetCompControl	'Enables	the	compliance	control		

ResetCompVMode (Library) [Version 1.4 or later]

Function

Disables the velocity control mode under the compliance control (special compliance control function library) (dedicated command for 6-axis).

Syntax

ResetCompVMode

Description

Disables the compliance velocity control mode when SetCompControl is executed.

Macro Definition <pacman.h> is required.

Related Terms

SetCompVMode

Notes

Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.

CALL	ResetCompVMode	'DIsables the compliance velocity control mod
CALL	SetCompControl	'Enables the compliance control

SetCompEralw (Library) [Version 1.4 or later]

Function

Sets the allowable deviation values of the position and the posture of the tool tip under the compliance control (dedicated command for 6-axis).

Syntax

SetCompEralw (<Allowable deviation along X>, <Allowable deviation Y>, <Allowable deviation Z>, <Allowable deviation X>, <Allowable deviation Z>)

Description

Sets the allowable deviation values of the position and the posture of the tool tip under the compliance control. The unit for the allowable deviation along X, Y, and Z is (mm), and the unit for the allowable deviation about X, Y, and Z is (degree). Up to one decimal place is valid.

Macro Definition

<pacman.h> is required.

Related Terms

ResetCompEralw, SetFrcCoord

Notes

- Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.
- The initial values of allowable deviation are 100 (mm) along X, Y, and Z and 30 (degree) about X, Y, and Z. The maximum value about X, Y, and Z axes is 175 (degree). If you set larger values than the maximum value, you will receive an error "6003 Valid range was exceeded".
- If the position or the posture deviation of the tool tip exceeds the allowable value, you will receive an error "60f8 Position deviation under compliance control error".
- The coordinate system used for setting the deviation is the one set by SetFrcCoord. When you specify as SetFrcCoord (1), the setting coordinate system for SetCompEralw is the tool coordinate system.

CALL	SetFrcCoord	(2)	'Sets the force limiting coordinate system to the work
			'coordinate system
CALL	SetFrcLimit	(100,	0, 100, 100, 100, 100)
			'Sets the force limiting rate for the Y direction of the work
			'coordinate system to 0%
CALL	SetCompEralw	1 (10,	150, 10, 5, 5, 5)
			'Sets the allowable deviation values along X and Z of the work
			'coordinate to 10 (mm), along Y to 150 (mm), and about X, Y,
			'and Z to 5 (degree).

ResetCompEralw (Library) [Version 1.4 or later]

Function

Initializes the allowable deviation values of the position and the posture of the tool tip under the compliance control (dedicated command for 6-axis).

Syntax

ResetCompEralw

Description

Initializes the allowable deviation values of the position and the posture of the tool tip under the compliance control. The initial values of allowable deviation are 100 (mm) along X, Y, and Z and 30 (degree) about X, Y, and Z.

Macro Definition

<pacman.h> is required.

Related Terms

SetCompEralw

Notes

Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.

Example

CALL ResetCompEralw

SetDampRate (Library) [Version 1.4 or later]

Function

Sets the damping rates under the compliance control (dedicated command for 6-axis).

Syntax

SetDampRate (<Damping rate along X>, <Damping rate along Y>, <Damping rate along Z>, <Damping rate about X>, <Damping rate about Z>)

Description

Sets the damping rates along and about X, Y, and Z axes of a coordinate system specified by SetFrcCoord. Setting ranges from 0 to 100 and 0 gives the maximum damping. Up to two decimal places are valid.

Macro Definition

<pacman.h> is required.

Related Terms

ResetDampRate, SetFrcCoord, SetCompRate

Notes

- Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.
- This library is not available while the compliance control is enabled. When you execute this library under the compliance control, you will receive an error "60fa Compliance control is enabled".
- All the set values for along and around the X, Y and Z axes will be initialized to 100 after the controller is turned on.
- Execute this function on a task that obtains the robot control right (TAKEARM). If the robot control right is not obtained, error message "21F7 Arm semaphore cannot be fetched." is reported.
- If you execute SetCompRate after SetDampRate, the compliance rates are altered to the setting by Set-CompRate.

CALL	SetFrcCoord	(1)	'Sets the force limiting coordinate system to the tool
			'coordinate system
CALL	SetCompRate	(100,	0, 100, 100, 100, 100)
			'Sets the compliance rate
CALL	SetDampRate	(100,	20, 100, 100, 100, 100)
			'Sets the damping rate
CALL SetCompContro		ol	'Sets the compliance rate and the damping rate in Y direction
			of the tool coordinate system to 0% and 20% respectively and
			'enables the compliance control

ResetDampRate (Library) [Version 1.4 or later]

Function

Initializes the damping rates under the compliance control (dedicated command for 6-axis).

Syntax

ResetDampRate

Description

Initializes the damping rates along and about X, Y, and Z axes to 100.

Macro Definition

<pacman.h> is required.

Related Terms

SetDampRate

Notes

- Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.
- This library is not available while the compliance control is enabled. When you execute this library under the compliance control, you will receive an error "60fa Compliance control is enabled".

Example

CALL ResetDampRate 'Initializes the damping rates

SetVibControl (Library) [Version 1.4 or later]

Function

Sets to the residual vibration reduction control mode (dedicated command for 6-axis).

Syntax

SetVibControl

Description

Switches to the residual vibration reduction control mode and reduces the residual vibration when robot stops its motion.

Macro Definition

<pacman.h> is required.

Related Terms

ResetVibControl

Notes

- Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.
- If you execute SetVibControl while using SetEralw to change the allowable angle deviation, the allowable angle deviation will be initialized. Use SetEralw to set the allowable angle deviation again.
- The path precision will decrease due to motion follow-up delay in the residual vibration reduction control mode. Avoid this mode when the path precision is required.
- When you execute SetVibControl during a path motion, the library is executed after the motion stops. Thus, this will be an execution after stop.

Example

CALL SetVibControl 'Sets to the residual vibration reduction control mode

ResetVibControl (Library) [Version 1.4 or later]

Function

Returns from the residual vibration reduction control mode to the normal control mode.

