

ProNet Series AC Servo User's Manual

(Version: V1.25)

ESTUN AUTOMATION TECHNOLOGY CO., LTD

Revision History

Date	Rev. No.	Section	Revised Content	Remark
2009-09	V1.00~V1.05	_	First edition	
2010-02	V1.06	All chapters	Completely revised	
2010-06	V1.07	Appendix A	①Revision: Pn002 ②Revision: Pn840 ③Revision: Pn006.2 ④ Addition: Pn411 ⑤ Addition: Pn412	
		4.6.5	Addition: Low frequency vibration suppression function	
		4.6.3	Revision: Position reference	
2010-10	V1.08	Appendix A	Revision: Pn006.3	
2010-11	V1.09	All chapters	①Addition: ProNet-02A/04A ②Addition: Pn139 and Pn140	
		5.1.6	Addition: Un017	
2011-04	V1.10	4.9.2	Revision: External Torque Limit	
2011-07 V1.20	All chapters	Addition: Wire-saving incremental encoder Revision: Internal setting speed Addition: Description of OT signal Addition: Description of /ALM signal Addition: Description of /CLT signal		
		4.6	Addition: 4.6.8 Position Control (contact reference)	
		Chapter 4	Addition: 4.12 Online Autotuning	
2011-08	V1.21	Appendix A	Revision: Pn006.3	
2011-09	V1.22	Appendix A	Revision: Pn102、Pn107、Pn139、Pn14、 Pn413、Pn414、Pn511	
		Chapter 4	Addition: Description of /RD signal	
		All chapters	Addition: ProNet-2BD	
2011-12	V1.23	3.3.1	Revision: Encoder wiring	
		4.5.8	Revision: Encoder signal output phase form	
		4.6.9	Addition: Homing function	
2012-02	V1.24	All chapters	Addition: ProNet-10D/15D	
		Appendix B	Addition: Alarm A67 and A69	

Appendix 3 Addition: Reserved some parameters 4 Addition: Pn301 and Pn415	2012-03 V	V1.25	Chapter 1 and 3 Appendix	·
---	-----------	-------	-----------------------------	---

About this manual

- This manual describes the following information required for designing and maintaining ProNet series servodrives.
- •Specification of the servodrives and servomotors.
- •Procedures for installing the servodrives and servomotors.
- •Procedures for wiring the servodrives and servomotors.
- •Procedures for operation of the servodrives.
- •Procedures for using the panel operator.
- •Communication protocols.
- •Ratings and characteristics.
- Intended Audience:
- •Those designing ProNet series servodrive systems.
- •Those installing or wiring ProNet series servodrives.
- •Those performing trial operation or adjustments of ProNet series servodrives.
- •Those maintaining or inspecting ProNet series servodrives.

Safety Precautions

■ Do not connect the servomotor directly to the local electrical network.

Failure to observe this may result in damage to servomotor.

■ Do not plug or unplug connectors from servodrive after power is on.

Failure to observe this may result in damage to servodrive and servomotor.

■ Note that residual voltage still remains in the servodrive even after the power is turned off.

Please be noted that even after the power is turned off, residual voltage still remains in the capacitor inside the servodrive. If inspection is to be performed after the power is turned off, always wait at least 5 minutes to avoid the risk of an electrical shock.

■ Keep servodrives and other devices separated by at least 10mm.

The servodrive generates heat. Install the servodrive so that it can radiate heat freely. When installing servodrives with other devices in a control panel, provide at least 10mm space between them and 50mm space above and below them. Please install servodrives in an environment free from condensation, vibration and shock.

■ Perform noise reduction and grounding properly.

Please comply with the following instructions strictly to avoid the noisy generated by signal lines.

- 1. Separate high-voltage cables from low-voltage cables.
- 2. Use cables as short as possible.
- 3. Sigle point grounding is required for the servomotor and servodrive (grounding resistance 100Ω or below).
- 4. Never use a line filter for the power supply in the circuit.
- Conduct a voltage resistance test for the servodrive under the following conditions:
 - 1. Input voltage: AC 1500Vrms, 1 minute
 - 2. Braking current: 100mA
 - 3. Frequency:50/60Hz
 - 4. Voltage applied point: Between L1, L2,L3 terminals and frame ground.
- Use a fast-response type ground-fault interrupter.

For a ground-fault interrupter, always use a fast-response type or one designed for PWM inverters. Do not use a time-delay type.

■ Do not make any extreme adjustments or setting changes of parameters.

Failure to observe this caution may result in injury or damage to the product due to unstable operation.

■ The servomotor cannot be operated by turning the power on and off.

Frequently turning the power ON and OFF causes the internal circuit elements to deteriorate, resulting in unexpected problems. Always start or stop the servomotor by using reference pulses.

—Contents—

About this manual	1 -
Safety Precautions	2 -
Chapter 1	7 -
Checking Products and Parts Names	7 -
1.1 Checking Products on Delivery	7 -
1.1.1 Servomotor	7 -
1.1.2 Servodrive	8 -
1.2 Part Names	11 -
1.2.1 Servomotor	11 -
1.2.2 Servodrive	11 -
Chapter 2	15 -
Installation	15 -
2.1 Servomotor	15 -
2.1.1 Storage	15 -
2.1.2 Installation Sites	15 -
2.1.3 Installation Alignment	16 -
2.1.4 Installation Orientation	16 -
2.1.5 Handling Oil and Water	16 -
2.1.6 Cable Tension	17 -
2.2 Servodrive	17 -
2.2.1 Storage	17 -
2.2.2 Installation Sites	17 -
2.2.3 Installation Orientation	17 -
2.2.4 Installation Method	18 -
Chapter 3	19 -
Wiring	19 -
3.1 Main Circuit Wiring	19 -
3.1.1 Names and Functions of Main Circuit Terminals	19 -
3.1.2 Typical Main Circuit Wiring Examples	20 -
3.2 I/O Signals	23 -
3.2.1 Examples of I/O Signal Connections	23 -
3.2.2 I/O Signal Names and Functions	24 -
3.2.3 I/O Signal Connector (CN1) Terminal Layout	26 -
3.2.4 Interface Circuit	27 -
3.3 Wiring Encoders	28 -
3.3.1 Connecting an Encoder(CN2)	28 -
3.3.2 Encoder Connector(CN2) Terminal Layout	30 -
3.4 Communication Connection	31 -
3.4.1 Communication Connector(CN3) Terminal Layout	31 -
3.4.2 Communication Connector(CN4) Terminal Layout	31 -
3.5 Standard Wiring Examples	32 -
3.5.1 Three-phase 200V(ProNet-02A~04A)	- 32 -

3.5.2 Three-phase 200V(ProNet-08A~50A)	33 -
3.5.3 Three-phase 400V(ProNet-10D~15D)	34 -
3.5.4 Three-phase 400V(ProNet-75D~1ED)	35 -
3.5.5 Three-phase 400V (ProNet-2BD)	36 -
3.5.6 Position Control Mode	37 -
3.5.7 Speed Control Mode	38 -
3.5.8 Torque Control Mode	39 -
Chapter 4	40 -
Operation	
4.1 Trial Operation	
4.1.1 Trial Operation for Servomotor Without Load	
4.1.2 Trial Operation for Servomotor without Load from Host Reference	
4.1.3 Trial Operation with the Servomotor Connected to the Machine	
4.1.4 Trial Operation for Servomotor with Brakes	
4.1.5 Position Control by Host Controller	
4.2 Control Mode Selection	
4.3 Setting Common Basic Functions	
4.3.1 Setting the Servo ON Signal	
4.3.2 Switching the Servomotor Rotation Direction	
4.3.3 Setting the Overtravel Limit Function	
4.3.4 Setting for Holding Brakes	
4.3.5 Instantaneous Power Loss Settings	59 -
4.4 Absolute Encoders	60 -
4.4.1 Selecting an Absolute Encoder	
4.4.2 Handling Battery	61 -
4.4.3 Replacing Battery	62 -
4.4.4 Absolute Encoder Setup(Fn010、Fn011)	62 -
4.5 Operating Using Speed Control with Analog Reference	63 -
4.5.1 Setting Parameters	63 -
4.5.2 Setting Input Signals	64 -
4.5.3 Adjusting Reference Offset	65 -
4.5.4 Soft Start	68 -
4.5.5 Speed Reference Filter Time Constant	68 -
4.5.6 S-curve Risetime	69 -
4.5.7 Using the Zero Clamp Function	69 -
4.5.8 Encoder Signal Output	71 -
4.5.9 Speed coincidence output	72 -
4.6 Operating Using Position Control	73 -
4.6.1 Basic Setting in Position Control	73 -
4.6.2 Setting the Clear Signal	77 -
4.6.3 Setting the Electronic Gear	77 -
4.6.4 Smoothing	80 -
4.6.5 Low Frequency Vibration Suppression	81 -
4.6.6 Positioning Completion Output Signal	83 -
4.6.7 Reference Pulse Inhibit Function(INHIBIT)	84 -
4.6.8 Position Control (contact reference)	85 -

4.6.9 Position Homing Control (Homing Function)	88 -
4.7 Operating Using Torque Control	91 -
4.7.1 Setting Parameters	91 -
4.7.2 Torque Reference Input	92 -
4.7.3 Adjusting the Reference Offset	93 -
4.7.4 Limiting Servomotor Speed During Torque Control	94 -
4.8 Operating Using Speed Control with an Internally Set Speed	95 -
4.8.1 Setting Parameters	96 -
4.8.2 Input Signal Settings	97 -
4.8.3 Operating Using an Internally Set Speed	97 -
4.9 Limiting Torque	98 -
4.9.1 Internal Torque Limit	98 -
4.9.2 External Torque Limit	99 -
4.9.3 Torque Limiting Using an Analog Voltage Reference	100 -
4.10 Control Mode Selection	101 -
4.10.1 Setting Parameters	101 -
4.10.2 Switching the Control Mode	101 -
4.11 Other Output Signals	102 -
4.11.1 Servo alarm output	102 -
4.11.2 Rotation Detection Output Signal(/TGON)	103 -
4.11.3 Servo Ready(/S-RDY) Output	103 -
4.11.4 Encoder C Pluse Output (/PGC)	103 -
4.11.5 Over travel signal output(OT)	104 -
4.11.6 Servo Enabled Motor Excitation Output(/RD)	104 -
4.11.7 Torque Limit Detection Output (/CLT)	104 -
4.12 Online Autotuning	106 -
4.12.1 Online Autotuning	106 -
4.12.2 Online Autotuning Procedure	106 -
4.12.3 Setting Online Autotuning	107 -
4.12.4 Machine Rigidity Setting for Online Autotuning	107 -
Chapter 5	108 -
Panel Operator	108 -
5.1 Basic Operation	108 -
5.1.1 Functions on Panel Operator	108 -
5.1.2 Resetting Servo Alarms	108 -
5.1.3 Basic Mode Selection	109 -
5.1.4 Status Display Mode	109 -
5.1.5 Operation in Parameter Setting Mode	111 -
5.1.6 Operation in Monitor Mode	112 -
5.2 Operation in Utility Function Mode	115 -
5.2.1 Alarm Traceback Data Display	115 -
5.2.2 Parameter Settings Initialization	116 -
5.2.3 Operation in JOG Mode	117 -
5.2.4 Automatic Adjustment of the Speed Reference Offset	118 -
5.2.5 Manual Adjustment of the Speed Reference Offset	119 -
5.2.6 Offset-adjustment of Servomotor Current Detection Signal	120 -

122 -
122 -
122 -
123 -
123 -
124 -
124 -
124 -
125 -
126 -
126 -
132 -
133 -
136 -
136 -
136 -
138 -
142 -
142 -
142 -
148 -
149 -
166 -
166 -

Checking Products and Parts Names

1.1 Checking Products on Delivery

Check Items	Comments
Are the delivered products the	Check the model numbers marked on the nameplate on the
ones that were ordered?	servomotor and servodrive.
le there any demand?	Check the overall appearance, and check for damage or scratches
Is there any damage?	that may have occurred during shipping.
Dose the servomotor shaft rotate	If the servomotor shaft is smoothly turned by hand, it is normal.
smoothly?	However, if the servomotor has brakes, it cannot be turned manually.

If any of the above items are faulty or incorrect, contact your ESTUN representative or the dealer from whom you purchased the products.

1.1.1 Servomotor

■ Servomotor Model Designation

EMG-	10	A	D	A	1	1
ESTUN Servomotor	【1+2】	[3]	[4]	[5]	[6]	[7]
EMG Model	L 1 · Z J	101	K 7 4		101	K / A

[1+2] Rated Output

Code	Rated Output
10	1.0kW
15	1.5kW
20	2.0kW
30	3.0kW
50	5.0kW

[4] Encoder

Code	Encoder
D	Incremental encoder: 131072P/R
S	Absolute encoder: 131072P/R
R	Resolver
Р	Wire-saving Encoder: 2500P/R

[5] Designing Sequence

Code	Designing Sequence
Α	Designing sequence

[7] Option

Code	Option
1	None
2	With oil seal
3	With brake(DC 24V)
4	With oil seal and brake(DC 24V)

[3] Voltage

Code	Voltage
Α	200V AC
D	400VAC

[6] Shaft End

	Log Chait Ena					
Code	Shaft End					
1	Straight without key(Standard)					
2	Straight with key and tap					

Notes:

- 1. The EMG-30A \square A \square \square , EMG-50A \square A \square \square servomotors are not mounted the incremental encoder.
- 2. There is no brake in EMG- \square \square DA \square servomotor.
- 3. EMG-10/15 servomotors add the supply voltage of 400V models.

■ Appearance and Nameplate

1.1.2 Servodrive

■ Servodrive Model Designation

M Speed control, torque control, position control

E Speed control, torque control, position control (support extended module)

Note:

①Resolver, with the feature of high reliability and long service life, is suitable for harsh environment and wide temperature or humidity range conditions. The factory setting for resolver precision used in ESTUN servodrive is 4096.

Appearance

ProNet-02A \sim 04A

ProNet-10D/15A/15D

ProNet-08A~10A

ProNet-20A \sim 50A

ProNet-75D~1ED

ProNet-2BD

■ Nameplate

1.2 Part Names

1.2.1 Servomotor

Servomotor without gear and brake.

1.2.2 Servodrive

■ ProNet-02A~04A

■ ProNet-08A~10A

■ ProNet-10D/15A/15D

■ ProNet-20A~50A

■ ProNet-75D~1ED

■ ProNet-2BD

Installation

2.1 Servomotor

Servomotor can be installed either horizontally or vertically. However, if the servomotor is installed incorrectly, the service life of the servomotor will be shortened or unexpected problems will occur.

Please observe the installation instructions described below to install the servomotor correctly.

Before installation:

Anticorrosive paint is coated on the edge of the servomotor shaft. Clean off the anticorrosive paint thoroughly using a cloth moistened with thinner.

Avoid getting thinner on other parts of the servomotor when cleaning the shaft.

2.1.1 Storage

When the servomotor is not used, store it in the temperature between -20 $^{\circ}$ C and 60 $^{\circ}$ C with the power cable disconnected.

2.1.2 Installation Sites

The servomotor is designed for indoor use. Install the servomotor in an environment which meets the following conditions.

- Free from corrosive and explosive gases.
- Well-ventilated and free from dust and moisture.
- Ambient temperature from 0 to 40℃.
- Relative humidity from 26% to 80%(non-condensing).
- Facilitates inspection and cleaning.

2.1.3 Installation Alignment

Align the shaft of the servomotor with that of the machinery to be controlled, and then connect the shafts with elastic couplings.

Install the servomotor so that alignment accurancy falls within the range shown below.

Measure this distance at four different positions in the circumference. The difference between the maximum and minimum measurements must be 0.03mm or less.(Turn together with couplings.)

Note:

- If the alignment accurancy is incorrect, vibration will occur, resulting in damage to the bearings.
- Mechanical shock to the shaft end is forbidden, otherwise it may result in damage to the encoder of the servomotor.

2.1.4 Installation Orientation

Servomotor can be installed ethier horizontally or vertically.

2.1.5 Handling Oil and Water

If the servomotor is used in a location that is subject to water or oil drops, make sure of the servomotor protective specification. If the servomotor is required to meet the protective specification to the through shaft section by default, use a servomotor with an oil seal.

Through shaft section:

It refers to the gap where the shaft protrudes from the end of the servomotor.

2.1.6 Cable Tension

When connecting the cables, the bending radius should not be too small, do not bend or apply tension to cables. Since the conductor of a signal cable is very thin (0.2 to 0.3 mm), handle it with adequate care.

2.2 Servodrive

ProNet series servodrive is a base-mounted type. Incorrect installation will cause problems. Always observe the installation instructions described below.

2.2.1 Storage

When the servodrive is not used, store it in the temperature between -20 $^{\circ}$ C and 85 $^{\circ}$ C with the power cable disconnected.

2.2.2 Installation Sites

Notes on installation are shown below.

Situation	Notes on installation
When installed in a control	Design the control panel size, unit layout, and cooling method so that the temperature
panel	around the periphery of the servodrive does not exceed 55℃.
When installed near a	Suppress radiation heat from the heating unit and a temperature rise caused by
heating unit	convection so that the temperature around the periphery of the servodrive does not
neating unit	exceed 55℃.
When installed near a	Install a vibration isolator underneath the servodrive to prevent it from receving vibration.
source of vibration	install a vibration isolator underneath the servourive to prevent it from receving vibration.
When installed in a location	Take appropriate action to prevent corrosive gases. Corrosive gases do not immediately
subject to corrosive gases	affect the servodrive, but will eventually cause contactor-related devices to malfunction.
Others	Avoid installation in a hot and humid site or where excessive dust or iron powder is
Others	present in the air.

2.2.3 Installation Orientation

Install the servodrive perpendicular to the wall as shown in the figure. The servodrive must be oriented this way because it is designed to be cooled by natural convection or a cooling fan if required. Firmly secure the servodrive through two mounting holes.

2.2.4 Installation Method

When installing multiple servodrives side by side in a control panel, observe the following installation method.

■Installation Orientation

Install servodrive perpendicular to the wall so that the front panel (containing connectors) faces outward.

■ Cooling

Provide sufficient space around each servodrive to allow cooling by natural convection or fans.

■Installing side by side

When installing servodrives side by side, provide at least 10 mm space between them and at least 50 mm space above and below them as shown in the figure above. Make sure that the temperature inside the control panel is evenly, and prevent the temperature around each servodrive from increasing excessively. Install cooling fans above the servodrives if required.

■Working conditions

1. Temperature: 0~ 55°C

2. Humidity: 90%RH or less

3. Vibration: 4.9m/s² or less

4. Ambient temperature to ensure long-term reliability: 45°C or less

Wiring

3.1 Main Circuit Wiring

Please observe the following instructions while wiring the main circuit.

ACAUTION

- Do not bundle or run power and signal lines together in the same duct. Keep power and signal lines separated by at least 300 mm.
- Use twisted-pair shielded wires or multi-core twisted-pair shielded wires for signal and encoder feedback lines.
- The maximum length is 3 m for reference input lines and is 20 m for encoder feedback lines.
- Do not touch the power terminals for 5 minutes after turning power OFF because high voltage may still remain in the servodrive.

3.1.1 Names and Functions of Main Circuit Terminals

Terminal Symbol	Name	Main Circuit Voltage(V)	ProNet-	Functions
	Main circuit	200	$\Box\Box$ A	Three-phase 200~230VAC ^{+10%} _{-15%} (50/60Hz)
L1, L2, L3	power supply input terminal	400	$\Box\Box$ D	Three-phase 380~440VAC ^{+10%} _{-15%} (50/60Hz)
U, V, W	Servomotor connection terminals	connection — Conne		Connect to the servomotor.
	Control circuit	200	$\Box\Box$ A	Single-phase 200~230VAC ^{+10%} _{-15%} (50/60Hz)
L1C, L2C	power supply input terminal	400	$\Box\Box$ D	Single-phase 380~440VAC ^{+10%} _{-15%} (50/60Hz)
⊕	Ground terminals	_	_	Connects to the power supply ground terminals and servomotor ground terminal.
			02A-04A	Connect an external regenerative resistor(provided by customer) between B1 and B2.
B1, B2, B3	External regenerative resistor connection	200	08A-50A	If use an internal regenerative resistor, please short B2 and B3. Remove the wire between B2 and B3 and connect an external regenerative resistor(provided by customer)
	terminal	400	10D-15D	between B1 and B2, if the capacity of the internal regenerative resistor is insufficient.
B1, B2		400	75D—2BD	Connect an external regenerative resistor between B1 and B2.

Terminal Symbol	Name	Main Circuit Voltage(V)	ProNet-	Functions
DB1, DB2	Dynamic braking resistor connection terminal	400	2BD	Connect a dynamic braking resistor(option) between DB1 and DB2 (provided by customer).
⊕1, ⊕2	DC reactor for harmonic suppression terminal	200	□□A	Normally short \oplus 1 and \oplus 2. If a countermeasure against power supply harmonic waves is needed, connect a DC reactor between \oplus 1 and \oplus 2.
Θ	Main circuit minus terminal	200	$\Box\Box$ A	Normally not connected.

3.1.2 Typical Main Circuit Wiring Examples

■ Three-phase 200V ProNet-02A~04A

- Note 1. The L1,L2,L3 and L1C,L2C terminals wiring method of ProNet-02/04 servodrives is different from other ProNet series servodrives. Please note the specific terminal definition while wiring. External regenerative resistor for ProNet-02/04 is provided by customer, the model of ASQ60W50ΩKGO
 - resistor is recommended.
 - ProNet-02/04 servo drives are also available for single-phase connection.
 - 4. Change Pn521 from "1" to "0" when using the external regenerative resistor in ProNet-02/04 servo drives.