Syntax

ResetVibConrol

Description

Returns from the residual vibration reduction control mode to the normal control mode.

Macro Definition

<pacman.h> is required.

Related Terms

ResetVibControl

Notes

- Execute this command in a task holding robot control conditions (TAKEARM). If robot control conditions are not held, an error message "21F7 Arm semaphore cannot be fetched." is reported.
- If you execute ResetVibControl while using SetEralw to change the allowable angle deviation, the allowable angle deviation will be initialized. Use SetEralw to set the allowable angle deviation again.
- When you execute ResetVibControl during a path motion, the library is executed after the motion stops. Thus, this will be an execution after stop.

Example

CALL ResetVibControl 'Sets to the normal control mode

MotionSkip (Library) [Version 1.5 or later]

Function

Aborts running motion commands.

Syntax

MotionSkip

Description

MotionSkip aborts motion commands running in the task in which the MotionSkip executes.

Related Terms

GetJntData, GetSrvData

Notes

- Execute this command in a TAKEARMed task that holds an arm semaphore. If not in a TAKEARMed task, the error "Not executable" will result.
- Executing MotionSkip in a robot motion task will abort robot joint motion commands. Executing it in an extended-joint motion task will abort extended-joint motion commands.
 If MotionSkip executes in a motion task holding an arm group involving both robot joints and extendedjoints, then both the robot and extended-joint motions will be aborted.

defjnt lj1	
defsng lf1	
move p,P1,next	
lj1=GetSrvState(2)	'Get errors of each joint rotation angle.
lf1=ABS(JOINT(2,lj1))	'Select rotation error of J2.
if lf1 > 10000 then	
CALL MotionSkip	'If the rotation error of J2 exceeds 10000
	'(in pulses), then abort motion commands.
endif	

MotionComp (Library) [Version 1.5 or later]

Function

Judges whether execution of running motion commands is complete.

Syntax

MotionComp(<MotionCommandComplete>)

Description

If MotionComp judges that execution of running motion commands is complete, then it returns "1" in <Motion-CommandComplete>.

This command checks motion commands running in the task in which the MotionComp executes. It is not applicable to motion commands in any other tasks.

If a motion command has an encoder value check option, then MotionComp will interpret the moment when the encoder count is converged within the positioning error allowance as completion of the motion command. For other operations, if motion control to the servo loop disappears, then MotionComp will judge that the command is complete.

Related Terms

GetJntData, GetSrvData, MotionSkip

Notes

- Execute this command in a TAKEARMed task that holds an arm semaphore. If not in a TAKEARMed task, the error "Not executable" will result.
- Executing MotionComp in a robot motion task will judge whether robot motion commands are complete. Executing it in an extended-joint motion task will judge whether extended-joint motion commands are complete.

If MotionComp executes in a motion task holding an arm group involving both robot joints and extended-joints, then completion of both the robot and extended-joint motions will be judged.

- When the motion is on Halt, MotionComp will interpret it as operation being in progress.
- If you use a local variable for <MotionCommandComplete>, the local variable must be reset to "0" beforehand.

```
defint comp=0
 'Initialize motion command completion status.
defjnt lj1
defsng lf1
move p,P1,next
DO
 'Get error of each joint rotation.
 lj1=GetSrvState(2)
 lf1=ABS(JOINT(2,1j1))
 'Select the rotation error of J2.
 if lf1 > 10000 then
 CALL MotionSkip
 'If the rotation error of J2 exceeds 10000 (in pulses),
 'then abort motion commands and end the loop.
 EXIT DO
 endif
 CALL MotionComp(comp)
LOOP UNTIL comp=1
 'Loop until the end of motion commands.
```

ArchMove (Library) [(Version 1.9 or later)]

Function

Executes an arch motion.

Syntax

ArchMove (<destination (Position variable)>, <Z-axis move>)

Description

This library makes a pick-and-place motion from current position P1 (pick) to destination position P4 (place) via the vicinity of route positions P2 and P3.

The route position P3 is located above destination position P4 by the vertical move distance (L1) specified by <Z-axis move>.

The route position P2 is on the Z axis of source position P1 and has the same Z-axis value as P3.

Arch start position (L2) and end position (L3) should be defined in the SetArchParam library.

Macro Definition

Requires file <pacman.h>

Related Terms

SetArchParam

Notes

- Execute this library in a TAKEARMed task that holds an arm semaphore.
- An arch motion does not support the position control so that the path of the arm endpoint may vary depending upon the actual robot speed. Be careful with interference with the surrounding facilities when the robot is in arch motion.
- The Z-axis value of the source position and that of the destination position are not identical with each other. Otherwise, this library will not function normally.
- This library is not available to the work coordinates system. Use it in the base coordinates system.

```
CALL ArchMove (P10,100) 'Moves the arm endpoint to destination P10
'with 100 mm Z-axis move. The current arch
'start and end positions will apply.
```
ArchMoveV (Library) [(Version 3.2 or later)]

Function

Executes an arch motion.

Syntax

ArchMoveV (<destination (Position variable)>, <Approach length>)

Description

This library makes a pick-and-place motion from current position P1 (pick) to destination position P4 (place) via the vicinity of route positions P2 and P3.

The route position P3 is located above destination position P4 by the vertical move distance (L1) specified by <Approach length>

The route position P2 is the position raised by the approach length (L1) from the current position.

Arch start position (L2) and end position (L3) should be defined in the SetArchParam library.

Macro Definition

Requires file <pacman.h>

Related Terms

SetArchParam

Notes

- Execute this library in a TAKEARMed task that holds an arm semaphore.
- An arch motion does not support the position control so that the path of the arm endpoint may vary depending upon the actual robot speed. Be careful with interference with the surrounding facilities when the robot is in arch motion.
- This library is not available to the work coordinates system. Use it in the base coordinates system.
- This operation may not be possible due to speed error or acceleration error depending on operation conditions. In that case, review the operation conditions and make changes such as lowering the speed.

Example

CALL ArchMoveV (P10,100) 'Moves the arm endpoint to destination P10 with approach 'length 100 mm.

SetArchParam (Library) [(Version 1.9 or later)]

Function

Defines the start position of a horizontal movement (Arch start position) in upward movement of the arm endpoint and the end position in downward movement (Arch end position).

Syntax

SetArchParam (<Arch start position>, <Arch end position>)

Description

This library configures an arch form.

<Arch start position> is the distance (mm) from the source position in the direction of the Z axis; <Arch end position> is that from the destination position.

The entry range is from 0 to "Maximum reach position (mm) in the Z-axis direction" in increment of 1 mm.

The defaults of <Arch start position> and <Arch end position> are 0 mm when the robot controller is turned on.

Values defined in this library will be effective until the robot controller is turned off.

Macro Definition

Requires file <pacman.h>

Related Terms

ArchMove

Notes

Specifying any invalid value will cause no syntax error, but it will result in a run-time error at the execution of the ArchMove.

Example

CALL SetArchParam (10,20)'Set the arch form so that the arm endpoint 'moves upward 10 mm, starts horizontal move 'and ends it 20 mm above the destination. <Program lines hidden> Call ArchMove (P10,100) 'Execute arch motion towards destination P10 'with 100 mm Z-axis vertical move.

SetMonitorCond (Library) [Version 1.5 or later]

Function

Sets the monitoring conditions for single-joint servo data monitor.

Syntax

SetMonitorCond(<JntNumber>,<MonitorData1>,<MonitorData2>,</k>

Description

SetMonitorCond sets the joint number to be monitored, monitor data (up to 2 types allowed per command), and sampling interval in ms as monitoring conditions.

The following five types of data may be monitored, two types at a time, by specifying <MonitorData1> and <MonitorData2>:

<monitordata1> and <monitordata2></monitordata2></monitordata1>	Data to be monitored
0	Motor speed control value in rpm
1	Current motor speed (Actual speed) in rpm
2	Motor torque control value (excluding torque offset) in ratio (%) to the rated value
3	Motor rotation angle error (Motor angle control value - Actual motor an- gle value) in pulses
4	Motor current absolute value (Maximum value out of three absolute values detected from all 3 phases of the motor.) in ratio (%) to the rated value

<SampInterval> must be set in ms as an integer between 1 and 8.

Related Terms

ClearSrvMonitor, StartSrvMonitor, StopSrvMonitor

Notes

- If this library executes following the monitor start library StartSrvMonitor, the error "6001: Not executable" will result. Be sure to set the monitoring conditions before starting monitor.
- If any of the joint number, data types, and sampling interval entered is wrong, the error message "The entered value is out of the range." will result. Correct those monitoring conditions you entered.

CALL	SetMonitorCond(7,0,3,4)	'For	ge	etting	speed	COI	ntrc	ol valu	ıe	and
		'moto	or	angle	error	of	J7	every	4	ms.
CALL	StartSrvMonitor	'Stai	ct	monito	oring d	lata	a.			

StartSrvMonitor (Library) [Version 1.5 or later]

Function

Starts monitoring single-joint servo data.

Syntax

StartSrvMonitor

Description

StartSrvMonitor fetches a maximum of 1250 samples of single-joint servo data until StopSrvMonitor executes.

Related Terms

ClearSrvMonitor, SetMonitorCond, StopSrvMonitor

Notes

- If the total number of data samples monitored in a monitoring cycle is 1250 or less, all data may be monitored. If it exceeds 1250 samples, the last 1250 data samples before the end of the cycle may be monitored and other data will be discarded.
- If any error occurs and the motor being monitored is turned OFF during monitoring, then a maximum of 850 samples before the OFF and 400 samples after that may be monitored.
- No data may be monitored when the target motor is off. Execute this command with the motor power on.

Example

CALL SetMonitorCond(7,0,3,4) 'For getting speed control value and 'motor angle error of J7 every 4 ms. CALL StartSrvMonitor 'Start monitoring data.

StopSrvMonitor (Library) [Version 1.5 or later]

Function

Stops monitoring single-joint servo data.

Syntax

StopSrvMonitor

Description

In duration from execution of StartSrvMonitor to that of StopSrvMonitor, a maximum of 1250 samples of data may be obtained.

Related Terms

ClearSrvMonitor, SetMonitorCond, , StartSrvMonitor

Notes

- If the total number of data samples monitored in a monitoring cycle is 1250 or less, all data may be monitored. If it exceeds 1250, the last 1250 data samples before the end of the cycle may be monitored and other data will be discarded.
- If any error occurs and the motor being monitored is turned OFF during monitoring, then a maximum of 850 samples before the OFF and 400 samples after that may be monitored.

Example

CALL StopSrvMonitor 'End monitoring data.

ClearSrvMonitor (Library) [Version 1.5 or later]

Function

Initializes the pointer of data obtained by the single-joint servo data monitor function.

Syntax

ClearSrvMonitor

Description

ClearSrvMonitor initializes the pointer of data already obtained and starts monitoring new data up to 1250 samples.

Related Terms

ClearSrvMonitor, SetMonitorCond, , StartSrvMonitor

Notes

In duration from execution of ClearSrvMonitor to that of StopSrvMonitor, if the total number of data samples monitored is 1250 or less, all data may be monitored. If it exceeds 1250, the last 1250 samples before the end of the monitoring cycle may be monitored and other data will be discarded.

```
CALL StartSrvMonitor 'Start monitoring data.

'Start monitoring data.

CALL ClearSrvMonitor 'Clear monitored data after

'execution of StartSrvMonitor.

CALL StopSrvMonitor 'Stop monitoring data.

'Stop monitoring data.

'Data between ClearSrvMonitor and

'StopSrvMonitor processes are monitored.)
```

xdWAITSPLINE (Library) [Version 2.3 or later]

Function

Waits for the free curve to pass the designated viapoint.