■ Three-phase 200V ProNet-08A~50A

■ Three-phase 400V ProNet-10D~15D

■ Three-phase 400V ProNet-75D~1ED

Notes:

- 1. The resistor of 1500W and 20R is recommended for the external regenerative resistor of ProNet-75D;
- 2. The resistor of 1500W and 15R is recommended for the external regenerative resistor of ProNet-1AD~1ED.

■ Three-phase 400V ProNet-2BD

Notes:

- 1. The resistor of 3000W and 10R is recommended for the external regenerative of ProNet-2BD;
- 2 Please connect a dynamic braking resistor if dynamic braking function is used according to customer requirement. The resistor of 1000W and 1R is recommended;
- 3. The EBK5 series special noise filters produced by Changzhou Jianli Electronic Company are recommended for ProNet-2BD.

3.2 I/O Signals

3.2.1 Examples of I/O Signal Connections

3.2.2 I/O Signal Names and Functions

■ Input Signals

Control Mode	Signal Name	Pin No.		Function		
	/S-ON	14	Servo ON: Turns th	ne servomotor on.		
			Function selected by			
			Proportional	Switches the speed control loop from PI to P control when		
			control reference	ON.		
			Direction	With the internally set speed selection: Switch the rotation		
			reference	direction.		
	/P-CON	15	Control mode switching	Enables control mode switching.		
			Zero-clamp	Speed control with zero-clamp function: Reference speed is		
			reference	zero when ON.		
			Reference pulse	Position control with reference pulse: Stops reference pulse		
Speed			block	input when ON.		
Position	P-OT	16	Forward run			
Torque	N-OT	17	prohibited Reverse run	Overtravel prohibited: Stops servomotor when OFF.		
	14-01	17	prohibited			
			Function selected t	by parameter.		
			Forward external			
	/DOI	41 42	torque limit ON	Current limit function enabled when ON.		
	/PCL /NCL		Reverse external	Current infinit function chapted when Civ.		
	/NCL	42	torque limit ON			
			Internal speed	With the internally set speed selection: Switches the internal		
			switching	speed settings.		
	/ALM-RST	39	Alarm reset: Releases the servo alarm state.			
	DICOM	13	Control power supp	oly input for I/O signals: Provide the +24V DC power supply		
Speed	VREF+	1	Speed reference in	put: ±10V.		
- 1	VREF-	2				
	PULS+	30	Pulse reference inp	out mode:		
	PULS-	31	Sign + pulse train			
	SIGN+	32	CCW + CW pulse			
	SIGN-	33	Two-phase pulse (90° phase differential)		
			Power supply input	for open collector reference (2K Ω /0.5W resistor is built into the		
Position	PPI	34	servodrive).	•		
	,	_	Positional error pulse clear input: Clear the positional error pulse during procession control.			
	/CLR	40				
	SHOM	-	Homing trigger signal(effective at the rising edge),allocated by Pn509 or Pn510			
	ORG	-	Zero Position(effective at high level), allocated by Pn509 or Pn510			
	T-REF+	26				
Torque	T-REF-	27	Torque reference input: ±10V.			
Torque	SHOM ORG T-REF+	- - 26	Homing trigger signal(effective at the rising edge),allocated by Pn509 or Pn510 Zero Position(effective at high level), allocated by Pn509 or Pn510			

■ Output signals

Control Mode	Signal Name	Pin No.	Function			
	/TGON+	5	Detects when the servomotor is rotating at a speed higher than the mo			
	/TGON-	6	speed seeting.			
	ALM+	7	Servo alarm:			
	ALM-	8	Turns off when an e	rror is detected.		
	/S-RDY+	9	Servo ready:			
Speed	/S-RDY-	10	ON if there is no ser is turned ON.	vo alarm when the control/main circuit power supply		
Position	PAO+	20	Diseas A sissed			
Torque	PAO-	21	- Phase-A signal	Converted two-phase pulse(phases A and B)		
	PBO+	22	Dhasa Daiseal	encoder output.		
	PBO-	23	Phase-B signal			
	PCO+	24	Disease O signal	Zana maint mulas (Dhana O) airmal		
	PCO-	25	- Phase-C signal	Zero-point pulse(Phase-C) signal		
	FG	Shell	Connected to frame ground if the shield wire of the I/O signal cable is connected to the connector shell.			
Cross	/V-CMP+	11	Speed coincidence:			
Speed	/V-CMP-	12	Detects whether the motor speed is within the setting range and if it matches the reference speed value. Positioning completion: Turns ON when the number of positional error pulses reaches the value set. The setting is the number of positional error pulses set in the reference units.			
B. W.	/COIN+	11				
Position	/COIN-	12				
	/CLT		Reserved terminals: The functions allocated to /TGON, /S-RDY, and /V-CMP (/COIN) can be changed by using the parameters. /CLT: Torque limit output Turns on when it reaches the value set.			
Reserved	/ВК	_	/PGC: C pulse outp	brake when ON, out nal output I motor excitation output		
	_	4,18,19,29,35 36,37,38,43 44,45,47,49	Not used.			

3.2.3 I/O Signal Connector (CN1) Terminal Layout

Terminal No.	Name	Function		Terminal No.	Name	Function
1	VREF+	0	1.401/	26	T-REF+	T
2	VREF-	Speed reference in	out:±10V	27	T-REF-	Torque referenceinput:±10V
3	DGND	DGND		28	DGND	DGND
4	_	Reserved		29	_	Reserved
5	/TGON+	Dunning signal system	4	30	PULS+	Deference mules inmut
6	/TGON-	Running signal outp	out	31	PULS-	Reference pulse input
7	ALM+	Convo alarm		32	SIGN+	Deference sign input
8	ALM-	Servo alarm		33	SIGN-	Reference sign input
9	/S-RDY+	Servo ready		34	PPI	Open collector reference power supply
10	/S-RDY-			35	_	Reserved
11	/COIN+	Positioning completion		36	_	Reserved
12	/COIN-			37	_	Reserved
13	DICOM	I/O signal power supply 24V DC		38	_	Reserved
14	/S-ON	Servo ON		39	/ALM-RST	Alarm reset
15	/P-CON	P/PI control input		40	/CLR	Position error pulse clear input
16	P-OT	Forward run prohibit input		41	/PCL	Forward torque limit input
17	N-OT	Reverse run prohibi	it run	42	/NCL	Reverse torque limit input
18	ı	Reserved		43	1	Reserved
19	ı	Reserved		44	1	Reserved
20	PAO+	PG dividing		45		Reserved
21	PAO-	pulse output phase A	PG dividing	46	DGND	DGND
22	PBO+	PG dividing	pulse	47	_	Reserved
23	PBO-	pulse output phase B	output	48	DGND	DGND
24	PCO+	PG dividing	Zero-point	49	_	Reserved
25	PCO-	pulse output phase C	pulse	50	DGND	DGND

Note: The functions allocated to the following input and output signals can be changed by using the parameters.

Please refer to **A.3 Parameters in details** for detailed information.

[•] Input signals: /S-ON,/P-CON,P-OT,N-OT,/ALM-RST,/CLR,/PCL,/NCL,SHOM,ORG

[•] Output signals: /TGON,/S-RDY,/COIN,/HOME

3.2.4 Interface Circuit

This section shows examples of servodrive I/O signal connection to the host controller.

■ Interface for Analog Reference Input Circuit

Analog signals are either speed or torque reference signals at about $40k\Omega$ impedance, and the maximum allowable voltages for input signals is $\pm 10V$.

Reference speed input

Reference torque input

■Interface for sequence input circuit

The sequence input circuit interface connects through a relay or open-collector transistor circuit. Select a low-current relay otherwise a faulty contact will result.

■Interface for line driver output circuit

The amount of two-phase (phase A and phase B) pulse output signals (PAO,/PAO,PBO,/PBO) and zero-point pulse signals(PCO,/PCO) are output via line-driver output circuits. Normally, the servodrive uses this output circuit in speed control to comprise the position control system at the host controller. Connect the line-driver output circuit through a line receiver circuit at the host controller.

■Interface for sequence output circuit

Photocoupler output circuits are used for Servo Alarm (ALM), Servo Ready(S-RDY), and other sequence output signal circuits. Connect a photocoupler output circuit through a relay circuit.

3.3 Wiring Encoders

3.3.1 Connecting an Encoder(CN2)

■ 17 bit Incremental/Absolute Encoders

Note: (1)There are no BAT+ and BAT- signals in incremental encoder.
(2)The pin numbers for the connector wiring differ depending on the servomotors.

Resolver

■ Incremental wire-saving encoder (2500P/R)

3.3.2 Encoder Connector(CN2) Terminal Layout

■ 17 Bit Incremental/ Absolute Encoder

Terminal No.	Name	Function	Terminal No.	Name	Function
7	PS PG serial signal input	17	BAT+	Battery(+)	
,	-	o To serial signal input	17	DAI!	(For an absolute encoder)
8	/DC poriol signal input	/PS PG serial signal input 18	10	BAT-	Battery(-)
0	75	PG Serial Signal Input	10	DAI-	(For an absolute encoder)
9	PG5V	PG power supply +5V	19	GND	PG power supply 0V

■ Resolver

Terminal No.	Name	Function	Terminal No.	Name	Function
7	SIN+	Differential Sine Signal	17	COS+	Differential Cosine Signal
8	SIN-	Differential Sine Signal	18	COS-	Differential Cosine Signal
9	R1	Excitation signal	19	R2	Excitation signal

■ Incremental Wire-saving Encoder (2500P/R)

	merchanic carring arrests (accounty)						
Terminal No.	Name	Function	Terminal No.	Name	Function		
1	PA	PG input phase A	5	PC	PG input phase C		
2	/PA	PG input phase/A	6	/PC	PG input phase/C		
3	PB	PG input phase B	7,8,9	PG5V	PG power supple +5V		
4	/PB	PG input phase/B	17,18,19	SG	PG power supple 0V		

3.4 Communication Connection

3.4.1 Communication Connector(CN3) Terminal Layout

Terminal No.	Name	Function
1	_	Reserved
2	_	Reserved
3	485+	RS-485 communication terminal
4	ISO_GND	loolated ground
5	ISO_GND	Isolated ground
6	485-	RS-485 communication terminal
7	CANH	CAN communication terminal
8	CANL	CAN communication terminal

Note: Do not short terminal 1 and 2 of CN3.

3.4.2 Communication Connector(CN4) Terminal Layout

Terminal No.	Name	Function
1	_	Reserved
2	_	
3	485+	RS-485 communication terminal
4	ISO_GND	- Isolated ground
5	ISO_GND	
6	485-	RS-485 communication terminal
7	CANH	CAN communication terminal
8	CANL	CAN communication terminal

3.5 Standard Wiring Examples

3.5.1 Three-phase 200V(ProNet-02A~04A)

Note 1. The L1,L2,L3 and L1C,L2C terminals wiring method of ProNet-02/04 servodrives is different from other ProNet series servodrives. Please note the specific terminal definition while wiring.

- 2. External regenerative resistor for ProNet-02/04 is provided by customer, the model of ASQ60W50ΩKGO resistor is recommended.
- 3. ProNet-02/04 servo drives are also available for single-phase connection.
- 4. Change Pn521 from "1" to "0" when using the external regenerative resistor in ProNet-02/04 servo drives.

3.5.2 Three-phase 200V(ProNet-08A~50A)

3.5.3 Three-phase 400V(ProNet-10D~15D)

3.5.4 Three-phase 400V(ProNet-75D~1ED)

Notes:

- 1. The resistor of 1500W and 20R is recommended for the external regenerative resistor of ProNet-75D;
- 2. The resistor of 1500W and 15R is recommended for the external regenerative resistor of ProNet-1AD~1ED.

3.5.5 Three-phase 400V (ProNet-2BD)

Notes:

- 1. The resistor of 3000W and 10R is recommended for the external regenerative of ProNet-2BD.
- 2. Please connect a dynamic braking resistor if dynamic braking function is used according to customer requirement. The resistor of 1000W and 1R is recommended.
- 3. The EBK5 series special noise filters produced by Changzhou Jianli Electronic Company are recommended for ProNet-2BD.

3.5.6 Position Control Mode

3.5.7 Speed Control Mode

3.5.8 Torque Control Mode

Operation

4.1 Trial Operation

Make sure that all wiring has been completed prior to trial operation.

Perform the following three types of trial operation in order. Instructions are given for speed control mode (standard setting) and position control mode. Unless otherwise specified, the standard parameters for speed control mode (factory settings) are used.

(1) Trial Operation for Servomotor Without Load (Refer to 4.1.1)

■ Purpose

The servomotor is operated without connecting the shaft to the machine in order to confirm the following wiring is correct.

- · Power supply circuit wiring
- Servomotor wiring
- Encoder wiring
- · Rotation direction and speed of servomotor.

(Please refer to step 1-4)

(2) Trial operation for servomotor with host reference (Refer to 4.1.2)

■ Purpose

The servomotor is operated without connecting the shaft to the machine in order to confirm the following wiring is correct.

- I/O signal wiring with host controller
- Rotation direction, speed and number of rotations of servomotor.
- Check the operation of the brake, overtravel and other protective functions.

(Please refer to step 5-8)

(3) Trial operation for servomotor and machine combined. (Refer to 4.1.3)

■Purpose

Perform the trial operation with the servomotor connected to the machine. The servodrive is adjusted to match the machine characteristics.

- Servomotor speed and machine travel distance.
- · Set the necessary parameters.

(Please refer to step 9-11)

Step	Item	Description	Reference
1	Installation	Install the servomotor and servodrive according to the installation conditions. (Do not connect the servomotor to the machine because the servomotor will be operated first under the no-load condition for checking.)	
\downarrow			
2	Wiring	Connect the power supply circuit (L1, L2 and L3), servomotor wiring (U, V, W), I/O signal wiring (CN1), and encoder wiring (CN2). But during (1) Trial Operation for Servomotor Without Load, disconnect the CN1 connector.	-
\downarrow			
3	Turn the power ON	Turn the power ON. Using the panel operator to make sure that the servodrive is running normally. If using a servomotor equipped with an absolute encoder, please perform the setup for the absolute encoder.	-
\downarrow			
4	Execute JOG operation	Execute JOG operation with the servomotor alone under the no-load condition.	JOG Operation
\downarrow			
5	Connect input signals	Connect the input signals (CN1) necessary for trial operation to the servodrive.	_
$\overline{}$			
6	Check input signals	Use the internal monitor function to check the input signals. Turn the power ON, and check the emergency stop, brake, overtravel, and other protective functions for correct operation.	-
7	Input the Servo-ON signal	Input the Servo-ON signal, and turn ON the servomotor.	Host Reference
8	Input reference	Input the reference necessary for control mode, and check the servomotor for correct operation.	Host Reference
\downarrow			
9	Protective operation	Turn the power OFF, and connect the servomotor to the machine. If using a servomotor equipped with an absolute encoder, set up the absolute encoder and make the initial settings for the host controller to match the machine's zero position.	-
\downarrow			
10	Set necessary parameters.	Using the same procedure as you did to input a reference in step 8,operate the servomotor via the host controller and set the parameter to make sure the machine's travel direction, travel distance, and travel speed all correspond to the reference.	Host Reference
11	Operation	The servomotor can now be operated. Adjust the servo gain if necessary.	Host Reference

4.1.1 Trial Operation for Servomotor Without Load

CAUTION

- Release the coupling between the servomotor and the machine, and secure only the servomotor without a load.
- To prevent accidents, initially perform the trial operation for servomotor under no-load conditions (with all couplings and belts disconnected).

In this section, confirm the cable connections of the main circuit power supply, servomotor and encoder. Incorrect wiring is generally the reason why servomotors fail to operate properly during the trial operation.

Confirm the wiring, and then conduct the trial operation for servomotor without load according to the following steps.

Step	Description	Check Method and Remarks
1	Secure the servomotor. Secure the servomotor flange to the machine. Do not connect anything to the shaft (no-load conditions).	Secure the servomotor flange to the machine in order to prevent the servomotor from moving during operation. Do not connect the servomotor shaft to the machine. The servomotor may tip over during rotation.
2	Check the power supply circuit, servomotor, and encoder wiring.	With the I/O signal connector (CN1) disconnected, check the power supply circuit and servomotor wiring. Refer to 3.1 Main Circuit Wiring .
3	Turn ON the control power supply and main circuit power supply. Normal Display Alternate Display Example of Alarm Display	If the power is correctly supplied, the panel operator display on the front panel of the servodrive will appear as shown on the left. The display on the left indicates that forward run prohibited (P-OT) and reverse run prohibited (N-OT). If an alarm display appears, the power supply circuit, servomotor wiring, or encoder wiring is incorrect. If an alarm is displayed, turn OFF the power, find the problem, and correct it.
4	Release the brake before driving the servomotor when a servomotor with brake is used. When using a servomotor equipped with an absolute encoder, encoder setup is required before driving the servomotor.	Please refer to 4.3.4 Setting for Holding Brakes Please refer to 4.5 Operating Using Speed Control with Analog Reference

Step	Description	Check Method and Remarks
5	Panel Operator Power Supply Power Supply	Use the panel operator to operate the servomotor with utility function Fn002 (JOG Mode Operation)Check that the servomotor rotates in the forward direction by INC key, and reverse direction by DEC key. The operation is completed when the operation is performed as described below and the alarm display does not appear. Complete the Fn002 (JOG Mode Operation) and turn OFF the power. For operation method of the panel operator, refer to Chapter 5 Panel Operator The servomotor speed can be changed using the Pn305 (JOG Speed).The factory setting for JOG speed is 500rpm.

■ JOG Mode Operation (Fn002)

Step	Display after operation	Panel operator	Description
1		MODE key	Press the MODE key to select the function
		,	mode.
2		INC or DEC key	Press the INC key or DEC key to select
2		INC OF DEC Key	Fn002.
3		ENTED kov	Press the ENTER key, and the servomotor will enter
3		ENTER key	JOG operation mode.
4		MODE kov	Press the MODE key. This will turn ON the power to
4		MODE key	the servomotor.
5	Forward running Reverse running	INC or DEC key	The servomotor will run in forward direction when INC key pressed or in reverse direction when DEC key pressed. The servomotor will operate as long as the key is pressed.
6		MODE key	Press the MODE key. This will turn OFF the power to the servomotor.
7	FABBE	ENTER key	Press the ENTER key to return to the Fn002 display of the utility function mode. Now, the servodrive is servo OFF.

Note:

The servomotor's rotation direction depends on the setting of parameter Pn001.0(Direction Selection).

The example above describes operation with Pn001.0 in the factory setting.

D-205	JOG Speed		Speed	Position Torque
Pn305	Setting Range	Setting Unit	Factory Setting	Setting Validation
	0~6000	rpm	500	Immediately
Set the utility function Fn002 (JOG Mode Operation) to the reference value of servomotor speed.				

The servomotor can be operated using only the panel operator without reference from the host controller.

Pay attention that the Forward Run Prohibited (P-OT) and Reverse Run Prohibited (N-OT) signals are invalid during JOG mode operation.

4.1.2 Trial Operation for Servomotor without Load from Host Reference

Check that the servomotor move reference or I/O signals are correctly set from the host controller to the servodrive.

Also check the wiring and polarity between the host controller and servodrive, and the servodrive operation setting are correct. This is final check before connecting the servomotor to the machine.

(1)Servo ON Command from the Host

The following circuits are required: External input signal circuit or equivalent.

(2)Operating Procedure in Speed Control Mode (Pn005=H. $\square\square0\square$)

The following circuit is required: External input signal circuit or equivalent.

Step	Description	Check Method and Remarks
1	Check the power and input signal circuits again, and check that the speed reference input (voltage between the V-REF+ and V-REF-) is 0V.	Refer to the above figure for input signal circuit.
2	Turn ON the servo ON (/S-ON) input signal.	If the servomotor rotates at extremely slow speed, refer to 4.5.3 Adjusting Reference Offset , and use the reference voltage offset to keep the servomotor from moving.
3	Generally increase the speed reference input voltage between V-REF+ and V-REF- from 0 V.	The factory setting is 6V/rated rotation speed.
4	Check the speed reference input to the servodrive (Un001[rpm])	Refer to 5.1.6 Operation in Monitor Mode.
5	Check the Un000 (motor speed [rpm])	Refer to 5.1.6 Operation in Monitor Mode.
6	Check that the Un001 and Un000 values in steps 4 and 5 are equal.	Change the speed reference input voltage and check that Un001 and Un000 are equal for multiple speed references.
7	Check the speed reference input gain and servomotor rotation direction.	Refer to the following equation to change the speed reference input gain (Pn300). Un001=(V-REF Voltage)[V]×Pn300 To change the servomotor rotation direction without changing polarity for speed reference input voltage, refer to 4.3.2 Switching the Servomotor Rotation Direction. Perform the operation from step 2 again after the servomotor rotation direction is changed.
8	When the speed reference input is set to 0 V and servo OFF status enters, trial operation for servomotor without load is completed.	

■ When Position Control is configured at the Host

When the servodrive conducts speed control and position control is conducted at the host controller, perform the operation below, following the operation in **Operation Procedure in Speed Control Mode (Pn005=H.** $\Box\Box\Box\Box\Box$).

Step	Description	Check Method and Remarks
9	Check the input signal circuit again, and check that the speed reference input (between the V-REF+ and V-REF-) is 0 V.	Refer to the above figure for input signal circuit.
10	Turn the servo ON input signal (/S-ON) ON.	If the servomotor rotates at extremely slow speed, refer to 4.5.3 Adjusting Reference Offset , and use the reference voltage offset to keep the servomotor from moving.
11	Send the command for the number of servomotor rotation easy to check (for example, one servomotor revolution) from the host controller in advance, and check the sent number of rotation and actual number of rotation by visual inspection and the Un004(rotation angle)[pulse]	Refer to 5.1.6 Operation in Monitor Mode for how it is displayed. Un004(rotation angle)[pulse]: The number of pulses from the zero point.
12	If the sent number of rotation and actual number of rotation in step 11 are not equal, correctly set the Pn200 (PG divided ratio) outputting the encoder pulse from the servodrive.	Refer to 4.5.8 Encoder Signal Output for how to set PG divided ratio (Pn200[P/Rev]):The number of encoder pulses per revolution.
13	When the speed reference input is set to 0 V and servo OFF status enters, the trial operation for position control with the host controller is completed.	