Syntax

xdWAITSPLINE (<Viapoint number>, <Waiting condition>)

Description

Free curve motion in progress waits until passage on the point designated by the <Viapoint number>.

If 0 is designated as the <Waiting condition>, the robot waits until the command value passes the designated viapoint.

If a different value is specified, the robot waits until the encoder value passes the designated viapoint.

Related Terms

MOVE, SETSPLINEPOINT

Notes

When xdWAITSPLINE is called with the free curve not executed, the robot does not wait.

Also, if xdWAITSPLINE is called after passing the viapoint designated by the <Viapoint number>, the robot does not wait.

PROGRAM PRO1	
TAKEARM	
CLRSPLINEPOINT 5	'Clears all viapoints for the free curve
	'with path No. 5.
SETSPLINEPOINT 5, P4	'Sets P4 as the first viapoint for the free
	'curve with trajectory 5.
SETSPLINEPOINT 5, P1	'Sets P1 as the second viapoint for the free
	'curve with trajectory 5.
SETSPLINEPOINT 5, J5	'Sets J5 as the third viapoint for the free
	'curve with trajectory 5.
MOVE S, 5, NEXT	'Executes free curve motion to J5 through P4
	'and P1.
CALL xdWAITSPLINE(1,1)	'Waits until the robot passes the first
	'viapoint (P4).
SET IO[240]	'Sets port 240 to ON.
CALL xdWAITSPLINE(2,1)	'Waits until the robot passes the
	'second viapoint (P1).
RESET IO[240]	'Sets port 240 to OFF.

xdSPLPASSNUM (Library) [Version 2.3 or later]

Function

Obtains the viapoint through which the free line has passed.

Syntax

xdSPLPASSNUM (<Viapoint number>)

Description

For free curve motion in progress, the robot sets the viapoint number through which the command value has passed to the <Viapoint number>.

Related Terms

MOVE, SETSPLINEPOINT

PROGRAM PRO1	
TAKEARM	
CLRSPLINEPOINT 5	'Clears all viapoints for the free curve with trajectory 5.
SETSPLINEPOINT 5, P4	'Sets P4 as the first viapoint for the free
	'curve with trajectory 5.
SETSPLINEPOINT 5, P1	'Sets P1 as the second viapoint for the free
	'curve with trajectory 5.
SETSPLINEPOINT 5, J5	'Sets J5 as the third viapoint for the free
	'curve with trajectory 5.
MOVE S, 5, NEXT	'Executes free curve motion to move to J5
	'through P4 and P1.
DELAY 500	
CALL xdSPLPASSNUM(I1)	'Sets the passed viapoint number to I1.

xdSPLCIrTakeArm (Library) [Version 2.3 or later]

Function

Changes the validity of free curve viapoint clear process execution during TakeArm.

Syntax

xdSPLCIrTakeArm (<Set value>)

Description

If the <Set value> is 0, the viapoint of the free curve during TakeArm is not cleared.

If the <Set value> is a different value, the viapoints of the free curve during TakeArm are cleared.

Related Terms

CLRSPLINEPOINT, SETSPLINEPOINT

Notes

In the initial state after controller power on, free curve viapoints are cleared during TakeArm. To register the free curve notion viapoints other than by the free curve motion program (for registration by the intialization program), set by CALL xdSPLCIrTakeArm(0) so as not to clear the viapoints for the free curve during Take Arm.

PROGRAM INITIAL	
CLRSPLINEPOINT 5	'Clears all viapoints for the free curve
SETSPLINEPOINT 5, P4	'Sets P4 as the first viapoint for the free
	'curve with trajectory 5.
SETSPLINEPOINT 5, P1	'Sets P1 as the second viapoint for the free
	'curve with trajectory 5.
SETSPLINEPOINT 5, J5	'Sets J5 as the third viapoint for the free
	'curve with trajectory 5.
CALL xdSPLClrTakeArm (0)	'Does not clear the viapoints of the free
	'curve during TakeArm.

SetHighPathAccuracy (Library) [Ver. 2.61 or later]

Function

Enable (or disable) the high-accuracy path control that improves the accuracy of the robot motion path in CP motions (linear, arc, and free-curve).

Syntax

SetHighPathAccuracy

Description

- This function improves the accuracy of the robot motion path.
- This function becomes enabled for a motion command immediately following SetHighPathAccuracy and canceled with ResetHighPathAccuracy.

Macro Definition

Requires a <pacman.h> file.

Related Terms

ResetHighPathAccuracy

Notes

- This control should be enabled only for motions requiring high-accuracy path.
- Depending on motions or load conditions, some robot motions involve vibration. If it happens, lower the speed or acceleration or disable this control.
- Turning the controller or motor power OFF disables this control.
- This control does not apply to the extended joints (7th- and 8th-axis).
- This control cannot be enabled when the compliance control is enabled. Trying to do so causes an error.
- This control cannot be enabled when a motion such as a pass motion is in progress.
- The master control parameters (e.g., mass of payload and payload center of gravity) should be accurately specified. Failure to do so may hinder this control.

PROGRAM PRO1	
TAKEARM	'Obtain the control priority of the arm group.
MOVE P, @E P1	'Move to P1 in the PTP motion.
CALL SetHighPathAccuracy	'Enable the high-accuracy path control.
MOVE S, 5	'Move the robot arm along path #5
	'in free-curve motion under high-accuracy
	'path control.
CALL ResetHighPathAccuracy	'Disable the high-accuracy path control.
MOVE P, @0 P5	'Move from P4 to P5 in the PTP motion.
END	'End the program.

ResetHighPathAccuracy (Library) [Ver. 2.61 or later]

Function

Disable the high-accuracy path control that improves the accuracy of the robot motion path in CP motion (linear, arc, and free-curve).

Syntax

ResetHighPathAccuracy

Description

- This function improves the accuracy of the robot motion path.
- This function becomes enabled for a motion command immediately following SetHighPathAccuracy and canceled with ResetHighPathAccuracy.

Macro Definition

Requires a <pacman.h> file.

Related Terms

SetHighPathAccuracy

Notes

- This control should be enabled only for motions requiring high-accuracy path.
- Depending on motions or load conditions, some robot motions involve vibration. If it happens, lower the speed or acceleration or disable this control.
- Turning the controller or motor power OFF disables this control.
- This control does not apply to the extended joints (7th- and 8th-axis).
- This control cannot be enabled when the compliance control is enabled. Trying to do so causes an error.
- This control cannot be enabled when a motion such as a pass motion is in progress.
- The master control parameters (e.g., mass of payload and payload center of gravity) should be accurately specified. Failure to do so may hinder this control.
- The high-accuracy path control does not work on older engine boards.

PROGRAM PRO1	
TAKEARM	'Obtain the control priority of the arm group.
MOVE P, @E Pl	'Move to P1 in the PTP motion.
CALL SetHighPathAccuracy	'Enable the high-accuracy path control.
MOVE S, 5	'Move the robot arm along path #5
	'in free-curve motion under high-accuracy
	'path control.
CALL ResetHighPathAccuracy	'Disable the high-accuracy path control.
MOVE P, @0 P5	'Move from P4 to P5 in the PTP motion.
END	'End the program.

SetSingularAvoid (Library) [Ver. 2.61 or later]

Function

Enable or disable the singular point avoiding function. (for 6-axis robots)

Syntax

SetSingularAvoid(<ON·OFF>)

Description

If <ON·OFF> is 1, the singular point avoiding function becomes enabled; if it is 0, the function becomes disabled.

Enabling the function suppresses a large 4-axis rotation that is caused when the 5 axis passes through the vicinity of 0 degree in linear, arc or free-curve motion under CP interpolation control.

Macro Definition

Requires a <pacman.h> file.

Notes

- This function does not take effect in 4- and 5-axis robots.
- This function does not take effect under PTP interpolation control.
- When this function is enabled, the robot arm may greatly go out of the original path depending on the motion conditions.
- The singular point avoiding function does not work on older engine boards.

Example

```
PROGRAM PRO1

TakeArm 'Obtain the control priority.

MOVE P, P1 'Move to P1 in PTP motion.

CALL SetSingularAvoid (1) 'Enable singular point avoiding function.

MOVE L, P2 'Move to P2 under linear interpolation

'control.

CALL SetSingularAvoid (0) 'Disable singular point avoiding function.

.

END
```

7-61

SetCollisionJnt[Ver. 2.61 or later]

Function

Enable the collision detection for the specified joint.

Syntax

SetCollisionJnt(<joint#>)

Description

This library enables the collision detection for the joint specified by <joint#>.

Macro Definition

Requires file <pacman.h>

Related Terms

ResetCollisionJnt

Notes

- <joint#> should be a robot joint number. If it is a joint other than robot ones, the error message "Excess in
 effective joint value range" ("Specified joint out of range") appears.
- This library cannot be executed when the compliance control is enabled.
- The collision detection function works with the corresponding controller software versions. When using project data older than the controller versions below, see "collision detection functions" in the PROGRAMMER'S MANUAL I.
 - VS-G series: Version 2.61 or later
 - VS-*** series: Version 3.20 or later
 - VM-G, VP-G series: Version 2.70 or later
 - HM-G, HS-G series: Version 2.80 or later
- The collision detection function does not work on an old engine board.

TAKEARM	'Get robot control priority
CALL SetCollisionJnt(2)	'Enable collision detection for joint 2
MOVE P, P1, P2	'With collision detection enabled, move
	'from point P1 to P2 in PTP motion
CALL ResetCollisionJnt(2)	'Disable collision detection for joint 2
MOVE P, P2, P3	'With collision detection disabled, move
	'from point P2 to P3 in PTP motion

ResetCollisionJnt[Ver. 2.61 or later]

Function

Disable the collision detection for the specified joint.

Syntax

SetCollisionJnt(<joint#>)

Description

This library disables the collision detection for the joint specified by <joint#>.

Macro Definition

Requires file <pacman.h>

Related Terms

SetCollisionJnt

Notes

- <joint#> should be a robot joint number. If it is a joint other than robot ones, the error message "Excess in
 effective joint value range" ("Specified joint out of range") appears.
- The collision detection function works with the corresponding controller software versions.
 When using project data older than the controller versions below, see "collision detection functions" in the PROGRAMMER'S MANUAL I.
 - VS-G series: Version 2.61 or later
 - VS-*** series: Version 3.20 or later
 - VM-G, VP-G series: Version 2.70 or later
 - HM-G, HS-G series: Version 2.80 or later
- The collision detection function does not work on an old engine board.

TAKE	ARM			'Get robot control priority
CALL	Set	Coll	isionJnt(2)	'Enable collision detection for joint 2
MOVE	P,	P1,	P2	'With collision detection enabled, move
				'from point P1 to P2 in PTP motion
CALL	Res	etCo	ollisionJnt(2)	'Disable collision detection for joint 2
MOVE	P,	P2,	P3	'With collision detection disabled, move
				'from point P2 to P3 in PTP motion

GetCollisionForce[Ver. 2.61 or later]

Function

Get the maximum external force.

Syntax

GetCollisionForce(<joint variable>)

Description

This library assigns the maximum external force detected to a joint variable specified by <joint variable>.