(3)Operating Procedure in Position Control Mode (Pn005=H. $\Box\Box1\Box$)

The following circuit is required: External input signal circuit or equivalent.

Step	Description	Check Method and Remarks
1	Match the reference pulse form with the pulse output form from the host controller.	Set the reference pulse form with Pn004.2.
2	Set the reference unit and electronic gear ratio so that it coincides with the host controller setting.	Set the electronic gear ratio with Pn201(or Pn203)/Pn202.
3	Turn the power and the servo ON input signal ON.	
4	Send the slow speed pulse reference for the number of servomotor rotation easy to check (for example, one servomotor revolution) from the host controller in advance.	Set the servomotor speed of several 100rpm for the reference pulse speed because such speed is safe.
5	Check the number of reference pulses input to the servodrive by the changed amount before and after the Un013 and Un014(input reference pulse counter)[pulse] were executed.	Refer to 5.1.6 Operation in Monitor Mode for how it is displayed.
6	Check whether the actual number of servomotor rotation Un009. Un010 coincides with the number of input reference pulse.	Refer to 5.1.6 Operation in Monitor Mode for how it is displayed.
7	Check that the servomotor rotation direction is the same as the reference.	Check the input pulse polarity and input reference pulse form.
8	Input the pulse reference with the large number of servomotor rotation from the host controller to obtain the constant speed.	Set the servomotor speed of serval 100rpm for the reference pulse speed because such speed is safe.
9	Check the reference pulse speed input to the servodrive using the Un008(input reference pulse speed)[rpm].	Refer to 5.1.6 Operation in Monitor Mode for how it is displayed.
10	Check the servomotor speed using the Un000 (servomotor speed) [rpm].	Refer to 5.1.6 Operation in Monitor Mode for how it is displayed.
11	Check the servomotor rotation direction.	To change the servomotor rotation direction without changing the input reference pulse form, refer to 4.3.2 Switching the Servomotor Rotation Direction. Perform the operation from step 8 again after the servomotor rotation direction is changed.
12	When the pulse reference input is stopped and servo OFF status enters, the trial operation for servomotor without load in position control mode is completed.	

4.1.3 Trial Operation with the Servomotor Connected to the Machine

WARNING

- Follow the procedure below for trial operation precisely as given.
- Malfunctions that occur after the servomotor is connected to the machine not only damage the machine, but may also cause an accident resulting death or injury.

Follow the procedure below to perform the trial operation.

Step	Description	Check Method and Remarks
1	Turn the power ON and make the settings for	Refer to 4.3 Setting Common Basic Functions.
	mechanical configuration related to protective	When a servomotor with brake is used, take advance
	functions such as overtravel and brake.	measures to prevent vibration due to gravity acting on
		the machine or external forces before checking the
		brake operation. Check that both servomotor and brake
		operations are correct.
		For details, refer to 4.3.4 Setting for Holding Brakes .
2	Set the necessary parameters for control mode used.	Refer to 4.5 Operating Using Speed Control with
		Analog Reference, 4.6 Operating Using Position
		Control, and 4.7 Operating Using Torque Control for
		control mode used.
3	Connect the servomotor to the machine with	
	coupling,etc.,while the power is turned OFF.	
4	Check that the servodrive is servo OFF status and	Refer to 4.3 Setting Common Basic Functions.
	then turn ON the power to the machine (host	For the following steps, take advance measures for
	controller). Check again that the protective function in	emergency stop so that the servomotor can stop safely
	step 1 operates normally.	when an error occurs during operation.
5	Perform trial operation with the servomotor connected	Check that the trial operation is completed with as the
	to the machine, following each section in 4.1.2 Trial	trial operation for servomotor without load. Also, check
	Operation for Servomotor without Load from Host	the settings for machine such as reference unit.
	Reference.	
6	Check the settings of parameters for control mode	Check that the servomotor rotates matching the
	used set in step 2 again.	machine operating specifications.
7	Adjust the servo gain and improve the servomotor	The servomotor will not be broken in completely during
	response characteristics, if necessary.	the trial operation. Therefore, let the system run for a
		sufficient amount of additional time to ensure that it is
		properly broken in.
8	Thus, the trial operation with the servomotor	
	connected to the machine is completed.	

4.1.4 Trial Operation for Servomotor with Brakes

Holding brake operation of the servomotor with brake can be controlled with the brake interlock output (/BK) signal of the servodrive.

When checking the brake operation, take advance measures to prevent vibration due to gravity acting on the machine or external forces. Check the servomotor operation and holding brake operation with the servomotor separated from the machine. If both operations are correct, connect the servomotor with the machine and perform trial operation.

Refer to 4.3.4 Setting for Holding Brakes for wiring on a servomotor with brakes and parameter settings.

4.1.5 Position Control by Host Controller

As described above, be sure to separate the servomotor and machine before performing trial operation of the servomotor without a load. Refer to the following table, and check the servomotor operation and specifications in advance.

Reference from the Host Controller	Check Item	Check Method	Review Items
JOG Operation	Servomotor speed	Check servomotor speed as	Check the parameter setting at
(Constan speed reference		follows:	Pn300 to see if reference
input from host controller)		Use the servomotor speed	speed gain is correct.
		monitor(Un000) on the panel	
		operator.	
		Run the servomotor at low speed.	
		For example, input a reference	
		speed of 60rpm, and check to see if	
		the servomotor makes one	
		revolution per second.	
Simple positioning Number of		Input a reference equivalent to one	Check the parameter setting at
	servomotor	servomotor rotation and visually	Pn200 to see if the number of
	rotation	check to see if the shaft makes one	PG dividing pulses is correct.
		revolution.	
Overtravel (P-OT and	Whether the	Check to see if the servomotor	Review P-OT and N-OT wiring
N-OT Used) servomotor stops		stops when P-OT and N-OT signals	if the servomotor does not
	rotating when	are input during continuous	stop.
	P-OT and	servomotor operation.	
	N-OT signals		
	are input.		

4.2 Control Mode Selection

The control modes supported by the ProNet series servodrives are described below.

Р	arameter	Control Mode	Reference Section
	Speed Control (Analog voltage reference) Controls servomotor speed using analog voltage speed reference. Use in the following instances. • To control speed • For position control using the encoder feedback division output from the servodrive to form a position loop in the hsot controller.		4. 5
	Н. 🗆 🗆 1 🗆	Position Control(Pulse train reference) Controls the position of the servomotor using pulse train position reference. Controls the position with the number of input pulses, and controls the speed with the input pulse frequency. Use when positioning is required.	4. 6
Pn005	Н. □□2□	Torque Control (Analog voltage reference) Controls the servomotor's output torque with analog voltage torque reference. Use to output the required amount of torque for operations such as pressing.	4. 7
	Н. □□3□	Speed Control(contact reference) ← ➤ Speed Control (zero reference) Use the three input signals /P-CON, /P-CL and /N-CL to control the speed as set in advance in the servodrive. Three operating speeds can be set in the servodrive. (In this case, an analog reference is not necessary.)	4. 8
	H. □□4□ • • H. □□E□	These are swithing modes for using the four control methods described above in combination. Select the control method switching mode that best suits the application.	4. 10

4.3 Setting Common Basic Functions

4.3.1 Setting the Servo ON Signal

This sets the servo ON signal (/S-ON) that determines whether the servomotor power is ON or OFF.

(1)Servo ON signal(/S-ON)

Туре	Name	Connector Pin Number	Setting	Meaning
Input	/S-ON	CN1-14 (Factory setting)	ON(low level)	Servomotor power ON. Servomotor can be operated.
			OFF(high level)	Servomotor power OFF. Servomotor cannot be
				operated.

■Important

Always input the servo ON signal before inputting the input reference to start or stop the servomotor.

Do not input the input reference first and then use the /S-ON signal to start or stop. Doing so will degrade internal elements and result to malfunction.

A parameter can be used to re-allocate the input connector number for the /S-ON signal. Refer to

3.2.2 I/O Signal Names and Functions.

(2) Enabling/Disabling the Servo ON Signal

A parameter can be always used to set the servo ON condition. This eliminates the need to wire /S-ON, but care must be taken because the servodrive can operate as soon as the power is turned ON.

Parameter		Meaning
	b. □□□0	External S-ON signal enabled (Factory setting)
Pn000	b. □□□1	External S-ON signal disabled, the servomotor excitation signal is
	D. □□□1	opened automatically after outputting the S-RDY signal.
		openiou automationing and outputting and or the resignant

[•] After changing these parameters, turn OFF the main circuit and control power supplies and then turn them ON again to enable the new settings.

4.3.2 Switching the Servomotor Rotation Direction

The rotation direction of the servomotor can be switched without changing the reference pulse to the servodrive or the reference voltage polarity.

This causes the travel direction(+,-) of the shaft reverse. The output signal polarity such as encoder pulse output and analog monitor signal from the servodrive does not change.

The standard setting for "forward rotation" is counterclockwise as viewed from the servomotor load end.

Dore	meter	Name	Refe	erence		
Paid	ineter	Name	Forward reference	Reverse reference		
D. 004	b. 🗆 🗆 0	Standard setting (CCW=forward) (factory setting)	Hoody palse division output Hoody palse division output Hoody	CW Enadrusedvisinatus Pro 1010		
Pn001	b. 🗆 🗆 1	Reverse rotation mode (CW=forward)	CW Enadratedvisinaqui PAO JOSON HOLLONO	CCW History pulse division output PAO		
The direct	The direction of P-OT and N-OT change. For Pn001=b. □ □ □ 0(standard setting), counterclockwise is P-OT. For					
Pn001=b.	Pn001=b. □ □ □ 1(reverse rotation mode), clockwise is P-OT.					

4.3.3 Setting the Overtravel Limit Function

The overtravel limit function forces movable machine parts to stop if they exceed the allowable range of motion and turn ON a limit switch.

(1)Connecting the overtravel signal

To use the overtravel function, connect the following overtravel limit switch to the sorresponding pin number of servodrive CN1 connector correctly.

Туре	Signal Name	Pin No.	Setting	Meaning
			ON(low level)	Forward rotation allowed. (Normal
Input	P-OT	CN1-16	ON(low level)	operation status.)
Input	F-01	(factory setting)	OFF(bigh lovel)	Forward rotation prohibited.
			OFF(high level)	(Forward overtravel)
			ON(low lovel)	Reverse rotation (Normal operation
Input	N-OT	CN1-17 (factory setting)	ON(low level)	status.)
Imput	N-O1		OFF/high lavel)	Reverse rotation prohibited.
			OFF(high level)	(Reverse overtravel)
Connect limit sv	witches as shown t	pelow to prevent damage		
to the devices of	during linear motior	٦.		→ Servomotor forward rotation direction.
Rotation in the	opposite direction i	is possible during		Servodrive
overtravel.	overtravel.			CNI
For example, reverse rotation is possible during forward			Limi	t switch Limit switch P-OT
overtravel.				N-OT → 17
■Important				

When using overtravel to stop the servomotor during position control, the position error pulses are present. A clear signal(CLR)input is required to clear the error pulses.

When using the servomotor on a vertical axis, the workpiece may fall in the overtravel condition.

To prevent this, always set the zero clamp after stopping with Pn004.0=5.

(2) Enabling/Disabling the Overtravel Signal

A parameter can be set to disable the overtravel signal. If the parameter is set, there is no need to wire the overtravel input signal.

	Parameter	Meaning
	b. □□0□	Inputs the forward rotation prohibited(P-OT) signal from
		CN1-16(factory setting).
	b. □□1□	Disables the forward rotation prohibited (P-OT) signal. (Allows constant
D 000		forward rotation.)
Pn000	b. □0□□	Inputs the reverse rotation prohibited(N-OT) signal from CN1-17.(factory
		setting)
	b. □1□□	Disables the reverse rotation prohibited(N-OT) signal. (Allows constant
		reverse rotation.)

- Applicable control modes: Speed control, position control, and torque control.
- After changing these parameters, turn OFF the main circuit and control power supplies and then turn them ON againg to enable the new settings.
- •A parameter can be used to re-allocate input connector number for the P-OT and N-OT signals. Refer to **3.2.2 I/O Signal Names and Functions**.

(3) Selecting the Servomotor Stop Method

This is used to set the stop method when an overtravel(P-OT,N-OT)signal is input while the servomotor is operating.

Pa	arameter	Stop Mode	Mode After Stopping	Meaning
	H. □□□0	Stop by dynamic		Rapidlly stops the servomotor by dynamic braking(DB),
		brake		then places it into coast(power OFF) mode.
			Coast	Stops the servomotor in the same way as when the
	H . □□□1	Coast to a stop		servo is OFF(coast to a stop), then places it into
				coast(power OFF) mode.
	H. □□□2			Stops the servomotor by dynamic braking (DB) when
				servo OFF, stops the servomotor by plug braking when
				overtravel, and then places it into coast (power OFF)
			Coast	mode.
Pn004				Makes the servomotor coast to a stop state when servo
	H. □□□3			OFF, stops the servomotor by plug braking when
		S-OFF		overtravel, and then places it into coast (power OFF)
		/Overtravel		mode.
	H . □□□4			Stops the servomotor by dynamic braking (DB) when
				servo OFF, stops the servomotor by plug braking when
			Zero Clamp	overtravel, and then places it into zero clamp mode.
			20.0 Olding	Makes the servomotor coast to a stop state when servo
	H. □□□5			OFF, stops the servomotor by plug braking when
				overtravel, then places it into zero clamp mode.

- After changing these parameters, turn OFF the main circuit and control power supplies and then turn them ON again to enable the new settings.
- Stop by dynamic brake: Stops by using the dynamic brake (with short-circuiting by a circuit of servodrive).
- Coast to a stop: Stops naturally, with no brake, by using the friction resistance of the servomotor in operation.
- Plug braking: Stops by using plug braking limit torque.
- Zero Clamp Mode: A mode forms a position loop by using the position reference zero.

- Dynamic brake is an emergency stop function, and one of the general methods to cause a servomotor sudden stop.
- Dynamic brake suddenly stops a servomotor by shorting its electrical circuit.
- If the servomotor is frequently started and stopped by turning the power ON/OFF or using the servo ON signal(/S-ON), the DB circuit will also be repeatedly operated, degrading the servodrive's internal elements.
- Use the speed input reference and position reference to control the starting and the stopping of the servomotor.

(4) Setting the Stop Torque for Overtravel

D=405	Plug braking torque limit`			Speed Position Torque			
Pn405	Setting Range	Setting Unit	Fa	actory Setting		Settin	g Validation
	0~300	1%		300		lm	mediately

- This sets the stop torque for when the overtravel signal(P-OT,N-OT) is input.
- The setting unit is a percentage of the rated torque.(the rated torque is 100%)
- The value large enough to be the servomotor maximum torque, 300% is set as the factory setting for plug braking limit torque. However, the actual output plug braking limit torque is determined by servomotor ratings.

4.3.4 Setting for Holding Brakes

The holding brake is used when the servodrive controls a vertical axis.

A servomotor with brake prevents the movable part from shifting due to gravity when the servodrive power goes OFF. (Refer to **4.1.4 Trial Operation for Servomotor with Brakes**.)

- 1. The brake built into the servomotor with brakes is a deenergization brake, which is used to hold and cannot be used for braking. Use the holding brake only to hold a stopped servomotor.
- 2. When operating using only a speed loop, turn OFF the servo and set the input reference to 0V when the brake is applied.
- 3. When forming a position loop, do not use a mechanical brake while the servomotor is stopped because the servomotor enters servolock status.

(1) Wiring Example

Use the servodrive sequence output signal /BK and the brake power supply to form a brake ON/OFF circuit. The following diagram shows a standard wiring example.

BK-RY: Brake control relay

1*, 2*: The output terminals allocated with Pn511.

(2) Brake interlock output

Туре	Signal Name	Connector Pin Number	Setting	Meaning
Output	Output /BK	Must be allegated	ON(Low level)	Releases the brake.
Output		Must be allocated	OFF(High level)	Applies the brake.

This output signal controls the brake and is used only for a servomotor with a brake. This output signal is not used with the factory setting. The output signal must be allocated by Pn511. It does not need to be connected for servomotor without a brake.

(3) Allocating Brake Interlock Output (/Bk)

Brake interlock output (/BK) is not used with the factory setting. The output signal must be allocated.

Parameter		Connector Pin Number + Terminal - Terminal		Magning	
				Meaning	
Pn511	H. □□□4	CN1-11	CN1-12	The /BK signal is output from output terminal CN1-11,12.	
Pn511	H. □□4□	CN1-5	CN1-6	The /BK signal is output from output terminal CN1-5,6.	
Pn511	H. □4□□	CN1-9	CN1-10	The /BK signal is output from output terminal CN1-9,10.	

■Important

When set to the factory setting, the brake signal is invalid.

For the allocation of servodrive output signals other than /BK signal, refer to 3.2.2 I/O Signal Names and Functions.

Parameter Pn511 description as following:

0	/COIN(/V-CMP)output			
1	/TGON rotation detecting output			
2	/S-RDY servo drive get ready output			
3	/CLT torque limit output			
4	/BK brake interlock output			
5	/PGC encoder C pulse output			
6	OT overtravel signal output			
7	/RD servo enabled motor excitation output			
8	/HOME home completion output			

Related parameter:

Parameter No.	Name	Unit	Setting Range	Default
Pn505	Servo ON waiting time	ms	-2000~2000	0
Pn506	Basic waiting flow	10ms	0~500	0
Pn507	Brake waiting speed	rpm	10~100	100
Pn508	Brake waiting time	10ms	10~100	50

(4) Setting the Brake ON/OFF Timing after the Servomotor Stops

With the factory setting, the /BK signal is output at the same time as the servo is turned OFF. The servo OFF timing can be changed with a parameter.

	Servo ON waiting time						
Pn505	Setting Range	Setting Unit	Factory Setting	Setting Validation			
	-2000~2000	ms	0	Immediately			
	Basic waiting flow						
D. 500				I			
Pn506	Setting Range	Setting Unit	Factory Setting	Setting Validation			
	0~500	10ms	0	Immediately			

[•]When using the servomotor to control a vertical axis, the machine movable part may shift slightly depending on the brake ON/ OFF timing due to gravity or an external force. By using this parameter to delay turning the servo ON/ OFF, this slight shift can be eliminated.

• For details on brake operation while the servomotor is operating, refer to (5) Setting the Brake ON/ OFF Timing When Servomotor Running in this section.

■ Important

- The servomotor will turn OFF immediately when an alarm occurs, regardless of the setting of this parameter.
- The machine movable part may shift due to gravity or external force during the time until the brake operates.

(5) Setting the Brake ON/OFF Timing When Servomotor Running

The following parameters can be used to change the /BK signal output conditions when a stop reference is output during servomotor operation due to the servo OFF or an alarm occurring.

	Brake Waiting Speed		Speed	Position Torque	
Pn507	Setting Range	Setting Unit	Factory Setting	Setting Validation	
	10~100 1rpm		100	Immediately	
	Brake Waiting Time		Speed	Position Torque	
Pn508	Setting Range	Setting Unit	Factory Setting	Setting Validation	
	10~100	10ms	50	Immediately	

/BK Signal Output Conditions When Servomotor Running

The /BK signal goes to high level(brake ON) when either of the following conditions is satisfied:

- · When the servomotor speed falls below the level set in Pn507 after servo OFF.
- · When the time set in Pn508 is exceeded after servo OFF.

4.3.5 Instantaneous Power Loss Settings

Determines whether to continue operation or turn the servo OFF when the power supply voltage to the servodrive main circuit is instantaneously interrupted.

Parameter		Signal Name and Meaning				
	b. 0□□□	Continue operation when the power supply voltage to servodrive main circuit is				
Pn000		instantaneously interrupted.				
	b . 1□□□	An alarm occurs when the power supply voltage to servodrive main circuit is				
		instantaneously interrupted.				

4.4 Absolute Encoders

Absolute Encoder Type	Resolution	Output Range of Multiturn Data	Action when limit is exceeded
ProNet Series	16-bit/multiturn 17-bit/singleturn	-32768~+32767	 When the upper limit(+32767)is exceeded in the forward direction, the multiturn data is -32768 When the lower limit(-32768)is exceeded in the reverse direction, the multiturn data is +32767.

The absolute position can be read by the MODBUS protocol. In the actual control, the MODBUS protocol can read the initial position when the servomotor is stopped (S-OFF), then the real-time position during the servomotor is running can be learnt from the number of PG divided output pulses.

4.4.1 Selecting an Absolute Encoder

An absolute encoder can also be used as an incremental encoder.

Parameter		Meaning		
Pn002	b. □0□□	Use the absolute encoder as an absolute encoder.(Factory setting)		
	b. □1□□	Use the absolute encoder as an incremental encoder.		

- The back-up battery are not required when using the absolute encoder as an incremental encoder.
- After changing these parameters, turn OFF the main circuit and control power supplies and then turn them ON again to enable the new settings.

4.4.2 Handling Battery

In order for the absolute encoder to retain position data when the power is turned OFF, the data must be backedup by a battery.

Please purchase the special cable and battery case mabe by Estun if an absolute encoder is used.

1.Install the battary to the servodrive.

A.Open the shell of the battery case.

B.Install the battery according to the following diagram.

C.Cover the shell of the battery case.

4.4.3 Replacing Battery

The servodrive will generate an absolute encoder battery alarm(A.48) when the battery voltage drops below about 3.1V.

- Battery Replacement Procedure
- 1. Replace the battery with only the servodrive control power supply turned ON.
- 2. After replacing the battery, using the panel operator with utility function Fn011 to cancel the absolute encoder battery alarm(A.48).
- 3. Turn ON the servodrive power back again. If it operates without any problems, the battery replacement has been completed.

Note:

- The servodrive will generate an absolute encoder battery alarm(A.48) when the battery voltage drops below about 3.1V.
- If an absolute encoder battery alarm(A.47) occurred, it represents that the battery voltage drops below about 2.5V, and the multiturn data is lost. Please reset the absolute encoder after changing the battery.

4.4.4 Absolute Encoder Setup(Fn010 \, Fn011)

Setting up the absolute encoder in the following cases.

- When starting the machine for the first time, set Pn002.2 to 0.
- \bullet When an encoder error alarm (A.45 \sim A.48, A.51) is generated.

Use the panel operator in the servodrive for setup.

Note:

- 1. Encoder setup operation is only possible when the servo is OFF.
- 2. If the absolute encoder alarms(A.45~A.48, A.51) are displayed, cancel the alarm by using the same method as the setup. They cannot be canceled with the servodrive alarm reset input signal(/ALM-RST).
- 3. Any other alarms that monitor the inside of the encoder should be canceled by turning OFF the power.

4.5 Operating Using Speed Control with Analog Reference

4.5.1 Setting Parameters

Parameter		Meaning
Pn005 H. □□0□ Control mode selection:Speed control(analog reference)(factory setting)		Control mode selection:Speed control(analog reference)(factory setting)

D- 200	Speed Reference Input 0	Sain	Speed Position Torque			
Pn300	Setting Range	Setting Unit	Factory Setting	Setting \	V alidation	
	0~3000	rpm/v	150	Immediately		

Sets the analog voltage level for the speed reference(V-REF) necessary to operate the servomotor at the rated speed.

■EXAMPLE

Pn300=150: 1V input is equivalent to the servomotor speed of 150rpm(factory setting).

4.5.2 Setting Input Signals

(1) Speed Reference Input

Input the speed reference to the servodrive using the analog voltage reference to control the servomotor speed in proportion to the input voltage.

Type	Signal Name	Connector Pin Number	Name	
Input	V-Ref+ CN1-1		Speed Reference Input	
	V-Ref-	CN1-2	Speed Reference Input	

The above inputs are used for speed control(analog voltage reference). (Pn005.1=0, 4, 7, 9, A) Pn300 is used to set the speed reference input gain. Refer to **4.5.1 Setting Parameters**.

(2) Proportional Control Reference (/P-CON)

Труе	Tpye Signal Connec		Setting	Meaning	
Input	/P-CON	CN1-15	ON(low level)	Operates the servodrive with proportional control	
			OFF(high level)	Operates the servodrive with proportional integral control.	

/P-CON signal selects either the PI(proportional integral) or P(proportional) Speed Control Mode.

Switching to P control reduces servomotor rotation and minute vibrations due to speed reference input drift.

Input reference: At 0V, the servomotor rotation due to drift will be reduced, but servomotor rigidity (holding force) drops when the servomotor is stopped.

Note: A parameter can be used to reallocate the input connector number for the /P-CON signal. Refer to **3.2.2 I/O Signal Names and Functions.**

4.5.3 Adjusting Reference Offset

When using the speed control, the servomotor may rotate slowly even if 0V is specified as the analog voltage reference.

This happens if the host controller or external circuit has a slight offset (in the unit of mV) in the reference voltage.

Adjustments can be done manually or automatically by using the panel operator. Refer to **5.2 Operation in Utility Function Mode**.

The servodrive automatically adjusts the offset when the host controller or external circuit has the offset in the reference voltage.

After completion of the automatic adjustment, the amount of offset is stored in the servodrive. The amount of offset can be checked in the speed reference offset manual adjustment mode (Fn004). Refer to **4.5.3 (2) Manual Adjustment of the Speed Reference Offset.**

(1) Automatic Adjustment of the Speed Reference Offset

The automatic adjustment of reference offset (Fn003) cannot be used when a position loop has been formed with a host controller and the error pulse is changed to zero at the servomotor stop due to servolock. Use the speed reference offset manual adjustment (Fn004) described in the next section for a position loop.

The zero-clamp speed control function can be used to force the servomotor to stop while the zero speed reference is given. Refer to **4.5.7 Using the Zero Clamp Function.**

Note: The speed reference offset must be automatically adjusted with the servo OFF.

Adjust the speed reference offset automatically in the following procedure.

1.Turn OFF the servodrive and input the 0V reference voltage from the host controller or external circuit.

- 2.Press the MODE key to select the utility function mode.
- 3. Press the INC or DEC key to select parameter Fn003.

4.Press the ENTER key to enter into the speed reference offset automatic adjustment mode.

5. Press the MODE key for more than one second, the reference offset will be automatically adjusted.

7.Press ENTER key to return to the Fn003 display of the utility function mode.

8. Thus, the speed reference offset automatic adjustment is completed.

(2) Manual Adjustment of the Speed Reference Offset

Use the speed reference offset manual adjustment (Fn004) in the following situations:

- If a loop is formed with the host controller and the postion error pulse is set to be zero when servolock is stopped.
- To deliberately set the offset to some value
- To check the offset data set in the speed reference offset automatic adjustment mode.

This function operates in the same way as the reference offset automatic adjustment mode (Fn003), except that the amount of offset is directly input during the adjustment.

The offset setting range and setting unit are as follows:

Adjust the speed reference offset manually in the following procedure.

- 1. Press the MODE key to select the utility function mode.
- 2. Press the INC or DEC key to select parameter Fn004.

3. Press the ENTER key to enter into the speed reference offset manual adjustment mode.

4. Turn ON the servo ON (/S-ON) signal. The display will be shown as below.

5. Press the ENTER key for one second to display the speed reference offset amount.

- 6. Press the INC or DEC key to adjust the amount of offset.
- 7. Press the ENTER key for one second to return to the display in step 4.
- 8. Press the ENTER key to return to the Fn004 display of the utility function mode.

9. Thus, the speed reference offset manual adjustment is completed.

4.5.4 Soft Start

The soft start function converts the stepwise speed reference inside the servodrive to a consistent rate of acceleration and deceleration.

Pn310 can be used to select the soft start form:

0: Slope; 1: S curve; 2: 1st-order filter; 3: 2nd-order filter

Pn306	Soft Start Acceleratio	n Time	Speed	
	Setting Range	Setting Unit	Factory Setting	Setting Validation
	0~10000	1ms	0	Immediately
	Soft Start Deceleration	on Time	Speed	
Pn307	Setting Range	Setting Unit	Factory Setting	Setting Validation
	0~10000	1ms	ProNet-2BD:100	Immediately
			Others: 0	ininediately

The soft start function enables smooth speed control when inputting a stepwise speed reference or when selecting internally set speeds. Set both Pn306 and Pn307 to "0" for normal speed control.

Set these parameters as follows:

- Pn306: The time interval from the time the servomotor starts until the servomotor maximum speed is reached.
- Pn307: The time interval from the time the servomotor is operating at the servomotor maximum speed until it stops.

4.5.5 Speed Reference Filter Time Constant

D 000	Speed Reference Filt	Speed		
Pn308	Setting Range	Setting Unit	Factory Setting	Setting Validation
	0~10000	1ms	0	Immediately

This smoothens the speed reference by applying a 1st–order delay filter to the analog speed reference (V-REF) input. A value that is too large, however, will slow down response.

4.5.6 S-curve Risetime

	S-curve Risetime			Speed
Pn309	Setting Range	Setting Unit	Factory Setting	Setting Validation
	0~10000	1ms	0	Immediately

4.5.7 Using the Zero Clamp Function

(1) Zero Clamp Function

The zero clamp function is used for systems where the host controller does not form a position loop for the speed reference input. When the zero clamp signal (/P-CON) is ON, a position loop is formed inside the servodrive as soon as the input voltage of the speed reference (V-REF) drops below the servomotor zero clamp speed. The servomotor ignores the speed reference and then quickly stops and locks the servomotor.

The servomotor is clamped within ±1 pulse when the zero clamp function is turned ON, and will still return to the zero clamp position even if it is forcibly rotated by external force.

(2) Parameter Setting

Pa	rameter		ı	Meaning		
Pn005	H.□□A□	Control mode: Spee	Control mode: Speed control(analog voltage reference) \times Zero Clamp			
Zero Clam	np Conditions:					
Zero clam	p is performed w	ith Pn005=H. □□A□	when the following tw	wo conditions are satisfied:		
· /P-CON	is ON (low level))				
• Speed r	eference (V-REF) drops below the set	tting of Pn502.			
	Speed reference	Servodrive CN1 V-REF 1 CON 15	Speed Preset value for zero clamping Pn502 "/P-CON" input —	"V-REF" speed reference Time Open (OFF) Closed (ON)		
			Zero clamp is performed. —	ON OFF ON ON		

D., 500	Zero clamp speed			Speed
Pn502	Setting Range	Setting Unit	Factory Setting	Setting Validation
	0~3000	rpm	10	Immediately

Sets the servomotor speed at which the zero clamp is performed if zero clamp speed control($Pn005=H.\Box\Box A\Box$) is selected. Even if this value is set higher than the maximum speed of the servomotor, the maximum speed will be used.

(3) Input Signal Setting

Туре	Signal Name	Connector Pin Number	Setting	Meaning
		P-CON CN1-15	ON(low level)	Zero clamp function
Innut	/P-CON			ON(enabled)
Input			OFF(high level)	Zero clamp function
				OFF(disabled)
/P-CON is the input signal to switch to the zero clamp function.				

4.5.8 Encoder Signal Output

Encoder feedback pulses processed inside the servodrive can be output externally.

Туре	Signal Name	Connector Pin Number Name	
Output	PAO	CN1-20	Encoder output phase A
Output	/PAO	CN1-21	Encoder output phase /A
Output	PBO	CN1-22	Encoder output phase B
Output	/PBO	CN1-23	Encoder output phase /B
Output	PCO	CN1-24	Encoder output phase C(zero-point pulse)
Output	/PCO	CN1-25	Encoder output phase /C(zero-point pulse)

- * The dividing output phase form is the same as the standard setting(Pn001.0=0) even if in the reverse rotation mode(Pn001.0=1).
- ■Output phase form

If a servomotor is not equipped with the absolute encoder, servomotor needs two circles rotation before using the serivedr ive's phase-C pulse output for zero point reference.

Dividing: The dividing means that the divider converts data into the pulse density(Pn200) based on the pulse data of the encoder installed on the servomotor, and outputs it. The setting unit is the number of pulses/revolution.

■ Pulse Dividing Ratio Setting

	PG Dividing Ratio		Speed Position	on Torque
Pn200	Setting Range	Setting Unit	Factory Setting	Setting Validation
	16~16384(Pn840.0=3/4/5)	1Puls	16384 (Pn840.0=3/4/5)	After restort
	1~2500 (Pn840.0=6)	TPuis	2500 (Pn840.0=6)	After restart

Set the number of pulses for PG output signals(PAO,/PAO,PBO,/PBO) externally from the servodrive.

Feedback pulses from the encoder per revolution are divided inside the servodrive by the number set in Pn200 before being output. (Set according to the system specifications of the machine or host controller.)

The setting range varies with the number of encoder pulses for the servomotor used.

■Output Example

Pn200=16(when 16 pulses are output per revolution)

4.5.9 Speed coincidence output

The speed coincidence (/V-CMP) output signal is output when the actual servomotor speed during speed control is the same as the speed reference input. The host controller uses the signal as an interlock.

Type	Signal Name	Connector Pin Number	Setting	Meaning
Output	Output (V CMD//COIN)	CN1-11, 12	ON(low level)	Speed coincides.
Output	/V-CMP(/COIN)	(factory setting)	OFF(high level)	Speed does not coincide.

D=504	Coincidence Difference			Speed
Pn501	Setting Range	Setting Unit	Factory Setting	Setting Validation
	0~100	rpm	10	Immediately

The /V-CMP signal is output when the difference between the speed reference and actual servomotor speed is less than Pn501.

■Example

The /V-CMP signal turns ON at 1900 to 2100rpm if the Pn501 parameter is set to 100 and the reference speed is 2000rpm.

■Note

This pin outputs the /COIN signal in position control mode, and the /V-CMP signal in speed control mode.

4.6 Operating Using Position Control

Set the following parameters for position control using pulse trains.

Parameter		Meaning
Pn005	H. □□1□	Control mode selection: position control(pulse train reference)

A block diagram for position control is shown as below.

4.6.1 Basic Setting in Position Control

(1)Setting a reference pulse sign

Туре	Signal Name	Connector Pin Number	Name
	PULS	CN1-30	Reference pulse input
Input	/PULS	CN1-31	Reference pulse input
Input	SIGN	CN1-32	Reference sign input
	/SIGN	CN1-33	Reference sign input

(2)Setting reference input filter for open collector signal

When Pn840.0=3/4/5

Pn006	0===	when pulse is difference input, servo receiving pulse frequency ≤4M
	1000	when pulse is difference input, servo receiving pulse frequency ≤650K
	2000	when pulse is difference input, servo receiving pulse frequency ≤150K

When Pn840.0=6

Pn006	0000	when pulse is difference input, servo receiving pulse frequency ≤700K
	1000	when pulse is difference input, servo receiving pulse frequency ≤200K
	2000	when pulse is difference input, servo receiving pulse frequency ≤60K

(3) Setting a Reference Pulse Form

Set the input form for the servodrive using parameter Pn004.2 according to the host controller specifications.

Parameter		Reference Pulse Form	Input Pulse Multiplier	Forward Rotation Reference	Reverse Rotation Reverse	
	H . □0□□	Sign+pulse train (positive logic) (factory setting)	_	PULS (CN1-30) SIGN (CN1-32)	PULS (CN1-30) L	
Pn004	H. 🗆 1 🗆 🗆	CW+CCW (positive logic)	_	PULS (CN1-30) L SIGN (CN1-32)	PULS (CN1-30) SIGN (CN1-32) L	
	H. □2□□	Two-phase pulse	×1	PULS PULS	→ 90°	
	H. □3□□	train with 90°	×2	(CNI-30)	PULS (CNI-30)	
	H. □4□□	phase differential (positive logic)	×4	SIGN (CNI-32)	SIGN (CNI-32)	

■Note:

The input pulse multiplier can be set for the two-phase pulse train with 90° phase differential reference pulse form.

(4)Inverses PULS and SIGN reference

Pn004	0 🗆 🗆	Do not inverse PULS reference and SIGN reference
	1000	Do not inverse PULS reference; Inverses SIGN reference
	$2\square\square\square$	Inverse PULS reference; Do not inverse SIGN reference
	3 🗆 🗆 🗆	Inverse PULS reference and SIGN reference.

(5)Reference Pulse Input Signal Timing

Reference pulse signal form	Electrical specifications	Remarks
Sign+pulse train input (SIGN+PULS signal) Maximum reference frequency: 500kpps (For open-collector output: 200kpps)	SIGN PULS 11, $t^2 = 0.1 \mu s$ 12, $t^2 = 0.1 \mu s$ 13, $t^2 = 0.1 \mu s$ 14, $t^2 = 0.1 \mu s$ 14, $t^2 = 0.1 \mu s$ 19 19 19 19 19 19 19 19 19 19 19 19 19	SIGN H=forward reference L=reverse reference
CW pulse+CCW pulse Maximum reference frequency:500kpps (For open-collector output: 200kpps)	CCW 2 11, t2=0.1µs (3-3 µs t=1.0µs t=1.0µs (t /T)×100 = 50%	
Two-phase pulse train with 90° phase differential(phase A +B) Maximum reference frequency: ×1 input pulse multiplier: 500kpps ×2 input pulse multiplier: 400kpps ×4 input pulse multiplier: 200kpps	Phase A Phase B Forward reference Phase B leads A by 90°. Reverse reference Phase B lags B by 90°.	A parameter Pn004.2 can be used to switch of the input pulse multiplier mode.

(6)Connection Example

The pulse train output form from the host controller corresponds to the following:

- Line-driver Output
- +24V Open-collector output
- +12V/+5V Open-collector output

(a)Connection Example for Line-driver Output

Applicable line driver: SN75174 manufactured by TI or MC3487 or the equivalent.

* Represents twisted-pair wires.

(b)Connection Example for Open-collector Output

Note: When the host controller applied by open-collector signal output, input signal noise margin lowers. When a position error caused by the noise occurs, set the parameter Pn006.3.

4.6.2 Setting the Clear Signal

(1) Setting the Clear Signal

Type Sign Name		Connector Pin Numbe	Function	
Input	/CLR	1CN-40	error counter clear	

When the /CLR signal is set to low level, clear error counter:

- The error counter inside the servo drive is set to "0"
- · Position loop operation is disabled.

(2) Setting the Clear Signal Mode

In position control mode, pulses will be still presented in the servo drive when servo OFF, thus it should be cleared when servo drive is turned ON. Setting Pn004 to choose whether clearing the pulses automatically when servo OFF.

	□□0□ Clear the error pulse when S-OFF, do not when overtravel.	
Pn004		Do not clear the error pulse.
		Clear the error pulse when S-OFF or overtravel (excep for zero clamp)

4.6.3 Setting the Electronic Gear

(1) Electronic Gear

The electronic gear enables the workpiece travel distance per input reference pulse from the host controller to be set to any value.

One reference pulse from the host controller, i.e., the minimum position data unit, is called a reference unit.

One revolution is 6mm. Therefore 10÷6= 1.6666 revolutions.
32768×4 pulses is one revolution.
Therefore, 1.6666×32768×4=218445 pulses. 218445 pulses are input as reference pulses.
The equation must be calculated at the host controller.

(2) Related Parameters

	Electronic Gear Ratio	(Numerator)	Position		
Pn201	Setting Range	Setting Unit	Factory Setting	Setting Validation	
	1~65535	_	1	After restart	
D. 000	Electronic Gear Ratio(Denominator)		Positio	n	
Pn202	Setting Range	Setting Unit	Factory Setting	Setting Validation	
	1~65535 —		1	After restart	

If the deceleration ratio of the servomotor and the load shaft is given as n/m where m is the rotation of the servomotor and n is the rotation of the load shaft.

Electronic gear ratio:

$$\frac{B}{A} = \frac{Pn201}{Pn202}$$

$$= \frac{No.of\ encoder\ pulses \times 4}{Travel\ distance\ per\ load} \times \frac{m}{n}$$

$$shaft\ revolution(reference\ units)$$

- If the ratio is outside the setting range, reduce the fraction (both numerator and denominator) until you obtain integers within the range.
- Be careful not to change the electronic gear ratio (B/A).

■ Important

- Electronic gear ratio setting range: 0.01≤electronic gear ratio(B/A)≤ 100
- If the electronic gear ratio is outside this range, the servodrive will not operate properly. In this case, modify the load configuration or reference unit.

(3)Procedure for Setting the Electronic Gear Ratio

Use the following procedure to set the electronic gear ratio.

Step	Operation	Description
1	Check machine specifications.	Check the deceleration ratio, ball screw pitch and pulley diameter.
2	Check the number of encoder pulses.	Check the number of encoder pulses for the servomotor used.
3	Determine the reference unit used.	Determine the reference unit from the host controller, considering the machine specifications and positioning accuracy.
4	Calculate the travel distance per load shaft revolution.	Calculate the number of reference units necessary to turn the load shaft one revolution based on the previously determined reference units.s
5	Calculate the electronic gear ratio.	Use the electronic gear ratio equation to calculate the ratio (B/A).
6	Set parameters.	Set parameters using the calculated values.

(4) Electronic Gear Ratio Setting Examples

The following examples show electronic gear ratio settings for different load configurations.

Load Configuration							
		Ball So	crew	Disc T	able	Belt and I	Pulley
Step	Operation	Reference unit; 0.001mm Load shaft 17-bit encoder Ball screw pitch; 6mm		Reference unit: 0.1° Deceleration ratio: 3: 1 Load shaft 17-bit encoder		Deceleration ratio: 2: 1 Pulley diameter: F 100mm 17-bit encoder	
1	Check machine specifications.	Ball screw pitch:mm Deceleration ratio:/1		Rotation angle per revolution :360° eceleration ratio:3/1		Pulley diameter:100 mm (pulley circumference:314 mm) Deceleration ratio:2/1	
2	Encoder	17-bit:32768P/	R	17-bit:32768P/R		17-bit:32768P/R	
3	Determine the rference unit used	1 reference unit: 0.001mm(1µm)		1 reference unit:0.1°		1 reference unit:0.01mm	
4	Calculate the travel distance per load shaft revolution	6mm/0.001mm=6000		360°/0.1°=3600		314mm/0.01mm=3	1400
5	Calculate the electronic gear ratio	$\frac{B}{A} = \frac{32768 \times 4}{6000} \times \frac{1}{1}$		$\frac{B}{A} = \frac{32768 \times 4}{3600} \times$	3 1	$\frac{B}{A} = \frac{32768 \times 4}{31400}$	$\times \frac{2}{1}$
6	Cot novements	Pn201	131072	Pn201	393216	Pn201	262144
U	Set parameters	Pn202	6000	Pn202	3600	Pn202	31400
7	Final Result	Pn201	32768	Pn201	32768	Pn201	32768
,	riliai Kesult	Pn202	1500	Pn202	300	Pn202	3925

- Reduce the fraction (both numerator and denominator) if the calculated result will not be within the setting range.
- For example, reduce the above numerators and denominators by four or other numbers to obtain the final results in step 7 and complete the settings.

(5)Electronic Gear Ratio Equation

4.6.4 Smoothing

A filter can be applied in the servodrive to a constant-frequency reference pulse.

(1) Selecting a Position Reference Filter

Parameter	Description			
Pn205	0: 1 st -order filter			
	1: 2 nd -order filter			

* After changing the parameter, turn OFF the power once and turn it ON again to enable the new setting.