Related Terms

ClearCollisionForce

Notes

- The maximum external force can be calculated only for joints whose collision detection is enabled when the corresponding motors are ON, in each of Manual and Auto modes.
- In Auto mode, this library assigns the maximum external force calculated in Auto mode; in Manual or Teach check mode, it assigns the one calculated in Manual mode.
- The collision detection function works with the corresponding controller software versions. When using project data older than the controller versions below, see "collision detection functions" in the PROGRAMMER'S MANUAL I.
 - VS-G series: Version 2.61 or later
 - VS-*** series: Version 3.20 or later
 - VM-G, VP-G series: Version 2.70 or later
 - HM-G, HS-G series: Version 2.80 or later
- The collision detection function does not work on an old engine board.

```
TAKEARM
 'Get robot control priority
CALL ClearCollisionForce
 'Initialize maximum external force stored
 'Enable collision detection for joint 2
CALL SetCollisionJnt(2)
MOVE P, P1, P2
 'Move from point P1 to P2 in PTP motion
CALL GetCollisionForce(J1)
 'Assign maximum external force calculated
 'during move from P1 to P2 to variable J1
CALL ClearCollisionForce
 'Initialize maximum external force stored
MOVE P, P2, P3
 'Move from point P2 to P3 in PTP motion
CALL GetCollisionForce(J2)
 'Assign maximum external force calculated
 'during move from P2 to P3 to variable J2
```

ClearCollisionForce[Ver. 2.61 or later]

Function

Clear the maximum external force.

Syntax

ClearCollisionForce

Description

This library initializes the maximum external force stored in a joint variable to "0" (default).

Related Terms

GetCollisionForce

Notes

- This library initializes the maximum external forces calculated both in Manual and Auto modes.
- The collision detection function works with the corresponding controller software versions.
 When using project data older than the controller versions below, see "collision detection functions" in the PROGRAMMER'S MANUAL I.
 - VS-G series: Version 2.61 or later
 - VS-*** series: Version 3.20 or later
 - VM-G, VP-G series: Version 2.70 or later
 - HM-G, HS-G series: Version 2.80 or later
- The collision detection function does not work on an old engine board.

TAKEARM	'Get robot control priority
CALL SetCollisionJnt(2)	'Enable collision detection for joint 2
MOVE P, P1, P2	'Move from point P1 to P2 in PTP motion
CALL ClearCollisionForce	'Initialize maximum external force stored
MOVE P, P2, P3	'Move from point P2 to P3 in PTP motion
CALL GetCollisionForce(J2)	'Assign maximum external force calculated
	'during move from P2 to P3 to variable J2

SetCollisionLevel[Ver. 2.61 or later]

Function

Specify the collision detection sensitivity level for the specified joint.

Syntax

SetCollisionLevel(<joint#, level>)

Description

This library defines the collision detection sensitivity level specified by <level> for the joint specified by <joint#>. The typical detection sensitivity level is 100. Decreasing the level increases the collision detection sensitivity; increasing it decreases the sensitivity.

Macro Definition

Requires file <pacman.h>

Related Terms

SetCollisionJnt, ResetCollisionJnt

Notes

- <joint#> should be a robot joint number. If it is a joint other than robot ones, the error message "Excess in
 effective joint value range" ("Specified joint out of range") appears.
- This library cannot be executed when the compliance control is enabled.
- If the robot detects a false collision, increase the detection sensitivity level to decrease the detection sensitivity.
- The collision detection function works with the corresponding controller software versions. When using project data older than the controller versions below, see "collision detection functions" in the PROGRAMMER'S MANUAL I.
 - VS-G series: Version 2.61 or later
 - VS-*** series: Version 3.20 or later
 - VM-G, VP-G series: Version 2.70 or later
 - HM-G, HS-G series: Version 2.80 or later
- The collision detection function does not work on an old engine board.

TAKEARM	'Get robot control priority
CALL SetCollisionJnt(3)	'Enable collision detection for joint 3
CALL SetCollisionLevel(3,80)	'Set collision detection sensitivity
	'level for joint 3 to 80
MOVE P, P1, P2	'With higher detection sensitivity for
	'joint 3, move from point P1 to P2 in PTP motion
CALL SetCollisionLevel(3,120)	'Set collision detection sensitivity
	'level for joint 3 to 120
MOVE P, P2, P3	'With lower detection sensitivity for
	'joint 3, move from point P2 to P3 in PTP motion

SetExtForceDetect[Ver. 2.61 or later]

Function

Enable/disable detection of external force.

Syntax

SetExtForceDetect(<value>)

Description

This library enables or disables detection of external force if <value> is "1" (default) or "0," respectively.

Macro Definition

Requires file <pacman.h>

Related Terms

SetCollisionJnt, GetCollisionForce

Notes

- <value> should be "0" or "1." Any other value results in an error.
- The default of <value> is "1" (Enable). Even if <value> is set to "0" (Disable), it will revert to "1" by switching between Manual and Auto modes or by restarting the robot controller.
- Unlike SetCollisionJoint or ResetCollisionJoint, this library does not enable or disable collision detection. Disabling detection of external force with this library does not update maximum external forces stored even if the robot detects greater external force than the one stored. Use this library when checking the maximum external force in a particular zone.
- The collision detection function works with the corresponding controller software versions. When using project data older than the controller versions below, see "collision detection functions" in the PROGRAMMER'S MANUAL I.
 - VS-G series: Version 2.61 or later
 - VS-*** series: Version 3.20 or later
 - VM-G, VP-G series: Version 2.70 or later
 - HM-G, HS-G series: Version 2.80 or later
- The collision detection function does not work on an old engine board.

TAKEARM	'Get robot control priority
CALL SetExtForceDetect(0)	'Disable detection of external forces
CALL ClearCollisionForce	'Initialize the maximum external force
CALL SetCollisionJnt(3)	'Enable collision detection for joint 3
MOVE P, P1, P2	'Move from point P1 to P2 in PTP motion
CALL SetExtForceDetect(1)	'Enable detection of external forces
MOVE P, P2, P3	'Move from point P2 to P3 in PTP motion
CALL GetCollisionForce(J2)	'Assign maximum external force calculated 'during move from P2 to P3 to variable J2

Chapter 8 Creating TP Easy Operation Panel Screen

8.1 How to Use Sample Programs for Creating Operation Panel Screen

Sample programs that help you create TP panels are stored in the Samples folder in the WINCAPSIII install disk. To import them, choose Project | Add Existing File... and select a desired sample program.