(2) Filter-related Parameters

	Position Reference A	cceleration/Decelera	Position		
Pn204	Setting Range	Setting Unit	Factory Setting	Setting Validation	
	Immediately				

■ Important

When the position reference acceleration/deceleration time constant (Pn204) is changed, a value with no reference pulse input and a position error of 0 will be enabled. To ensure that the setting value is correctly reflected, stop the reference pulse from the host controller and input the clear signal (CLR), or turn OFF to clear the error.

This function provides smooth servomotor operating in the following cases.

- · When the host controller that outputs a reference cannot perform acceleration/deceleration processing.
- · When the reference pulse frequency is too low.
- When the reference electronic gear ratio is too high (i.e., 10× or more)

4.6.5 Low Frequency Vibration Suppression

(1) Note:

For the low rigidity load, low frequency vibration will be occurred continually at the front end of the load during fast starting or fast stopping. The vibration may delay positioning time and affect the productive efficiency.

The function of low frequency vibration suppression is embedded in ProNet series servodrives by calculating the load position and compensating.

(2) Application:

Low frequency vibration suppression function is enabled in both speed control mode and position control mode.

Low frequency vibration suppression function is disabled or can not reach the expected effect in the following condition.

- Vibration is pricked up due to external force.
- Vibration frequency is out of 5.0Hz to 50.0Hz
- There is mechanical clearance at the mechanical connection part.
- The time for movement is less than one vibration period.

(3) How to operate:

■ Measuring Vibration frequency

Write the frequency data that measured(unit:0.1Hz) directly to Parameter Pn411, if the vibration frequency can be measured by instrument (such as laser interferometer). And it also can be measured indirectly by communication software ESView or FFT analyse function.

■ Related Parameters

Parameter		Meaning		
Pn006	Н. □0□□	0:Low frequency vibration suppression function disabled		
F11000	H. 🗆 1 🗆 🗆	1:Low frequency vibration suppression function enabled		

	Low frequency vibr	Speed	Pos	sition		
Pn411	Setting Range	Setting Unit	Factory Setting		Setting Validation	
	50~500 0.1Hz		100		Immediately	
	Low frequency vibr	Speed	Pos	sition		
Pn412	Setting Range Setting Unit		Factory Setting		Setting Validation	
	0~200 —		25		Immediately	

- Writing the frequency data to parameter Pn411 can adjust Pn411 slightly to obtain best suppression effect.
- If the servomotor stopped with continuous vibration, Pn412(Do not change in general) should be increased properly.
- Parameter Pn411 and Pn412 are enabled when Pn006.2=1(Setting validation: after restart).

4.6.6 Positioning Completion Output Signal

This signal indicates that servomotor movement has been completed during position control. Use the signal as an interlock to confirm that positioning has been completed at the host controller.

Туре	Signal Name	Connector Pin Number	Setting	Meaning
		CN1-11,CN1-12	ON(low level)	Positioning has been
Output	/COIN	(Factory setting)		completed.
Output	/COIN		OFF(high level)	Positioning is not
				completed.

- This output signal can be allocated to an output terminal with parameter Pn511. Refer to **3.2.2 I/O Signal Names and Functions**.
- The factory setting is allocated to CN1-11,12.

	Positioning Error			Position
Pn500	Setting Range	Setting Unit	Factory Setting	Setting Validation
	0~5000	1Puls	10	Immediately

- The positioning completion (/COIN) signal is output when the difference (position error pulse) between the number of reference pulses output by the host controller and the travel distance of the servomotor is less than the value set in this parameter.
- Set the number of error pulses in reference unit (the number of input pulses defined using the electronic gear).
- Too large a value at this parameter may output only a small error during low-speed operation that will cause the /COIN signal to be output continuously.
- The positioning error setting has no effect on final positioning accuracy.

■Note

- /COIN is a position control signal.
- This signal is used for the speed coincidence output /V-CMP for speed control, and it always OFF(high level) for torque control.

4.6.7 Reference Pulse Inhibit Function(INHIBIT)

(1)Description

This function inhibits the servodrive from counting input pulses during position control.

The servomotor remains locked (clamped) while pulses are inhibited.

(2)Setting Parameters

(3)Setting Input Signals

Туре	Signal Name	Connector Pin Number	Setting	Meaning
			ON(low level)	Turns the INHIBIT function ON. (Inhibit the servopack from counting
Input	/P-CON	CN1-15	0.1(.0.1.10.10.1)	reference pulses)
			OFF/high lovel)	Turns the INHIBIT function OFF.
			OFF(high level)	(Counters reference pulses.)

4.6.8 Position Control (contact reference)

Position control under contact reference (parameter Pn005.1=C). In this mode, servo drive can position with a single axes without a host controller.

There are 16 position control points with each could set move distance, running speed, constants for position reference filter time and the stop time when positioning completed. Two speeds (1. speed moving towards distance switch "speed of looking for reference point". 2. Speed moving away from distance switch "moving speed.") of reference points could be set as:

Two position modes: 1. Absolute position mode 2. Relative position mode

Two running modes: 1. Circling mode 2. Non-circling mode

Two step switching method: 1. Delay step switching 2. /P-CON signal switching Method of looking for reference points: 1. Forward direction 2. Reverse direction

■Adjusting offset

Offset of each points has two correspondent parameters: one unit of the parameter is [x 10000] reference pulse] and the other is [x 1] reference pulse]. Setting range of both parameters is: (-9999----+9999), while offset value equals sum of those two values.

For example:

No.0 offset correspond to parameter Pn600 [x 10000 reference pulse] and Pn601 [x 1 reference pulse]. Set Pn600 = 100. Pn601=-100.

No.0 offset value = Pn600x10000 reference pulse + Pn601x1 reference pulse

- = 100x10000 reference pulse + (-100)x1 reference pulse
- = 999900 reference pulse

With the same principle, we can conclude: in order to get the same results, we also can set Pn600 = 99 and Pn601 = 9900.

Thus, we can see when the two parameters are not zero; we can get same result by two ways: one is to set the two parameters both negative or both positive, or one negative the other positive.

■Speed

Speed mention here refers to the steady speed during motor running, which is similar to the pulse frequency given from external in ordinary position control. However, this speed has nothing to do with electronic gear; it is just the actual speed of the motor.

■Position reference filter time constant

Same as position reference filter time constant Pn204 in common position control.

■Time for change steps after desired position reached

Apply internally delay of changing steps to valid parameter Pn681.1.

Time for change steps outputs from positioning completed signal CON/, from Servo ON, or from the time when reference point is found till the Servo performs the program to control position of the point. Such period of time depends on step changing time required by a point number among start point in program.

When running point control program, if error counter is set as "not clear error counter when Servo OFF", then the error counter might flood. If it does not flood, then the servo drive will probably run at the max. running speed when Servo ON again. PLEASE PAY ATTENTION TO THE SAFETY OF INSTRUMENT.

Para. No.	Name and description	Setting range	Default
D-004.4	[0] Clear error pulse when S-0FF, not clear error pulse when overtravel.	0.0	
Pn004.1	[1] Not clear error pulse [2] Clear error pulse When S-OFF or over travel	0~2	0

■Looking for the reference point

Looking for the reference point is for establishing a zero physical point of the operating platform, which is used as zero point in the coordinates during point position control. And users may choose to find a reference point either in forward side or reverse side.

How to find a reference point

Mount a limit switch in the forward or reverse side, find a reference point in the forward direction after connect to /PCL and in the reverse direction after connect to /NCL. When the operating platform bump into the limit switch, motor will first stop according to the way set by Pn004.0 and then rotates again against limit switch. When the operating platform leaves the limit switch and the motor reaches the position of first photo encoder Phase C pulse. Then position of operating platform is set to be the zero point of the coordinates.

How to find related parameters of reference point

Speed towards limit switch is called "speed of looking for reference point", and the speed moving away from limit switch is called "moving speed". These two speeds could be set by following parameters:

Para. No.	Description	Unit	Setting range	Default
Pn685	Speed of looking for reference point (hits the limit switch)	rpm	0~3000	1500
Pn686	Moving speed (move away from limit switch)	rpm	0~200	30

Usually, if the set speed of the reference point (Pn685) is high and the Moving speed (Pn686) is low. Note: if moving speed is too high, precision of finding a reference point would be affected.

Besides, /PCL and /NCL is no longer functioned to limiting external current when looking for a reference point.

■ Related parameter

Para. No.	Description	Observation
Pn681.0	Choose between cycle run and single run. 0: cycle run, /PCL as start signal, /NCL reverse to look for reference point. 1: Single run, /PCL as start signal, /NCL reverse to look for reference point. 2. Cycle run, /NCL as start signal, /PCL reverse to look for reference point. 3. Single run, /NCL as start signal, /PCL reverse to look for reference point.	Changing steps will be performed till the end point completed and the next change will start from the start point during multi-points cycle run, Point control program will not change steps after the end point completed during multi- points single run.
Pn681.1	Change step and start mode 0: Delay changing steps, the start signal is not needed. 1: Change steps by /P-CON, no need of the start signal 2. Delay changing steps, need start signal. 3. Change steps by /P-CON, need start signal	Change steps by external /P-CON signals. The signal will be valid when drive output reaches the desired position. When input signal changes the signal is valid, then steps will be changed by consequence from start point to end point.
Pn681.2	Change step input signal mode [0] High or low level [1] sign pulse	
Pn682	0: Incremental 1: Absolute	Incremental: relative moving distance (distance from current point to next point) programming Absolute: absolute moving distance (distance between operating platform and the reference point) programming.

4.6.9 Position Homing Control (Homing Function)

In position control mode, servomotor always need to operate in a fixed position, this position is normally regarded as zero position. When the host controller is turned on, zero position adjustment is required before processing. This zero position will be regarded as the reference point. ESTUN servo drive can perform this by the homing function.

(1)Homing Mode Setting

Para. N	0.	Description		
	b . □□□0	Homing in the forward direction		
	b . □□□1	Homing in the reverse direction		
	b . □□0□	Return to search C-Pulse when homing		
Pn689	b. □□1□	Directly search C-Pulse when homing		
	b. □0□□	Homing function disabled		
	b. □1□□	Homing triggered by SHOM signal(rising edge)		

- · Applicable control mode:position control
- Homing operation can only be operated when /COIN is ON.
- Pulses sending from the host controller is disabled when homing
- · Homing operation is disabled when switching control mode,
- · Control mode switching is not allowed during homing.
- After changing these parameters, turn OFF the main circuit and control power supplies and then turn them ON again to enable the new settings.
- A parameter can be used to re-allocate input connector number for the SHOM and ORG signals. Refer to 3.2.2 I/O Signal Names and Functions.

(2)Related parameter:

	Speed of finding reference point(Hitting the origin signal ORG)						
Pn685	Setting Range	Setting Unit Factory Se		Setting Validation			
	0~3000	rpm	1500	Immediately			
	Speed of finding referen	ce point(Leaving the	origin signal ORG)				
Pn686	Setting Range	Setting Unit	Factory Setting	Setting Validation			
	0~200	rpm	30	Immediately			
	Number of error pulses during homing						
Pn690	Setting Range	Setting Unit	Factory Setting	Setting Validation			
	0~9999	10000 pulses 0		Immediately			
	Number of error pulses of	during homing					
Pn691	Setting Range	Setting Unit	Factory Setting	Setting Validation			
	0~9999	1 pulse	0	Immediately			

(3)Input Signal Setting

Type	Signal	Connector Pin	Setting	Meaning
Innut	SHOM	Must be allocated by	ON= ↑ (rising edge)	Homing is enabled
Input	SHOIN	Pn509,Pn510	OFF(not rising edge)	Homing is disabled
lmm.ut	ODC	Must be allocated by	ON=H	ORG is enabled
Input	ORG	Pn509,Pn510	OFF=L	ORG is disabled

[•] After changing Pn509 and Pn510, turn OFF the main circuit and control power supplies and then turn them ON again to enable the new settings.

Allocating Homing Output Signal (/HOME)

Dor	amatau	Connector	Pin Number	Magning
Par	ameter	+ Terminal	- Terminal	Meaning
Pn511	H .□□□8	CN1-11	CN1-12	The signal is output from output terminal CN1-11,12.
Pn511	H.□□8□	CN1-5	CN1-6	The signal is output from output terminal CN1-5,6
Pn511	H .□8□□	CN1-9	CN1-10	The signal is output from output terminal CN1-9,10

[•] After changing Pn510, turn OFF the main circuit and control power supplies and then turn them ON again to enable the new settings.

(4)Description of Homing Operation

Please set Pn689 according to the actual operation in position control mode. Starting homing function, the servomotor will run at the speed of Pn685 when detecting the rising edge of SHOM signal; the servomotor will run at the speed of Pn686 according to the setting of Pn689.1 when detecting the valid ORG signal.

When ORG is disabled and detecting encoder C-pulse, servo drive will begin to calculate the number of homing offset pulses. When offset pulses is completed, the servomotor stops and outputs homing completion signal /HOME, then homing control is completed.

Pn685 (Hitting the origin signal (ORG)) is usually set at high speed, Pn686 (Leaving the origin signal ORG) is usually set at low speed.

Please be attention that if Pn686 is setting too high, the precision of mechanical zero position will be affected.

After hitting the origin signal ORG, the motor will return to find C-pulse; the figure is shown as below:

^{• /}HOME signal is only enabled at low level.

Corresponding position:

After hitting the origin signal ORG, the motor will find C-pulse directly; the figure is shown as below:

Corresponding position:

4.7 Operating Using Torque Control

4.7.1 Setting Parameters

The following parameters must be set for torque control operation with analog voltage reference.

Parameter		ameter	Meaning	
Pn005	5	Н. □□2□	Control mode selection: Torque control(analog voltage reference)	

	Torque Reference Input Gain		Speed	Speed		Torque	
Pn400	Setting Range Setting Unit		Factory Setting		S	Setting Validation	
	10~100	0.1V/100%	33	33		Immediately	
This sets the ana	log voltage level for the	torque reference(T-	REF) that is neces	sary to	o operate	the servomotor at the	
rated torque.							
■Example							
Pn400=30: The	servomotor operates a	t the rated torque witl	n 3V input (factory	settino	a).		

Pn400=30: The servomotor operates at the rated torque with 3V input (factory setting).

Pn400=100: The servomotor operates at the rated torque with 10V input.

Pn400=20: The servomotor operates at the rated torque with 2V input.

4.7.2 Torque Reference Input

By applying a torque reference determined by the analog voltage reference to the servodrive, the servomotor torque can be controlled in proportion with the input voltage.

Туре	Signal Name	Connector Pin Number	Meaning
Input	T-REF+	CN1-26	Torque Reference Input
input	T-REF-	CN1-27	Torque Reference input

Used during torque control (analog voltage reference)

(Pn005.1=2, 6, 8, 9)

The torque reference input gain is set in Pn400. For setting

details, refer to 4.7.1 Setting Parameters.

- ■Input specifications
- Input range:DC±0~±10V/rated torque
- · Factory setting

Pn400=30: Rated torque at 3V

- +3V input: Rated torque in forward direction
- +9V input: 300% rated torque in forward direction
- -0.3V input: 10% rated torque in reverse direction

The voltage input range can be changed with parameter Pn400.

Use twisted-pair wires as a countermeasure against noise.

- ■Checking the internal torque reference
- 1. Checking the internal torque reference with the panel operator.

Use the Monitor Mode(Un003). Refer to **5.1.6 Operation in Monitor Mode.**

2. Checking the internal torque reference with an analog monitor.

The internal torque reference can also be checked with an analog monitor.

4.7.3 Adjusting the Reference Offset

(1) Automatic Adjustment of the Torque Reference Offset

When using torque control, the servomotor may rotate slowly even when 0V is specified as the analog reference voltage.

This occurs when the host controller or external circuit has a slight offset (measured in mv) in the reference voltage. In this case, the reference offset can be adjusted automatically and manually using the panel operator.

The automatic adjustment of analog(speed,torque) reference offset(Fn003) automatically measures the offset and adjusts the reference voltage.

The servodrive performs the following automatic adjustment when the host controller or external circuit has an offset in the reference voltage.

After completion of the automatic adjustment, the amount of offset is stored in the servodrive. The amount of offset can be checked in the manual adjustment of torque reference offset(Fn004).

The automatic adjustment of analog reference offset(Fn003) cannot be used when a position loop has been formed with the host controller and the error pulse is changed to zero at the servomotor stop due to servolock.

Use the torque reference offset manual adjustment(Fn004).

Note:

The analog reference offset must be automatically adjusted with the servo OFF.

(2) Manual Adjustment of the Torque Reference Offset

Manual adjustment of the torque reference offset(Fn004) is used in the following cases.

- If a position loop is formed with the host controller and the error is zeroed when servolock is stopped.
- To deliberately set the offset to some value.
- Use this mode to check the offset data that was set in the automatic adjustment mode of the torque reference offset.

This mode operates in the same way as the automatic adjustment mode(Fn003), except that the amount of offset is directly input during the adjustment.

The offset adjustment range and setting unit are as follows.

4.7.4 Limiting Servomotor Speed During Torque Control

During torque control, the servomotor is controlled to output the specified torque, which means that the servomotor speed is not controlled. Accordingly, when an excessive reference torque is set for the mechanical load torque, it will prevail over the mechanical load torque and the servomotor speed will greatly increase.

This function serves to limit the servomotor speed during torque control to protect the machine.

(1)Speed Limit Enable

Parameter		Description
	b. □□0□	Use the value set in Pn406 as the speed limit (internal speed limit function)
Pn001	L 0010	Use V-REF as an external speed limit input. Applies a speed limit using the input
	b. □□1□	voltage of V-REF and the setting in Pn300(external speed limit function).

(2)Speed Limit During Torque Control

(=/opoon =::::::: = a::::: 9					
Pn406	Speed Limit During Torque Control Torque				
P11406	Setting Range	Setting Unit	Factory Setting	Setting Validation	
	0~6000	rpm	1500	Immediately	

- Set the servomotor speed limit value during torque control.
- The setting in this parameter is enabled when Pn001=b. $\square\,\square\,0\,\square$.
- The servomotor's maximum speed will be used when the setting in this parameter exceeds the maximum speed of the servomotor used.

(3) External Speed Limit Function

Туре	Signal Name	Connector Pin Number	Name
lanut	V-REF+	CN1-1	External Chood Limit Input
Input	V-REF-	CN1-2	External Speed Limit Input

- · Inputs an analog voltage reference as the servomotor speed limit value during torque control.
- The smaller value is enabled, the speed limit input from V-REF or the Pn406 (speed limit during torque control) when Pn005=H. \Box \Box \Box \Box
- The setting in Pn300 determines the voltage level to be input as the limit value. Polarity has no effect.

	Speed Reference Input Gain		Speed	Р	Position	Torque	
Pn300	Setting Range	Setting Unit	Factory Setting	_	8	Setting Validati	on
	0~3000	rpm/v	150			Immediately	

- Set the voltage level for the speed that is to be externally limited during torque control.
- With Pn300=150(factory setting) and 6V input from V-REF(CN1-1,2), the actual servomotor speed is limited to the rated speed of the servomotor used.

4.8 Operating Using Speed Control with an Internally Set Speed

The function of internally set speed selection allows speed control operation by externally selecting an input signal from among seven servomotor speed setting made in advance with parameters in the servodrive. The speed control operations within the three settings are valid. There is no need for an external speed or pulse generator.

4.8.1 Setting Parameters

Parameter		Meaning
Pn005	Н. □□3□	Control mode selection:
		Speed control(contact reference) ←► Speed control(zero reference)

	Internal set speed 1			speed
Pn316	Setting Range	Setting Unit	Factory Setting	Setting Validation
	-6000~6000	rpm	100	Immediately
	Internal set speed 2			speed
Pn317	Setting Range	Setting Unit	Factory Setting	Setting Validation
	-6000~6000	rpm	200	Immediately
	Internal set speed 3			speed
Pn318	Setting Range	Setting Unit	Factory Setting	Setting Validation
	-6000~6000	rpm	300	Immediately
	Internal set speed 4			speed
Pn319	Setting Range	Setting Unit	Factory Setting	Setting Validation
	-6000~6000	rpm	-100	Immediately
	Internal set speed 5			speed
Pn320	Setting Range	Setting Unit	Factory Setting	Setting Validation
	-6000~6000	rpm	-200	Immediately
	Internal set speed 6			speed
Pn321	Setting Range	Setting Unit	Factory Setting	Setting Validation
	-6000~6000	rpm	-300	Immediately
Pn322	Internal set speed 7			speed
Pn322	Setting Range	Setting Unit	Factory Setting	Setting Validation

⁽Note): The servomotor's maximum speed will be used whenever a speed setting for the $Pn316 \sim Pn322$ exceeds the maximum speed.

4.8.2 Input Signal Settings

The following input signals are used to switch the operating speed.

Туре	ype Signal Name Connector Pin Number		Meaning
Input	/P-CON	CN1-15	Selects the internally set speed.
Input	/P-CL	CN1-41	Selects the internally set speed.
Input	/N-CL	CN1-42	Selects the internally set speed.

4.8.3 Operating Using an Internally Set Speed

Use ON/OFF combinations of the following input signals to operate with the internally set speeds.

When Pn005.1=3: Selects the internally set speed (contact reference) <--->Speed control (zero reference)

	Input Signal		
/P-CON	/P-CL	/N-CL	Speed
	OFF(H)	OFF(H)	Speed control (zero reference)
OFF(II)	OFF(H)	ON(L)	SPEED1
OFF(H)	ON(L)	OFF(H)	SPEED2
	ON(L)	ON(L)	SPEED3
	OFF(H)	OFF(H)	SPEED4
ON(L)	OFF(H)	ON(L)	SPEED5
	ON(L)	OFF(H)	SPEED6
	ON(L)	ON(L)	SPEED7

Note: OFF= High level; ON= Low level

■Control Mode Switching

When Pn005.1 = 4, 5, 6, and either /P-CL or /N-CL is OFF (high level), the control mode will switch.

Example:

When Pn005.1=5: Speed control(contact reference) Position control (pulse train)

Input Signal			01	
/P-CON	/P-CL	/N-CL	Speed	
	OFF(H)	OFF(H)	Pulse train reference input (position control)	
OFF(H)	OFF(H)	ON(L)	SPEED1	
	ON(L)	OFF(H)	SPEED2	
	ON(L)	ON(L)	SPEED3	
	OFF(H)	OFF(H)	SPEED4	
	OFF(H)	ON(L)	SPEED5	
ON(L)	ON(L)	OFF(H)	SPEED6	
	ON(L)	ON(L)	SPEED7	

4.9 Limiting Torque

The servodrive provides the following three methods for limiting output torque to protect the machine.

NO.	Limiting Method	Reference Section
1	Internal torque limit	4.9.1
2	External torque limit	4.9.2
3	Torque limiting by analog voltage reference	4.9.3

4.9.1 Internal Torque Limit

Maximum torque is always limited to the values set in the following parameters.

	Forward Torque Limit		Speed	Position	Torque
Pn401	Setting Range	Setting Unit	Factory	/ Seeting	Setting Validation
	0~300	1%	3	300	Immediately
	Reverse Torque Limit		Speed	Position	Torque
Pn402	Setting Range	Setting Unit	Factory	/ Seeting	Setting Validation
	0∼300	1%	3	800	Immediately

- The setting unit is a percentage of rated torque.
- The maximum torque of the servomotor is used, even though the torque limit is set higher than the maximum torque of the servomotor. (as is the case with the 300% factory setting)

■Note:

Too small a torque limit setting will result in insufficient torque during acceleration and deceleration.

4.9.2 External Torque Limit

This function allows the torque to be limited at specific times during machine operation, for example, during press stops and hold operations for robot workpieces.

An input signal is used to enable the torque limits previously set in parameters.

(1)Related Parameters

Pn403	Forward External Torque Limit		Speed	Position	Torque	
	Setting Range	Setting Unit	Factory Setting		Setting Validation	
	0∼300	1%	100		Immediately	
	Reverse External Torqu	ue Limit	Speed	Position	Torque	
Pn404	Setting Range	Setting Unit	Factory Setting		Setting Validation	
	0∼300	1%	100		Immediately	

Note: The setting unit is a percentage of rated torque (i.e., the rated torque is 100%).

(2)Input Signals

Туре	Signal Name	Connector Pin Number	Setting	Meaning	Limit Value	
Innut	/P-CL	CN1-41	ON(low level)	Forward external torque limit	Pn403	
iriput	Input /P-CL	(factory setting)	OFF(high level)	Forward internal torque limit	Pn401	
Innut	/N-CL	CN1-42	ON(low level)	Reverse external torque limit	Pn404	
Input /N-CL	(factory setting)	OFF(high level)	Reverse internal torque limit	Pn402		
When usi	When using this function, make sure that there are no other signals allocated to the same terminals as /P-CL and /N-CL					

when using this function, make sure that there are no other signals allocated to the same terminals as /P-CL and /N-CL

(3) Changes in Output Torque during External Torque Limiting

Example: External torque limit (Pn401, Pn402) set to 300%

Note: Select the servomotor rotation direction by setting Pn001=b. \square \square 0 (standard setting, CCW=Forward direction).

4.9.3 Torque Limiting Using an Analog Voltage Reference

Torque limiting by analog voltage reference limits torque by assigning a torque limit in an analog voltage to the T-REF terminals (CN1-26,27). This function can be used only during speed or position control, not during torque control. Refer to the following block diagram when the torque limit with an analog voltage reference is used for speed control.

Important:

- There is no polarity in the input voltage of the analog voltage reference for torque limiting.
- The absolute values of both + and voltages are input, and a torque limit value corresponding to that absolute value is applied in the forward or reverse direction.

Related Parameters

Parameter		Meaning
Pn001 b. 🗆 1 🗆 Use the T-REF terminal to be used as an external torque limit input		Use the T-REF terminal to be used as an external torque limit input.

4.10 Control Mode Selection

The methods and conditions for switching servodrive control modes are described below.

4.10.1 Setting Parameters

The following combinations of control modes can be selected according to the application of customers.

Parameter		Control Method
Н. □□4□		Speed control(contact reference) ⇒ Speed control(analog voltage reference)
	Н. □□5□	Speed control(contact reference) ← Position control(pulse train reference)
	Н. □□6□	Speed control(contact reference) ← Torque control(analog voltage reference)
Pn005	Н. □□7□	Position control(pulse train reference) ⇒ Speed control(analog voltage reference)
P11005	Н. □□8□	Position control(pulse train reference) ← Torque control(analog voltage reference)
	Н. □□9□	Torque control(analog voltage reference) ← Speed control(analog voltage reference)
	Н. □□А□	Speed control(analog voltage reference) ← Zero clamp
	Н. □ □В□	Position control(pulse train reference) ←⇒ Position control(inhibit)

4.10.2 Switching the Control Mode

Switching Speed Control(Pn005.1=4, 5, 6)

With the sequence input signals in the factory setting, the control mode will switch when both /P-CL and /N- CL signals are OFF (high level).

Type	Signal Name	Connector Pin Number	Setting	Meaning
Input	/P-CL	CN1-41(factory setting)	I1-41(factory setting) OFF(high level)	
Input	/N-CL	CN1-42(factory setting)	OFF(high level)	Switches control mode.

4.11 Other Output Signals

4.11.1 Servo alarm output

The following diagram shows the right way to connect Alarm Output.

External +24V I/O power supply is required, since there is no +24V power supply available inside servo drive.

Output → ALM+ 1CN- 7	Servo alarm output
Output → ALM- 1CN-8	Servo alarm output uses grounding signal

The signal outputs when servodrive is detected abnormal.

Normally, the external circuit consists of /ALM should be able to switch off power of servo drive.

Signal	Status	Output level	Comments
ALM	ON	1CN-7: "L" level	Normal state
ALIVI	OFF	1CN-8: "H" level	Alarm state

When "servo alarm(ALM)" happens, always remove alarm reasons first, and then turn the input signal "/ALM-RST" to ON position to reset alarm status.

alarm reset input

Do not reset servo alarm

Signal	Status	Input level	Comments
/ALM-RST	ON	1CN-39: "L" lev	el Reset servo alarm
/ALIVI-KO I			

Normally, the external circuit can switch off power supply of servo drive when alarm occurs. When servo drive is re-switched on, it removes alarm automatically, so normally alarm reset signal is not required to be connected.

In addition, alarm reset are enabled with panel operator.

OFF

→ Input /ALM-RST 1CN-39

Note: When alarm occurs, always remove alarm reasons before resetting alarms.

1CN-39: "H" level

4.11.2 Rotation Detection Output Signal(/TGON)

Type	Signal Name	Connector Pin Number	Setting	Meaning	
		CN1-5.CN1-6	ON(low level)	Servomotor is operating(Servomotor speed is above the setting in Pn503).	
Output	/TGON	(Factory setting)	OFF(high level)	Servomotor is not operating(Servomotor speed is below the setting in Pn503).	
This signal is output to indicate that the servomotor is currently operating above the setting in parameter Pn503.					

· Related parameter

D=502	Rotation Detection Speed TGON Setting range Setting unit		Speed	Pos	ition	Torque
Pn503			Factory setting Setting valida		Setting validation	
	0~3000	rpm	20			Immediately

- Sets the range in which the rotation detection output signal (/TGON) is output in this parameter.
- When the servomotor rotation speed is above the value set in the Pn503, it is judged that servomotor rotation speed signal (/TGON) is output.
- The rotation detection signal can also be checked on the panel operator.

4.11.3 Servo Ready(/S-RDY) Output

Type	Signal Name	Connector Pin Number	Setting	Meaning	
Output	Output (C.DDV	CN1-9,CN1-10		ON(low level)	Servo is ready.
Output	/S-KD1	(factory setting)	OFF(high level)	Servo is not ready.	

- This signal indicates that the servodrive received the servo ON signal and completed all preparations.
- It is output when there are no servo alarms and the main circuit power supply is turned ON.

4.11.4 Encoder C Pluse Output (/PGC)

Туре	Signal Name	Connector Pin Number	Setting	Meaning
Output /F		Not including this setting in	ON(low level)	With encoder C pluse output
	/PGC	the default setting,		
	71 GC	piease choose terminal	OFF(high level)	Without encoder C pluse
		output by setting	OFF(High level)	output
	parame	parameter Pn511		

This signal indicates that when servodrive circumrotate to position of C pluse, there is a correlation between the width of C pluse and the speed of servodrive.

4.11.5 Over travel signal output(OT)

Туре	Signal Name	Connector Pin Number	Setting	Meaning
	Output OT Not including this setting in the default setting, please choose terminal output by setting parameter Pn511	setting in the default	ON(low level)	Without forward rotation prohibited(POT) and reverse rotation prohibited(NOT)signal
Output		OFF(high level)	With forward rotation prohibited(POT)and reverse rotation prohibited(NOT)signal	

When machine is on over travel state,OT signal is OFF;Host controller can use this signal to stop sending reference.

Related parameter

Pn000	POT/NOT		Speed		Position	Torque		
	Setting Range	Unit		Factory Setting		Setting Va	Setting Validation	
	0~1111 -			0		After re	After restart	
Pn000.1=1,external POT disabled;Pn000.2=1, external NOT disabled; Pn000.1=1 and Pn000.2=1,OT signal is ON.								

4.11.6 Servo Enabled Motor Excitation Output(/RD)

Туре	Signal Name	Connector Pin Number	Setting	Meaning
Output /RD		Not including this setting in the default setting, please	ON=L	Servo enabled motor excitation
	/RD	choose terminal output by setting parameter Pn511	OFF=H	Servo disabled motor not excitation
/RD is on when servo enabled motor excitation.				

4.11.7 Torque Limit Detection Output (/CLT)

The application of output signal /CLT is as follows:

->Output /CLT	Torque limit output	Speed, torque control, position control

Indicates the output torque (current) of motor is limited.

Туре	Signal Name	Connector Pin Number	Setting	Meaning
	/CLT			Motor output torque under limit
		Not including this setting in	$ON {=} L$	(Internal torque reference is higher than
Output		the default setting,please		setting value)
Output		choose terminal output by		No torque limit
		setting parameter Pn511	OFF = H	(Internal torque reference is lower than
				setting value)

Please use the following user constants to define output signals and pins when using /CLT signal.

Para. No.		Connector Pin Number		Manada	
		+Terminal	-Terminal	Meaning	
Pn511	H.==3	CN1-11	CN1-12	Output signal of CN1-11, CN1-12 is /CLT	
Pn511	H.==3=	CN1-05	CN1-06	Output signal of CN1-5, CN1-6 is /CLT	
Pn511	H.=3==	CN1-09	CN1-10	Output signal of CN1-9,CN1-10 is /CLT	

Parameter Pn511 description as following:

0	/COIN(/V-CMP)output	
1	/TGON rotation detecting output	
2	/S-RDY servo drive get ready output	
3	/CLT torque limit output	
4	/BK brake interlock output	
5	/PGC encoder C pulse output	
6	OT overtravel signal output	
7	/RD servo enabled motor excitation output	
8	/HOME home completion output	

4.12 Online Autotuning

4.12.1 Online Autotuning

Online autotuning calculates the load moment of inertia during operation of the servo drive and sets parameters so that the servo gains consistent with the machine rigidity are achieved.

Online autotuning may not be effective in the following cases.

- The motor high speed is lower than 100 rpm
- The motor acceleration or deceleration is lower than 5000rpm/s
- Load rigidity is low and mechanical vibration occurs easily or friction is high.
- •The speed load moment is changed greatly
- · Mechanical gas is very large.

If the condition meets one of the above cases or the desired operation cannot be achieved by the online autotuning, set the value in Pn106 (Load inertia percentage) and performthe adjustment manually.

4.12.2 Online Autotuning Procedure

■Do not perform extreme adjustment or setting changes causing unstable servo operation. Failure to observe this warning may result in injury and damages to the machine.

Adjust the gains slowly while confirming motor operation.

4.12.3 Setting Online Autotuning

Related parameters:

Parameter No.	Name	Unit	Setting Range	Factory Setting	Setting Invalidation
Pn100	Online autotuning setting 0:Manual gain adjustment 1,2,3=Normal mode;4,5,6=Vertical load 1,4 = Load inertia without variation; 2,5 = Load inertia with little variation; 3,6=Load inertia with great variation	_	0~6	1	After restart
Pn101	Machine rigidity setting	_	0~15	5	Immediately
Pn128	Speed gain acceleration relationship during online autotuning If the setting is greater, the servo gain will increase.	_	0~3	3	Immediately

4.12.4 Machine Rigidity Setting for Online Autotuning

There are 16 machine rigidity settings for online autotuning, When the machine rigidity setting is selected, the servo gains (speed loop gain, speed loop integral time constant, position loop gain) are determined automatically. The factory setting for the machine rigidity setting is 5.

Machine	Position Loop Gain [s ⁻¹]	Speed Loop Gain [Hz]	Speed Loop Integral Time
Rigidity Setting	Pn104	Pn102=Pn104*(Pn128+1)	Constant [0.1ms]
			Pn103
0	10	40	800
1	15	60	600
2	20	80	450
3	25	100	400
4	30	120	300
5	40	160	200
6	65	260	140
7	80	320	110
8	100	400	90
9	120	480	80
10	140	560	70
11	160	640	60
12	180	720	55
13	210	840	50
14	250	1000	40
15	300	1200	30

Panel Operator

5.1 Basic Operation

5.1.1 Functions on Panel Operator

Panel operator is a built-in operator that consists of display part and keys located on the front panel of the servodrive. Parameter setting, status display and execution of utility function are enabled using the panel operator. The names and functions of the keys on the panel operator are shown as follows.

Panel Symbol	Corresponding Key Name	Function
A	INC key	To display the parameter settings and setting values.
_	5501	To increase the setting value.
V	DEC key	To decrease the setting value.
M	MODE key	To select a basic mode, such as the display mode, parameter setting mode, monitor mode or utility function mode.
	imes z ney	To save the setting during parameter setting and exit.
◀	ENTER key	To display the parameter settings and setting values, and release ararm.

Note: In this manual, the Panel Symbol is represented by Corresponding Key Name for easy understanding.

5.1.2 Resetting Servo Alarms

Servo alarms can be reset by pressing the ENTER key when the panel operator in display mode. Servo alarms can also be reset the CN1-39(/ALM-RST) input signal.

There is no need to clear the servo alarms if it turns the main circuit power supply OFF.

Note: After an alarm occurs, remove the cause of the alarm before resetting it.

5.1.3 Basic Mode Selection

The basic modes include status display mode, parameter setting mode, monitor mode, and utility function mode. Each time the MODE key is pressed, the next mode in the sequence is selected.

Select a basic mode to display the operation status, set parameters and operation references.

The basic mode is selected in the following order.

5.1.4 Status Display Mode

The status display mode displays the servodrive status as bit data and codes.

Selecting Status Display Mode

The status display mode is selected when the power supply is turned ON. If it is not displayed, select this mode by pressing MODE key.

Note that the display differs between the speed/torque control and position control types.

■ Bit Data Display

N-		Speed/Torque Control Mode		Position Control Mode		
No.	Bit Data	Description	Bit Data	Description		
•	Speed Coincidence	Lit when the difference between the servomotor and reference speed is the same as or less than the preset value. Preset value:Pn501(factory setting is 10rpm) Always lit in torque control mode.	Positioning Completion	Lit if error between position reference and actual servomotor position is below preset value. Preset value:Pn500(10 pulse is factory setting)		
0	Base lock	Lit for base block. Not lit at servo ON.	Base block	Lit for base block. Not lit at servo ON.		
3	Control power ON	Lit when servodrive control power is ON.	Control power ON	Lit when servodrive control power is ON.		
4	Speed reference input	Lit if input speed reference exceeds preset value.Not lit if input speed reference is below preset value. Preset value: Pn503(factory setting is 20 rpm)	Reference pulse input	Lit if reference pulse is input. Not lit if no reference pulse is input.		
6	Torque reference input	Lit if input torque reference exceeds preset value. Not lit if input torque reference is below preset value. Preset value: 10% of rated torque	Error counter clear signal input	Lit when error counter clear signal is input. Not lit when error counter clear signal is not input.		
©	Power ready	Lit when main circuit power supply is ON and normal. Not lit when main circuit power supply is OFF.	Power ready	Lit when main circuit power supply is ON and normal. Not lit when main circuit power supply is OFF.		
Ø	Rotation detection /TGON	Lit if servomotor speed exceeds preset value.Not lit if servomotor speed is below preset value. Preset value: Pn503(factory setting is 20 rpm)	Rotation detection /TGON	Lit if servomotor speed exceeds preset value.Not lit if servomotor speed is below preset value. Preset value: Pn503(factory setting is 20 rpm)		

■ Codes Display

Code	Meaning
	Baseblock
	Servo OFF(servomotor power OFF)
	Run
	Servo ON (servomotor power ON)
	Forward Run Prohibited
	CN1-16 (P-OT) is OFF.
	Reverse Run Prohibited
	CN1-17 (N-OT) is OFF.
	Alarm Status
	Displays the alarm number.

Press ENTER key to clear the present servo alarm.

5.1.5 Operation in Parameter Setting Mode

The servodrive offers a large number of functions, which can be selected or adjusted by the parameter settings. Refer to **A.1 Parameter List** for details.

■Parameter Setting Procedures

The parameter settings can be used for changing parameter data. Before changing the data, check the permitted range of the parameter.

The example below shows how to change parameter Pn102 from "100" to "85".

1. Press MODE key to select the parameter setting mode.

2. Press INC key or DEC key to select parameter number.

3. Press ENTER key to display the current data of Pn102.

4. Press the INC or DEC key to change the data to the desired number 00085. Hold the key to accelerate the changing of value. When the maximum value or minimum value is reached, pressing INC or DEC key will have no effect.

5. Press the ENTER or MODE key once to return to the display of Pn102.

In addition, press MODE and ENTER keys at the same time to enter into parameter number shifting status to modify parameter number, and then execute the same action to exit parameter number shifting status.

In step 3 and 4, press the ENTER key for longer time to enter into parameter shifting status to modify parameter, and then press the MODE key to save and exit or press the ENTER key to return to parameter number display.

5.1.6 Operation in Monitor Mode

The monitor mode allows the reference values input into the servodrive, I/O signal status, and servodrive internal status to be monitored.

■Using the Monitor Mode

The example below shows how to display 1500, the contents of monitor number Un001.

1. Press MODE key to select the monitor mode.

2. Press the INC or DEC key to select the monitor number to display.

3. Press the ENTER key to display the data for the monitor number selected at step 2.

4. Press the ENTER key once more to return to the monitor number display.

■List of Monitor Modes

Contents of Monitor Mode Display

Monitor Number	Monitor Display	
Un000	Actual servomotor speed Unit: rpm	
Un001	Input speed reference Unit:rpm	
Un002	Input torque reference Unit:%	
011002	(with respect to rated torque)	
Un003	Internal torque reference Unit:%	Internal status bit display
011003	(with respect to rated torque)	7 6 5 4 3 2 1 0
Un004	Number of encoder rotation angle pulses	
Un005	Input signal monitor ——	
Un006	Encoder signal monitor ——	—
Un007	Output signal monitor ——	—
Un008	Frequency given by pulse Unit:1kHZ	
Un009	Number of servomotor rotation pulses	
Un010	Pulse rate of servomotor rotated (x10 ⁴)	
Un011	Error pulse counter lower 16 digit	
Un012	Error pulse counter higher 16 digit	
Un013	Number of pulses given	
Un014	Number of pulses given (×10000)	
Un015	Load inertia percentage	
Un016	Servomotor overload ratio	
Un017	047 Consensator winding towards the	Only used in ProNet-7.5kW~22kW when
UIIU I 7	Servomotor winding temperature	equipped with resolver.

Contents of Bit Display:

Monitor Number	Display LED Number	Content
	0	/S-ON (CN1-14)
	1	/PCON (CN1-15)
	2	P-OT (CN1-16)
Un005	3	N-OT (CN1-17)
011005	4	/ALM-RST (CN1-39)
	5	/CLR (CN1-40)
	6	/PCL (CN1-41)
	7	/NCL (CN1-42)

Monitor Number	Display LED Number	Content
	0	(Not used)
	1	(Not used)
	2	(Not used)
Un006	3	Phase-C
011006	4	Phase-B
	5	Phase-A
	6	(Not used)
	7	(Not used)

Monitor Number	Display LED Number	Content
	0	CN1_05, CN1_06
Un007	1	CN1_07, CN1_08
011007	2	CN1_09, CN1_10
	3	CN1_11, CN1_12

5.2 Operation in Utility Function Mode

In utility function mode, the panel operator can be used to run and adjust the servodrive and servomotor.

The following table shows the parameters in the utility function mode.

Parameter No.	Function
Fn000	Alarm traceback data display
Fn001	Parameter setting initialization
Fn002	JOG mode operation
Fn003	Automatic adjustment of speed reference offset
Fn004	Manual adjustment of speed reference offset
Fn005	Automatic adjustment of servomotor current detection
Fn006	Manual adjustment of servomotor current detection
Fn007	Software version display
Fn008	Position teaching
Fn009	Static inertia detection
Fn010	Absolute encoder multiturn data and alarm reset
Fn011	Absolute encoder related alarms reset

Note: Fn010 Fn011 only can be used when the servomotor mounted the absolute encoder.

5.2.1 Alarm Traceback Data Display

The alarm traceback display can display up to 10 previously occurred alarms. The alarm is displayed on Fn000, which is stored in the alarm traceback data.