8.2 Creating TP Easy Operation Panel Screen

Describes the sample programs which are provided in WINCAPSIII.

Select_Screen (Sample program) [Version 1.7 or later]

Function

A use example of general-purpose operation screen switching processing

Description

This program controls screen switching in the general-purpose operation function.

This program monitors the I/O numbers of the screen switching buttons defined on each operation panel screen. When I/O is turned on, the corresponding operation panel screen is displayed.

This program is a sample; so, change it according to the actual processing.

Macro Definition <button.h> is necessary.

Related Terms

Build_Lamp_Screen, Build_Man_Screen, Build_Plan_Screen

Build_Lamp_Screen (Sample program) [Version 1.7 or later]

Function

Creates the lamp screen below. (A screen number is required as an argument.)

Description

This program calls various button creation programs and creates the lamp screen below. This program is a sample; so, change it according to the actual processing.

2	0	VS-6577E		H O T	0	12
Lamp Scre	en					
CPU RUN	Safety Check	InsideBox Prep.OK	AutoStart Condition	All Orig. Pos.	Robot Prep.ON	Robot FixedPos
CAL Complete						
ErrorNo.	LaneLNo	LaneRNo.	_R/BProNo	Value		
0 :	0:	0:	0:	0:		
To Indi Screen	To Setup Screen					
Cancel:	Closes th	nis window				
• •						

Macro Definition

<button.h> is necessary.

Related Terms

Lamp_pl_btns, Lamp_variable_btns, Lamp_pb_btns

Build_Man_Screen (Sample program) [Version 1.7 or later]

Function

Creates the individual screen below. (A screen number is required as an argument.)

Description

This program calls the PB button creation program and creates the individual screen below. This program is a sample; so, change it according to the actual processing.

Q. 8	0 1	V\$-6577E	н өт	0	17
Individu	al Screen				
				1	
			_		
			Individ Op. Side	To Lamp Screen	To Setup Screen
Cancel	Closes t	nis window	-2 -2		
• •					

Macro Definition

<button.h> is necessary.

Related Terms

Man_pb_btns

Build_Plan_Screen (Sample program) [Version 1.7 or later]

Function

Creates the arrangement screen below. (A screen number is required as an argument.)

Description

This program calls the buttons creation program and creates the arrangement screen below. This program is a sample; so, change it according to the actual processing.

Macro Definition

<button.h> is necessary.

Related Terms

Plan_variable_btns, Plan_pb_btns, Plan_pl_btns, Plan_pb_singlebtn

Lamp_pl_btns (Sample program) [Version 1.7 or later]

Function

Creates a lamp (LED) on a specified screen. (A screen number is required as an argument.)

Description

This program creates a lamp button by entering each parameter required to create the lamp button. This program is a sample; so, change it according to the actual processing.

Macro Definition

<button.h> is necessary.

Related Terms

make_LED

Lamp_variable_btns (Sample program) [Version 1.7 or later]

Function

Creates variable buttons (data display box) on a specified screen. (A screen number is required as an argument.)

Description

This program creates variable buttons by entering each parameter required to create them. This program is a sample; so, change it according to the actual processing.

Macro Definition
button.h> is necessary.

Related Terms make PARAM BOX, make LABEL

Lamp_pb_btns (Sample program) [Version 1.7 or later]

Function

Creates a PB button (screen switching button) on a specified screen. (A screen number is required as an argument.)

Description

This program creates a PB button by entering each parameter required to create a PB button. This program is a sample; so, change it according to the actual processing.

Macro Definition

<button.h> is necessary.

Related Terms make_PB

Man_pb_btns (Sample program) [Version 1.7 or later]

Function

Creates a PB button on a specified screen. (A screen number is required as an argument.)

Description

This program creates a PB button by entering each parameter required to create a button. This program is a sample; so, change it according to the actual processing.

Macro Definition
button.h> is necessary.

Related Terms make_PB

Plan_variable_btns (Sample program) [Version 1.7 or later]

Function

Creates a variable entry button (arrangement parameter entry box) on a specified screen. (A screen number is required as an argument.)

Description

This program creates a variable button by entering each parameter required to create a button. This program is a sample; so, change it according to the actual processing.

Macro Definition

<button.h> is necessary.

Related Terms

make_PARAM_BOX, make_LABEL

Plan_pb_btns (Sample program) [Version 1.7 or later]

Function

Creates a PB button (data registration processing button) on a specified screen. (A screen number is required as an argument.)

Description

This program creates a PB button by entering each parameter required to create a PB button. This program is a sample; so, change it according to the actual processing.

Macro Definition
button.h> is necessary.

Related Terms

make_PB

Plan_pl_btns (Sample program) [Version 1.7 or later]

Function

Creates a lamp button on a specified screen. (A screen number is required as an argument.)

Description

This program creates a lamp button by entering each parameter required to create a lamp button. This program is a sample; so, change it according to the actual processing.

Macro Definition

<button.h> is necessary.

Related Terms

make_LED, make_LABEL

Plan_pb_singlebtn (Sample program) [Version 1.7 or later]

Function

Creates only one button on a specified screen. (A screen number is required as an argument.)

Description

This program creates a PB button by entering each parameter required to create a PB button. This program is a sample; so, change it according to the actual processing.

Macro Definition <button.h> is necessary.

Related Terms single_button_set

8.3 Libraries for Creating Operation Panel Screen

Describes the libraries for creating operation panel screen.

make_PB (Library) [Version 1.7 or later]

Function

Creates a PB button.

Syntax

make_PB

Description

This program sets a PB button on the screen on the basis of the specified parameters, display characters, and number of buttons.

Macro Definition

<button.h> is necessary.

Example

call make_PB(sysprm(),pb_title(),PB_NUM)

make_LED (Library) [Version 1.7 or later]

Function

Creates an LED button.

Syntax

make_LED

Description

This program sets an LED button on the screen on the basis of the specified parameters, display characters, and number of buttons.