Follow the procedures below to confirm alarms which have been generated.

- 1. Press the MODE key to select the utility function mode.
- 2. Press the INC or DEC key to select the function number of alarm trace back data display.

3. Press the ENTER key once, the latest alarm data is displayed.

Alarm Sequence Number Alarm Code

4. Press the INC or DEC key to display other alarms occurred in recent.

5. Press the ENTER key, the display will return to Fn000.

Note: Hold the ENTER key for one second with alarm code displaying, all the alarm traceback datas will be cleared.

5.2.2 Parameter Settings Initialization

Follow the procedures below to execute the parameter settings initialization.

- 1. Press the MODE key to select the utility function mode.
- 2. Press the INC or DEC key to select the function number of parameter settings initialization.

3. Press the ENTER key to enter into parameter settings mode.

4. Hold the ENTER key for one second, the parameters will be initialized.

5. Release the ENTER key to ruturn to the utility function mode display Fn001.

Note:

Press the ENTER key during servo ON does not initialize the parameter settings. Initialize the parameter settings with the servo OFF.

5.2.3 Operation in JOG Mode

Follow the procedures below to operate the servomotor in JOG mode.

- 1. Press the MODE key to select the utility function mode.
- 2. Press the INC or DEC key to select the function number of JOG mode operation.

3. Press the ENTER key to enter into JOG operation mode.

4. Press the MODE key to enter into servo ON(servomotor power ON) status.

- 5. Press the MODE key to switch between the servo ON and servo OFF status. The servodrive must be in servo ON status when the servomotor is running.
- 6. Press the INC or DEC key to rotate the servomotor.

7. Press the ENTER key to return to utility function mode display Fn002. Now the servo is OFF(servomotor power OFF).

5.2.4 Automatic Adjustment of the Speed Reference Offset

When using the speed/torque (analog reference) control, the servomotor may rotate slowly even if 0V is specified as the analog voltage reference.

This happens if the host controller or external circuit has a slight offset (in the unit of mV) in the reference voltage.

The reference offset automatic adjustment mode automatically measures the offset and adjusts the reference voltage. It can adjust both speed and torque reference offset.

The servodrive automatically adjusts the offset when the host controller or external circuit has the offset in the reference voltage.

After completion of the automatic adjustment, the amount of offset is stored in the servodrive. The amount of offset can be checked in the speed reference offset manual adjustment mode (Fn004). Refer to **4.5.3 (2) Manual Adjustment of the Speed Reference Offset.**

The automatic adjustment of reference offset (Fn003) cannot be used when a position loop has been formed with a host controller and the error pulse is changed to zero at the servomotor stop due to servolock. Use the speed reference offset manual adjustment for a position loop.

The zero-clamp speed control function can be used to force the servomotor to stop while the zero speed reference is given.

Note: The speed reference offset must be automatically adjusted with the servo OFF.

Adjust the speed reference offset automatically in the following procedure.

1. Turn OFF the servodrive and input the 0V reference voltage from the host controller or external circuit.

- 2. Press the MODE key to select the utility function mode.
- 3. Press the INC or DEC key to select the utility function number Fn003.

4. Press the ENTER key to enter into the speed reference offset automatic adjustment mode.

5. Press the MODE key for more than one second, the reference offset will be automatically adjusted.

6. Press ENTER key to return to the utility function mode display Fn003.

7. Thus, the speed reference offset automatic adjustment is completed.

5.2.5 Manual Adjustment of the Speed Reference Offset

Manual adjustment of the speed/torque reference offset is used in the following cases.

- If a position loop is formed with the host controller and the error is zeroed when servolock is stopped.
- To deliberately set the offset to some value.

Use this mode to check the offset data that was set in the automatic adjustment mode of the speed/torque reference offset.

This mode operates in the same way as the automatic adjustment mode, except that the amount of offset is directly input during the adjustment.

The offset adjustment range and setting unit are as follows.

Note:

When the offset using in automatic adjustment exceeds manual adjustment range (-1024~+1024), manual adjustment will be invalid.

Adjust the analog reference offset manually in the following procedure.

- 1. Press the MODE key to select the utility function mode.
- 2. Press the INC or DEC key to select the utility function number Fn004.

3. Press the ENTER key to enter into the speed reference offset manual adjustment mode.

4. Turn ON the servo-ON signal, the display is shown as follows:

5. Hold the ENTER key for one second, the speed reference offset will be displayed.

- 6. Press the INC or DEC key to change the offset.
- 7. Hold the ENTER key for one second to return to the display in step 4.
- 8. Press ENTER key to return to the utility function mode display Fn004...

Thus, the speed reference offset manual adjustment is completed.

5.2.6 Offset-adjustment of Servomotor Current Detection Signal

Automatic servomotor current detection offset adjustment has performed at ESTUN before shipping. Basically, the user need not perform this adjustment.

Perform this adjustment only if highly accurate adjustment is required for reducing torque ripple caused by current offset. This section describes the automatic and manual servomotor current detection offset adjustment.

Note:

- Offset-adjustment of the servomotor current detection signal is possible only while power is supplied to the main circuit power supply and with the servo is OFF.
- Execute the automatic offset adjustment if the torque ripple is too big when compared with that of other servodrives.
- If this function, particularly manual adjustment, is executed carelessly, it may worsen the characteristics.

■ Automatic Offset-adjustment of Servomotor Current Detection Signal

Adjust the servomotor current detection signal automatically in the following procedure.

- 1. Press the MODE key to select the utility function mode.
- 2. Press the INC or DEC key to select the utility function number Fn005.

3. Press the ENTER key to enter into the automatic adjustment of the servomotor current detection signal mode.

4. Press the MODE key, the display will blinks for one second. The offset will be automatically adjusted.

5. Press the ENTER key to return to the utility function mode display Fn005.

Thus, the automatic offset-adjustment of the servomotor current detection signal is completed.

■ Manual Offset-adjustment of Servomotor Current Detection Signal

Adjust the servomotor current detection signal manually in the following procedure.

- 1. Press the MODE key to select the utility function mode.
- 2. Press the INC or DEC key to select the utility function number Fn006.

3. Press the ENTER key to enter into the manual adjustment of the servomotor current detection signal mode.

4. Press the MODE key to switch between the phase U(o _ CuA) and phase V(1_ Cub) servomotor current detection offset adjustment.

5. Hold the ENTER key for one second to display the phase V offset amount.

6. Press the INC or DEC key to adjust the offset.

- 7. Press the ENTER key for one second to return to the display in step 3 or 4.
- 8. Press the ENTER key to return to the utility function mode display Fn006.

Thus, the manual offset-adjustment of the servomotor current detection signal is completed.

Note:

The adjusting range of the servomotor current detection offset is -1024 to +1024.

5.2.7 Software Version Display

Set the Fn007 to select the software version check mode to check the servodrive software version.

- 1. Press the MODE key to select the utility function mode.
- 2. Press the INC or DEC key to select the utility function number Fn007.

3. Press the ENTER key to display the DSP software version (the highest bit displays d or E or F or 0).

4. Press the MODE key to display the FGPA/CPLD software version (the highest bit displays P).

- 5. Press the MODE key to return to DSP software version display.
- 6. Press the ENTER key to return to the utility function mode display Fn007.

5.2.8 Position Teaching Function

Perform the position teaching function in the following procedure.

- 1. Press the MODE key to select the utility function mode.
- 2. Press the INC or DEC key to select the utility function number Fn008.

3. Press the ENTER key, the display will be shown as below.

4. Press the ENTER key, the display will be shown as below.

5. Release the ENTER key to complete position teaching function.

5.2.9 Static Inertia Detection

- 1. Press the MODE key to select the utility function mode.
- 2. Press the INC or DEC key to select the utility function number Fn009.

3. Press the ENTER key, the display will be shown as below.

- 4. Press the MODE key to rotate the servomotor, and the servomotor dynamic speed will be displayed.
- 5. The unit of the servomotor and load total inertia displayed when servomotor stops is kg.cm²

Note: Make sure that the servomotor has 6 circles travel displacement in the CCW direction at least before detection.

5.2.10 Absolute Encoder Multiturn Data and Alarm Reset

- 1. Press the MODE key to select the utility function mode.
- 2. Press the INC or DEC key to select the utility function number Fn010.

3. Press the ENTER key, the display will be shown as below.

4. Press the MODE key to reset the absolute encoder multiturn data and alarm.

5. Thus the absolute encoder multiturn data and alarm reset is completed.

Important:

This function will clear the absolute position of the encoder; the mechanical safety must be noted.

When the multiturn data is cleared, other encoder alarms will be reset at the same time.

5.2.11 Absolute Encoder Related Alarms Reset

- 1. Press the MODE key to select the utility function mode.
- 2. Press the INC or DEC key to select the utility function number Fn011.

3. Press the ENTER key, the display will be shown as below.

4. Press the MODE key to clear the alarms.

5. Thus the absolute encoder related alarms reset is completed.

MODBUS Communication

6.1 RS-485 Communication Wiring

ProNet series servodrives provide the MODBUS communication function with RS-485 interface, which can be used to easily set parameters or to perform monitoring operations and so on.

The definitions of the servodrive communication connector terminals are as follows.

CN3:

Terminal No.	Name	Function	
1	_	Reserved	
2	_	Neserved	
3	485+	RS-485 communication terminal	
4	ISO_GND	loolated ground	
5	ISO_GND	Isolated ground	
6	485-	RS-485 communication terminal	
7	CANH	CAN communication terminal	
8	CANL	CAN communication terminal	

Note: Do not short terminal 1 and 2 of CN3.

CN4:

Terminal No.	Name	Function
1	_	Reserved
2	_	Reserved
3	485+	RS-485 communication terminal
4	ISO_GND	Isolated ground
5	ISO_GND	isolateu ground
6	485-	RS-485 communication terminal
7	CANH	CAN communication terminal
8	CANL	CAN communication terminal

Note:

- 1. The length of the cable should be less than 100 meters in a less disturbed environment. However, if transmission speed is above 9600bps, please use the communication cable within 15 meters to ensure the accuracy of transmission.
- 2. A maximum of 31 servodrives can be connected when RS485 is used. Terminating resistances are used at both ends of the 485 network. If more devices are wanted to connect, use the repeaters to expand.
- 3. CN3 of servodrive is always used as communication cable input terminal, and CN4 is always used as communication cable output terminal(If still need to connect slave stations, the communication cable is connected from CN4 terminal to the next slave station; if need not, add balance resistor in CN4 terminal). It is prohibited to connect CN3 of any two servodrives directly when multiple ProNet series servodrives are connected.

Example:

When RS-485 network is composed of a PLC and A、B、C three servodrives, the cable wiring is shown as follows: PLC \rightarrow CN3 of A, CN4 of A \rightarrow CN3 of B, CN4 of B \rightarrow CN3 of C, CN4 of C \rightarrow 120 Ω terminating resistance.

6.2 MODBUS Communication Related Parameters

Parameter No.	Description	Setting Validation	Control Mode	Meaning
				Pn700.0 MODBUS baud rate
				[0] 4800bps
				[1] 9600bps
				[2] 19200bps
				Pn700.1 Communication protocol
				selection
				[0] 7, N, 2 (MODBUS,ASCII)
				[1] 7, E, 1 (MODBUS,ASCII)
	Hex	After restart		[2] 7, O, 1 (MODBUS,ASCII)
				[3] 8, N, 2 (MODBUS,ASCII)
Pn700			ALL	[4] 8, E, 1 (MODBUS,ASCII)
				[5] 8, O, 1 (MODBUS,ASCII)
				[6] 8, N, 2 (MODBUS,RTU)
				[7] 8, E, 1 (MODBUS,RTU)
				[8] 8, O, 1 (MODBUS,RTU)
				Pn700.2 Communication protocol
				selection
				[0] SCI communication with no
				protocol
				[1] MODBUS SCI communication
				Pn700.3 Reserved
Pn701	Axis address	After restart	ALL	Axis address of MODBUS protocol
FII/UI	Axis addiess	After restart ALL		communication

6.3 MODBUS Communication Protocol

MODBUS communication protocol is only used when Pn700.2 is set to 1. There are two modes for MODBUS communication: ASCII (American Standard Code for information interchange) mode and RTU (Remote Terminal Unit) mode.

The next section describes the two communication modes.

6.3.1 Code Meaning

ASCII Mode:

Every 8-bit data is consisted by two ASCII characters. For example: One 1-byte data 64 H (Hexadecimal expression) is expressed as ASCII code '64', which contains '6' as ASCII code 36_H and '4'as ASCII code 34_H.

ASCII code for number 0 to 9, character A to F are as follows:

Character	,0,	'1'	'2'	'3'	'4'	'5'	·6'	'7'
ASCII Code	30 н	31 н	32 _H	33 н	34 н	35 н	36 н	37 н
Character	'8'	·9'	'A'	'B'	,C,	'D'	'E'	'F'
ASCII Code	38 н	39 н	41 _H	42 _H	43 _H	44 _H	45 _H	46 н

RTU Mode:

Every 8-bit data is consisted by two 4-bit hexadecimal data, that is to say, a normal hexadecimal data. For example: decimal data 100 can be expressed as $64_{\rm H}$ by 1-byte RTU data.

Data Structure:

10-bit character form (7-bit data)

11-bit character form (8-bit data)

Communication protocol structure:

Data format of communication protocol:

ASCII Mode:

STX	Start character': '=>(3A _H)
ADR	Communication address=>1-byte contains two ASCII codes
CMD	Reference code=>1-byte contains two ASCII codes
DATA(n-1)	Data content=>n-word=2n-byte contain 4n ASCII codes, n ≦ 12
DATA(0)	
LRC	Checking code=>1-byte contains two ASCII codes
End 1	End code $1=>(0D_H)(CR)$
End 0	End code $0=>(0A_H)(LF)$

RTU Mode:

	-
STX	Sleep interval of at least 4 bytes transmission time.
ADR	Communication address=>1-byte
CMD	Reference code=>1-byte
DATA(n-1)	Data content=>n-word=2n-byte, n≤12
DATA(0)	
CRC	CRC checking code=>1-byte
End 1	Sleep interval of at least 4 bytes transmission time.

Communication protocol data format instructions are as follows:

STX (communication start)

ASCII mode: ': 'character

RTU mode: Sleep interval of at least 4 bytes transmission time (automatically changed according to different communication speed).

ADR (communication address)

Valid communication address: 1 to 254

For example: communicate with the servodrive which address is 32 (20 in hex):

ASCII mode: ADR='2', '0'=>'2'=32 $_{\rm H}$, '0'=30 $_{\rm H}$

RTU mode: ADR=20H

CMD (command reference) and DATA (data)

Data structure is determined by command code. Regular command code is shown as follows:

Command code: 03H, read N words(word), $N \leq 20$.

For example: read 2 words starting from 0200 $_{\mbox{\scriptsize H}}$ from the servodrive which address is 01 H.

ASCII mode:

Reference information:

STX	""
ADD	'0'
ADR	'1'
CMD	'0'
CIVID	'3'
	'0'
Data start address	'2'
Data start address	'0'
	'0'
	'0'
Data number	'0'
(count as word)	'0'
	'2'
LDC abacking	'F'
LRC checking	'8'
End 1	(0D _H)(CR)
End 0	(0A _H)(LF)

RTU mode:

Reference information::

ADR	01 н
CMD	03 н
Data start address	02 _H (high-bit)
Data start address	00 _H (low-bit)
Data number	00 н
(count as word)	02 _H
CRC checking	C5 _H (low-bit)
CRC checking	B3 _H (high-bit)

Response information:

inormation.	
STX	""
ADD	'0'
ADR	'1'
CMD	'0'
CMD	'3'
Data number	'0'
(count as byte)	'4'
	'0'
Content of data start	'0'
address 0200 _H	'B'
	'1'
	'1'
Content of second data	'F'
address 0201 _H	'4'
	'0'
LDC abacking	'É'
LRC checking	'8'
End 1	(0D _H)(CR)
End 0	(0A _H)(LF)

Response information:

ADR	01 _H
CMD	03 н
Data number	04
(count as byte)	04 н
Content of data start	00 _н (high-bit)
address 0200 _H	B1 _H (low-bit)
Content of second data	1F _H (high-bit)
address 0201 _H	40 _H (low-bit)
CRC checking	A3 _H (low-bit)
CRC checking	D3 _н (high-bit)

Reference code: 06H, write in one word

For example: write 100 $\,(\,0064_{\,H})\,$ into $\,01_{H}$ servo address $\,0200_{\,H}$.

ASCII mode:

Reference information:

STX	" "
ADD	'0'
ADR	'1'
CMD	'0'
CIVID	'6 '
	'0'
Data ataut adduses	'2'
Data start address	'0'
	'0'
	'0'
Data content	'0'
Data content	'6'
	'4'
L DC abooking	'9'
LRC checking	'3'
End 1	(0D _H)(CR)
End 0	(0A _H)(LF)

Response information:

STX	" "
ADD	,0,
ADR	'1'
CMD	,0,
CIVID	'6'
	' 0'
Data start address	'2'
Data start address	' 0'
	' 0'
	,0,
Content of data start	' 0'
address 0200 _H	'6'
	'4'
LDC shooking	' 9'
LRC checking	'3'
End 1	(0D _H)(CR)
End 0	(0A _H)(LF)

RTU mode:

Reference information:

ADR	01 н	
CMD	06 н	
Data start address	02 н (high-bit)	
Data start address	00 н (low-bit)	
Data content	00 _H (high-bit)	
Data Content	64 _H (low-bit)	
CRC checking	89 _H (low-bit)	
CRC checking	99 _H (high-bit)	

Response information:

ADR	01 н	
CMD	06 н	
Data start address	02 н (high-bit)	
Data start address	00 н (low-bit)	
Data content	00 _H (high-bit)	
Data Content	64 H (low-bit)	
CRC checking	89 _H (low-bit)	
CRC checking	99 _H (high-bit)	

LRC (ASCII mode) and CRC (RTU mode) error detection value calculation:

LRC calculation in ASCII mode:

ASCII mode uses LRC (Longitudinal Redundancy Check) error detection value. The exceeded parts (e.g. the total value is 128_{H} of hex, then take 28_{H} only) is taken off by the unit of 256 in the total value from ADR to the last information, then calculate and compensate, the final result is LRC error detection value.

For example: read 1 word from 01_H servo address 0201_H

STX	·: '
ADR	'0'
ADR	'1'
CMD	'0'
CIVID	'3'
	'0'
Data start address	'2'
Data start address	'0'
	'1'
	'0'
Data number	'0'
(count as word)	'0'
	'1'
L DC abooking	'F'
LRC checking	'8'
End 1	(0D _H)(CR)
End 0	(0A _H)(LF)

Add from ADR data to the last data.

 $01_{H} + 03_{H} + 02_{H} + 01_{H} + 00_{H} + 01_{H} = 08_{H}$

The compensate value is F8_H when 2 is used to compensate 08_H, so LRC is "F","8".

CRC calculation of RTU mode:

RTU mode uses CRC (Cyclical Redundancy Check) error detection value.

The process of CRC error detection value calculation is shown as follows:

- Step 1: Load in a 16-bit register of FFFF_H, named "CRC" register.
- Step 2: Run XOR calculation between the first bit (bit 0) of instruction information and 16-bit CRC register's low bit (LSB), and the result is saved to CRC register.
- Step 3: Check the lowest bit (LSB) of CRC register, if it is 0, CRC register moves one bit to right; if it is 1, CRC register moves one bit to right, then run XOR calculation with A001_H;
- Step 4: Go to step 5 till the third step has been executed for 8 times, otherwise return to step 3.
- Step 5: Repeat the steps from 2 to 4 for the next bit of instruction information, the comment of CRC register is the CRC error detection value while all the bits have been executed by the same way.

Note: After calculating out the CRC error detection value, the CRC low bit should be filled first in instruction information, and then fill the high bit of CRC.

Please refer to the following example:

Read 2 words from the 0101_H address of 01_H servo. The final CRC register content calculated from ADR to the last bit of data is 3794_H , and then the instruction information is shown as follows,

Please be sure that 94_H is transmitted before 37_H.

ADR	01 н	
CMD	03 н	
Data start address	01 _H (high-bit)	
Data start address	01 _H (low-bit)	
Data number	00 _н (high-bit)	
(count as word)	02 _H (low-bit)	
CRC checking	94 _H (low-bit)	
CRC checking	37 _H (high-bit)	

End1、End0 (Communication is complete.)

ASCII mode:

 $Communication \ is \ end \ with \ (0D_H) \ namely \ character ``l' \ " \ "carriage \ return" \ \ \ \ and \ (0A_H) \ namely \ character ``l' \ " \ " new \ line" \ .$

RTU mode:

When the time exceeds the sleep interval of at least 4 bytes transmission time in current communication speed means the communication is finished.

Example:

The following example uses C language to generate CRC value. The function needs two parameters. unsigned char * data;

unsigned char length;

The function will return unsigned integer type CRC value.

6.3.2 Communication Error Disposal

Problems that occur during communication are resulted by the following reasons:

- Data address is incorrect while reading/writing parameters.
- The data is not within the parameter setting range while writing.
- Data transmission fault or checking code fault when communication is disturbed.

When the first and second communication faults occur, the servodrive is running normally, and will feed back an error frame.

When the third communication fault occurs, transmission data will be recognized as invalid to give up, and no error frame is returned.

The format of error frame:

Host controller data frame:

start	Slave station address	Command	Data address,content	Checking
		command		

Servodrive feeds back error frame:

start	Slave station address	Response code	Error code	Checking
		command \pm 80 $_{\rm H}$		

Error frame responses code=command+80_H

Error code=00_H: Normal communication

- =01_H: Servodrive cannot identify the required functions
- =02_H: The required data address does not exist in the servodrive
- =03_H: The required data in servodrive is not allowed. (Beyond the maximum or minimum value of the parameter)
- =04_H: Servodrive starts to perform the requirement, but cannot achieve it.