Macro Definition

<button.h> is necessary.

```
call make_LED(sysprm(),pl_title(),MAX_PL)
```

make_LABEL (Library) [Version 1.7 or later]

Function

Creates a title (label).

Syntax

make_LABEL

Description

This program sets a title on the screen on the basis of the specified parameters, display characters, and number of buttons.

Macro Definition

<button.h> is necessary.

Example

call make_LABEL(sysprm(),pl_title(),PL_NUM)

make_PARAM_BOX (Library) [Version 1.7 or later]

Function

Creates a variable button (entry & display box).

Syntax

make_PARAM_BOX

Description

This program sets a variable button on the screen on the basis of the specified parameters and number of buttons.

Macro Definition

<button.h> is necessary.

Example

call make_PARAM_BOX(sysprm(),VBTN_NUM)

single_button_set (Library) [Version 1.7 or later]

Function

Creates only one button.

Syntax

single_button_set

Description

This program sets only one button by specifying a parameter for a specifeid button number.

Macro Definition

<button.h> is necessary.

Example

```
call single_button_set(btn_no,prm())
```

set_button_param (Library) [Version 1.7 or later]

Function

Specifies button attributes (type, color, shape, and so on).

Syntax

set_button_param (<number of displayed buttons>,<number of head buttons>,<displayed button type>,<button character color>,<button background color>,<button use flag>,<button visible flag>,<button correspondence I variable number>,<button support I/O number>,<button display panel number>)

Description

This program specifies parameters required to display buttons. In this program, specify 10 parameters in all.

Macro Definition
button.h> is necessary.

Example

call set_button_param(BUTTON_NUM, B_START_NUM, BUTTON_TYPE, CHAR_COLOR, BKGRND_COLOR, BUTTON_USE, BUTTON_VIS, B_VARIABLE_NUM, B_ASSIGN_IO, PANEL_NO)

arrange_button_size (Library) [Version 1.7 or later]

Function

Specifies the button arrangement (position, size, and so on) on the screen.

Syntax

arrange_button_size (<number of displayed buttons>,<button display starting X coordinate>,<button display starting Y coordinate>,<button width>,<button height>,<head button number>,<button horizontal gap>,<button vertical gap>,<button display panel number>)

Description

This program uses parameters required to arrange buttons as arguments to determine the button positions on the screen.

This program specifies the button size as an argument parameter for button creation like the arrange_button_pos function.

(Macro Definition)

button.h> is necessary.

Example

Call arrange_button_size (BUTTON_NUM,ORIGIN_PX,ORIGIN_PY,BUTTON_W, BUTTON H,B START NUM,H GAP,V GAP,PANEL NO)

arrange_button_pos (Library) [Version 1.7 or later]

Function

Specify the button arrangement (position, size, and so on) on the screen.

Syntax

arrange_button_pos (<number of displayed buttons>,<button display starting X coordinate>,<button display starting Y coordinate>,<number of buttons on screen width>,<number of buttons on screen height>,<head button number>,<horizontal button gap>,<vertical button gap>,<button display panel number>)

Description

This program uses parameters required to arrange buttons as arguments to determine the button positions on the screen.

This program specifies the number of buttons on the height of the screen as an argument parameter for button creation like the set_button_size function.

Macro Definition

<button.h> is necessary.

Example

call arrange_button_size (BUTTON_NUM,ORIGIN_PX,ORIGIN_PY,PANEL_M, PANEL_N,,B_START_NUM,H_GAP,V_GAP,PANEL_NO)

Chapter 9 Vision

Describes the libraries for vision functions.

viTran6 (Library) [for the Vision board]

Function

Transforms the vision coordinates to robot coordinates (for 6 axes).

Syntax

viTran6 (<Calibration number>, <Vision coordinate X>, <Vision coordinate Y>, <Robot coordinate (P type)>)

Description

This statement transforms the vision coordinates (X, Y) to the robot absolute coordinates (X, Y, Z).

For execution of this library, it is required to execute vision calibration and transmit the vision calibration data with the controller.

Designate a number which executes vision calibration as a calibration number.

With this coordinate transformation, only the absolute coordinates (X, Y, Z) can be obtained. Figure data must be set separately in order to execute the MOVE instruction.

	'Stores the vision coordinate X to F1.
	'Stores the vision coordinate Y to F2.
TAKEARM	
CHANGETOOL 1	'Sets the fool to which vision calibration was performed.
MOVE P,P10	'Moves to the stand-by position.
P11 = P10	'Copies the figure at the stand-by position.
CALL viTran6(0, F1, F2,	P11)
	'Transforms the vision coordinates to the robot coordinates
	<pre>'("0" of vision calibration is used).</pre>
APPROACH P, P11, 100	
MOVE L, P11	'Moves to the position measured with vision.
DEPART L,100	
CHANGETOOL 0	

viTran6S (Library) [for Vision-21]

Function

Transforms the vision coordinates to robot coordinates (for 6 axes).

Syntax

viTran6S (<Calibration number>, <Vision coordinate X>, <Vision coordinate Y>, <Robot coordinate X>, <Robot coordinate Z>)

Description

This statement transforms the vision coordinates (X, Y) to the robot absolute coordinates (X, Y, Z).

For execution of this library, it is required to execute vision calibration and transmit the vision calibration data with the controller.

Designate a number which executes vision calibration as a calibration number.

With this coordinate transformation, only the absolute coordinates (X, Y, Z) can be obtained. Figure data must be set separately in order to execute the MOVE instruction.

PROGRAMMER'S MANUAL II PAC Library

First EditionApril 2009Third EditionJanuary 2011Fourth EditionApril 2011

DENSO WAVE INCORPORATED

4N**C

The purpose of this manual is to provide accurate information in the handling and operating of the robot. Please feel free to send your comments regarding any errors or omissions you may have found, or any suggestions you may have for generally improving the manual.

In no event will DENSO WAVE INCORPORATED be liable for any direct or indirect damages resulting from the application of the information in this manual.