For example: Servodrive axis number is 03_H , write data 06_H into parameter Pn100 is not allowed, because the range of parameter Pn100 is $0\sim6$. The servodrive will feedback an error frame, the error code is 03_H (Beyond the parameter's maximum value or minimum value).

Host controller data frame:

start	Slave station address	Command	Data address,content	Checking
	03 _H	06 _H	0002 _H 0006 _H	

Servodrive feedback error frame:

start	Slave station address	Response code	Error code	Checking
	03н	86 _H	03н	

Besides, if the data frame sent from host controller slave station address is 00_H, it represents this data is broadcast data, servodrives will not feed back any frames.

6.3.3 Data Communication Address of Servo State

The communication parameters addresses are shown in the following table:

Communication			
data address	Meaning	Description	Operation
Hex			
0000 ~ 02FD	Parameter area	Corresponding parameters in parameter list	Read/write
		T	
07F1 ~07FA	Alarm information memory area	Ten alarms historical record	Read only
		T	
07FB	Speed reference zero offset		Read only
07FC	Torque reference zero offset		Read only
07FD	lu zero offset		Read only
07FE	Iv zero offset		Read only
			_
0806 ~ 0814	Monitor data (corresponding with		
0000 0014	displayed data)		
0806	Speed feedback	Unit:rpm	Read only
0807	Input speed reference value	Unit:rpm	Read only
0808	Input torque reference percentage	Relative rated	Read only
		torque	
0900	Internal torque reference	Relative rated	Read only
0809	percentage	torque	
A080	Number of encoder rotation pulses		Read only
080B	Input signal state		Read only
080C	Encoder signal state		Read only
080D	Output signal state		Read only
080E	Pulse settign		Read only
080F	Low bits of present location	Unit:1 reference pulse	Read only
0040	High bits of present location	Unit:10000	Read only
0810		reference pulses	
0811	Error pulse counter low 16 bits		Read only
0812	Error pulse counter high 16 bits		Read only
0813	Setting pulse counter low bits	Unit:1 reference pulse	Read only
0814	Setting pulse counter high bits	Unit:10000 reference pulses	Read only
0815	Load inertia percentage	%	Read only
0816	Servomotor overloading proportion	%	Read only
0817	Current alarm		Read only
		•	· ·
0900	MODBUS communication IO signal	Donot save when power off.	Read/write
090E	DSP version	Version is expressed by digit.	Read only
090F	CPLD version	Version is expressed by digit.	Read only
			-

Communication data address Hex	Meaning	Description	Operation
1010	17-bit encoder multi-turn information	Unit:1 revolution	Read only. Only for 17-bit
1011	17-bit encoder single-turn information	Unit:1 pulse	Encoder. Multi-turn:16 bits Single-turn:17 bits
1012	17-bit encoder single-turn information high bits		
1021	Clear historical alarms	01:Clear	Write only
1022	Clear current alarms	01:Clear	Write only
1023	JOG servo enabled	01:Enable 00:Disable	Read/write
1024	JOG forward rotation	01:Forward rotation 00:Stop	Read/write
1025	JOG reverse rotation	01:Reverse rotation 00:Stop	Read/write
1026	JOG forward rotation at node position(start signal has been set)	01:Forward rotation 00:Stop	
1027	JOG reverse rotation at node position(start signal has been set)	01:Reverse rotation 00:Stop	
1028	Pause at node position	01:Pause 00:Cancel pause	
1040	Clear encoder alarm	01:Clear	Write only
1041	Clear encoder multi-turn data	01:Clear	Only 17-bit encoder

Note:

1. Parameter area (communication address $0000{\sim}00DE_H$)

Parameter address is relevant to the parameters in the parameter list.

For example, parameter Pn000 is relevant to communication address 0000_H; parameter Pn101 is relevant to communication address 0065_H. Read/write operation to address 0000_H is the read/write operation to Pn000. If the communication input data is not within the parameter range, the data will be aborted and servodrive will return an operation unsuccessful signal.

2. Alarm information storage area $(07F1{\sim}07FA_H)$

Historical alarm number	Description	Communication address
0	Historical alarm 1	07F1 _H
U	(the latest alarm)	
1 ~ 8	Historical alarm 1 ~ 9	07F2 _H ~ 07F9 _H
9	Historical alarm 10 (the furthest alarm)	07FA _H

3. Monitor data area $(0806 \sim 0816_{H})$

The monitor data is corresponding to servodrive panel displays Un000~Un016.

For example: the corresponding data of communication address 0807_H (speed setting) is FB16_H.

Therefore, the speed setting is -1258r/m.

4. MODBUS communication IO signal

Use communication to control digital IO signal. This data will not be saved after power off.

It is operated with Pn512 and Pn513 as the communication input IO signal. That is to say, when the parameters setting in Pn512 and Pn513 enable the IO bit, the IO can be controlled by communication.

5. Software version $(090F_H)$

Use digit to represent servodrive software version. For example, if the read out data is $D201_{H}$, it means the software version is D-2.01.

Specifications and Characters

7.1 Servodrive Specifications and Models

Servodrive Mod	ervodrive Model: ProNet-			02A	04A	08A	10A	15A	20A	30A	50A	10D	15D	75D	1AD	1ED	2BD		
Applicable Servomotor EMG- Model: EML- EMB-		02A	04A	08A	10A	_	_	_	_	_	_	_	_	_	_				
		_	_	_	10A	15A	20A	30A	50A	10D	15D	_	_	_	_				
		_	_	_	10A	_	20A	30A	40A	10D	_	_	_	_	_				
		_	_	_	_	_	_	_	_	_	_	75D	1AD	1ED	2BD				
Continuous Output Current [Arms]			1.4	2.8	4.0	6.0	9.0	12.0	18.0	28.0	3.0	4.8	18. 0	28. 0	38	55			
Max. Output Current [Arms]			4.2	8.4	12.0	18.0	28.0	42.0	56.0	84.0	9.0	14. 4	56. 0	70.0	84	138			
Main Circuit			Three-ph	Three-phase 200~230VAC +10%~-15% (50/60Hz)									Three-phase 380~440VAC +10%~-15%(50/60Hz)						
Input Power Supply Control Circu Power Supply Capacity [k]		trol Circuit	Single-phase 200~230VAC +10%~-15% (50/60Hz)									Single-phase 380∼440VAC +10%∼-15%(50/60Hz)							
				0.5	0.9	1.3	1.8	2.5	3.5	4.5	7.5	1.8	2.5	12. 0	18. 0	22. 0	32. 0		
Control Method			SVPWM Control																
Feedback			Serial Encoder: 131072P/R Wire-saving Incremental Encoder: 2500P/R																
reeuback			Resolver: 32768P/R (Max.)																
Ambient/Storage Temperature			Ambient temperature: 0~+55°C Storage temperature: -20~+85°C																
Operating Conditions E		Amb Hum	ient/Storage nidity	90% RH or less (with no condensation)															
		Elev	ation	1000m or less															
			ation/Shock istance	Vibration Resistance: 4.9m/s², Impact Resistance: 19.6m/s²															
Configuration			Base-mounted																
	Speed C	ontrol	Range Load	1:5000															
Performance	Speed Regulation		Regulation	$0\sim$ 100% load: ±0.01% or less (at rated speed)															
			Voltage Regulation	Rated vo	ltage ±1	0%: 0%	(at rat	ed spee	d)										
			Temperature Regulation	25±25 ℃	±0.1%	or less	(at rate	d speed)										
	Analog Reference		Reference	±10VDC Max. inp		•		e setting	range:±	0∼10VI	DC)								
Torque Control			Voltage Input Impedance	About 10			<u>, </u>												
	Input		Circuit Time Constant	10μs															

Servodrive Model: ProNet-			02A	04A	A80	10A	15A	20A	30A	50A	10D	15D	75D	1AD	1ED	2BD	
Applicable Servomotor EMG- Model: EML- EMB-		02A	04A	08A	10A	_	_	_	_	_	_	_	_	_	_		
		EMG-	_	_	_	10A	15A	20A	30A	50A	10D	15D	_	_	_	_	
		EML-	_	_	_	10A	_	20A	30A	40A	10D	_	_	_	_	_	
		EMB-	_	_	_	_	_	_	_	_	_	_	75D	1AD	1ED	2BD	
Speed Control	Analog Input Reference	Reference Voltage	±10VDC at rated speed (Variable setting range:±0~10VDC) Max. input voltage: ±12V														
		Input	About 10	MΩ or a	bove												
		Circuit Time Constant	10μs														
	Speed Selection	Rotation Direction Selection	With /P-CON signal														
		Speed	Speed 1	Speed 1 to 7													
	Function	Soft Start Setting	$0{\sim}10s$ (Can be set individually for acceleration and deceleration.)														
Position Control	Pulse Reference	Туре	Sign + pulse train;CCW + CW pulse train; 90°phase difference 2-phase (phase A + phase B)														
		Form	Non-insulated linde driver (about + 5V), open collector														
		Frequency	×1 multiplier: 4Mpps ×2 multiplier: 2Mpps ×4 multiplier: 1Mpps Open collector: 200Kpps Frequency will begin to decline when the duty ratio error occurs														
	Position Reference Setting	Position Setting	16 postion nodes can be set.														
I/O Signals	Encoder Dividi	Phase-A, phase-B, phase-C, line driver output															
	Output		Number of dividing pulses: any														
	Sequence Input	Number of channels	8 channels														
		Function	Signal allocations and positive/negative logic modifications: Servo ON (/S-ON), P control (/P-CON), alarm reset (/ALM-RST), position error clear (/CLR), forward run prohibited (P-OT), reverse run prohibited (N-OT), forward current limit (/P-CL), reverse current limit (/N-CL)														
	Sequence Output	Number of channels	4 channe	els													
		Function	Signal allocations and positive/negative logic modifications: Positioning completion(/COIN), speed coincidence(/V-CMP),servomotor rotation detection(/TGON), servo ready(/S-RDY),torque limit output(/CLT), brake interlock output (/BK), encoder C pulse(/PGC)														
Internal Functions	Dynamic Brake		Operated at main power OFF, servo alarm, servo OFF or overtravel.														
	Regenerative I	750W~5.0kW: internal regenerative resistor; 7.5kW~22kW: external regenerative resistor															
	Protection Fun	Overcurrent, overvoltage, low voltage, overload, regeneration error, overtravel.															
	Utility Function	Alarm tra	ce back	、JOG o	peration	ı、inerti	a detecti	on, etc									
	Display Function	CHARGE							•								
	Communicatio	RS-485 (commun	ication p	ort, MC	DBUS	orotocol;	CAN c	ommuni	cation po	ort, CA	NOpen p	rotocol.				

7.2 Servodrive Dimensional Drawings

■ ProNet-02A/04A

Unit: mm

■ ProNet-08A/10A

Unit: mm

■ ProNet-10D/15A/15D

Unit:mm

■ ProNet-20A/30A/50A

Unit:mm

■ ProNet-75D/1AD/1ED

Unit: mm

■ ProNet-2BD

Unit: mm

Appendix A

Parameter

A.1 Parameter List

Parameter No.	Name	Unit	Setting Range	Factory Setting	Setting Invalidation
Pn000	Binary Pn000.0: Servo ON Pn000.1: Forward rotation input signal prohibited (P-OT) Pn000.2: Reverse rotation input signal prohibited (N-OT) Pn000.3: Alarm output when	_	0~1111	0	After restart
	instantaneous power loss Binary				
Pn001	Pn001.0: CCW,CW selection Pn001.1: Analog speed limit enabled Pn001.2: Analog torque limit enabled Pn001.3: 2nd electronic gear enabled	_	0~1111	0	After restart
Pn002	Binary Pn002.0: Electronic gear switching mode Pn002.1: Reserved Pn002.2: Absolute encoder selection Pn002.3: Reserved	_	0~0111	0010	After restart
Pn003	Binary Pn003.0: Reserved Pn003.1: Reserved Pn003.2: Low speed compensation Pn003.3: Overload enhancement	_	0~1111	0	After restart
Pn004	Hex Pn004.0: Stop mode		0~0x3425	0	After restart

Parameter No.	Name	Unit	Setting Range	Factory Setting	Setting Invalidation
Pn005	Hex Pn005.0: Torque feedforward mode Pn005.1: Control mode [0] Speed control(analog reference) [1] Position control(pulse train) [2] Torque control(analog reference) [3]Speedcontrol(contact reference)←→ speed control(zero reference) [4] Speed control(contact reference)←→ speed control(analog reference) [5] Speed control(contact reference)←→ position control(pulse train) [6] Speed control(contact reference)←→ torque control(analog reference) [7] Position control(pulse train)←→ speed control(analog reference) [8] Position control(pulse train)←→ torque control(analog reference) [9] Torque control(analog reference) [9] Torque control(analog reference)←→ speed control(analog reference)←→ zero clamp [B] Position control(pulse train)←→ position control(analog reference) [D] Speed control(analog reference) [E] Pressure control(analog reference) Pn005.2:Out-of-tolerance alarm selection Pn005.3:Servomotor model		0~0x33E3	0	After restart
Pn006	Hex Pn006.0: Bus mode Pn006.1: Reserved Pn006.2: Low frequency jitter suppersion switch Pn006.3: Reference input filter for open collector signal	_	0~0x2133	0x0020	After restart
Pn100	Online autotuning setting 0:Manual gain adjustment 1,2,3=Normal mode;4,5,6=Vertical load 1,4 = Load inertia without variation; 2,5 = Load inertia with little variation; 3,6=Load inertia with great variation	_	0~6	1	After restart
Pn101	Machine rigidity setting	_	0~15	5	Immediately
Pn102	Speed loop gain	Hz	1~2500	160	Immediately

Parameter	Nama	I I to i 4	Setting	Factory	Setting
No.	Name	Unit	Range	Setting	Invalidation
Pn103	Speed loop integral time constant	0.1ms	1~4096	200	Immediately
Pn104	Position loop gain	1/s	0~1000	40	Immediately
Pn105	Torque reference filter time constant	0.1ms	0~250	4	Immediately
Pn106	Load inertia percentage	_	0~20000	0	Immediately
Pn107	2nd speed loop gain	Hz	1~2500	40	Immediately
Pn108	2nd speed loop integral time constant	0.1ms	1~4096	200	Immediately
Pn109	2nd position loop gain	Hz	0~1000	40	Immediately
Pn110	2nd torque reference filter time constant	0.1ms	0~250	4	Immediately
Pn111	Speed bias	rpm	0~300	0	Immediately
Pn112	Feedforward	%	0~100	0	Immediately
Pn113	Feedforward filter	0.1ms	0~640	0	Immediately
Pn114	Torque feedforward	%	0~100	0	Immediately
Pn115	Torque feedforward filter	0.1ms	0~640	0	Immediately
	P/PI switching condition				
	0:Torque reference percentage				
Dn116	1:Value of offset counter		0~4	0	After restort
Pn116	2:Value of acceleration speed setting	_			After restart
	3:Value of speed setting				
	4:Fixed PI				
Pn117	Torque switching threshold	%	0~300	200	Immediately
Pn118	Offset counter switching threshold	reference	0~10000	0	Immediately
FIIIIO	Onset counter switching threshold	pulse	0~10000	U	ininediately
Pn119	Setting acceleration speed switching	10rpm/s	0~3000	0	Immediately
FIIII9	threshold	Тогрииз			
Pn120	Setting speed switching threshold	rpm	0~10000	0	Immediately
	Gain switching condition				
	0:Fix to 1st group gain				
	1:External switch gain switching			0	
Pn121	2:Torque percentage		0~6		After start
1 11121	3:Value of offset counter	_			Aitor start
	4:Value of acceleration speed setting				
	5:Value of speed setting				
	6:Speed reference input				
Pn122	Switching delay time	0.1ms	0~20000	0	Immediately
Pn123	Threshold switching level		0~20000	0	Immediately
Pn124	Reserved	_	_	_	_
Pn125	Position gain switching time	0.1ms	0~20000	0	Immediately
Pn126	Hysteresis switching		0~20000	0	Immediately
Pn127	Low speed detection filter	0.1ms	0~100	10	Immediately
D=400	Speed gain acceleration relationship		0.0	2	Immediately
Pn128	during online autotuning	_	0~3	3	
Pn129	Low speed correction coefficient	_	0~30000	0	Immediately
Pn130	Friction load	0.1%	0~3000	0	Immediately

Parameter No.	Name	Unit	Setting Range	Factory Setting	Setting Invalidation
Pn131	Friction compensation speed hysteresis area	rpm	0~100	0	Immediately
Pn132	Sticking friction load	0.1%/1000rp m	0~1000	0	Immediately
Pn133	Reserved		_	_	
Pn134	Reserved	_		_	
Pn135	Reserved	_		_	
Pn136	Reserved	_	_	_	_
Pn137	Reserved		_	_	_
Pn138	Reserved		_	_	
Pn139	Reserved	_		_	
Pn140	Reserved	_		_	
Pn141	Reserved	_		_	
Pn142	Reserved	_		_	
Pn143	Reserved	_		_	
Pn144	Reserved	_	_	_	_
Pn200	PG divided ratio	Puls	16~16384 (Pn840.0=3/4/5) 1~2500 (Pn840.0=6)	16384 (Pn840.0=3/4/5) 2500 (Pn840.0=6)	After restart
Pn201	1st electronic gear numerator	_	1~65535	1	After restart
Pn202	Electronic gear denominator	_	1~65535	1	After restart
Pn203	2nd electronic gear numerator	_	1~65535	1	After restart
Pn204	Position reference Acceleration /deceleration time constant	0.1ms	0~32767	0	Immediately
Pn205	Position reference filter form selection	_	0~1	0	After restart
Pn300	Speed reference input gain	rpm/v	0~3000	150	Immediately
Pn301	Analog speed given zero bias	10mv	-1000~1000	0	Immediately
Pn302	Reserved	_	_	_	_
Pn303	Reserved	_	_	_	_
Pn304	Parameter speed	rpm	0~6000	500	Immediately
Pn305	JOG speed	rpm	0~6000	500	Immediately
Pn306	Soft start acceleration time	ms	0~10000	0	Immediately
Pn307	Soft start deceleration time	ms	0~10000	ProNet-2BD:100 Others: 0	Immediately
Pn308	Speed filter time constant	ms	0~10000	0	Immediately
Pn309	S curve risetime	ms	0~10000	0	Immediately
Pn310	Speed reference curve form 0:Slope 1:S curve 2:1 st order filter 3:2 nd order filter	_	0~3	0	After restart
Pn311	S form selection	_	0~3	0	Immediately
Pn312	DP communication JOG speed	rpm	-6000~6000	500	Immediately
1 110 12	2. communication to o specu	I PIII	0000 0000	000	miniculatory

Parameter	Name	Unit	Setting	Factory	Setting
No.	Name	Onic	Range	Setting	Invalidation
Pn313	Reserved	_	_	_	_
Pn314	Reserved	_	_	_	_
Pn315	Reserved	_	_	_	_
Pn316	Internal speed 1	rpm	-6000~6000	100	Immediately
Pn317	Internal speed 2	rpm	-6000~6000	200	Immediately
Pn318	Internal speed 3	rpm	-6000~6000	300	Immediately
Pn319	Internal speed 4	rpm	-6000~6000	-100	Immediately
Pn320	Internal speed 5	rpm	-6000~6000	-200	Immediately
Pn321	Internal speed 6	rpm	-6000~6000	-300	Immediately
Pn322	Internal speed 7	rpm	-6000~6000	500	Immediately
Pn400	Torque reference gain	0.1V/100%	10~100	33	Immediately
Pn401	Forward torque internal limit	%	0~300	300	Immediately
Pn402	Reverse torque internal limit	%	0~300	300	Immediately
Pn403	Forward external torque limit	%	0~300	100	Immediately
Pn404	Reverse external torque limit	%	0~300	100	Immediately
Pn405	Plug braking torque limit	%	0~300	300	Immediately
Pn406	Speed limit during torque control	rpm	0~6000	1500	Immediately
Pn407	Notch filter 1 frequency	Hz	50~5000	5000	Immediately
Pn408	Notch filter 1 depth	_	0~11	1	Immediately
Pn409	Notch filter 2 frequency	Hz	50~5000	5000	Immediately
Pn410	Notch filter 2 depth	_	0~11	1	Immediately
Pn411	Low frequency jitter frequency	0.1Hz	50~500	100	Immediately
Pn412	Low frequency jitter damp	_	0∼200	25	Immediately
Pn413	Torque control delay time	0.1ms	1~2000	100	Immediately
Pn414	Torque control speed hysteresis	rpm	10~1000	50	Immediately
Pn415	Analog torque given zero bias	10mv	-1000~1000	0	Immediately
Pn500	Positioning error	Puls	0~5000	10	Immediately
Pn501	Coincidence difference	rpm	0~100	10	Immediately
Pn502	Zero clamp speed	rpm	0~3000	10	Immediately
Pn503	Rotation detection speed TGON	rpm	0~3000	20	Immediately
Pn504	Offset counter overflow alarm	256Puls	1~32767	1024	Immediately
Pn505	Servo ON waiting time	ms	-2000~2000	0	Immediately
Pn506	Basic waiting flow	10ms	0~500	0	Immediately
Pn507	Brake waiting speed	rpm	10~100	100	Immediately
Pn508	Brake waiting time	10ms	10~100	50	Immediately
Pn509	Allocate input signal to terminal	_	0~0xEEEE	0x3210	After restart
Pn510	Allocate input signal to terminal	_	0~0xEEEE	0x7654	After restart
Pn511	Allocate output signal to terminal	_	0~0x0888	0x0210	After restart
Pn512	Bus control input node low-bit enable		0~1111	0	Immediately
Pn513	Bus control input node low-bit enable		0~1111	0	Immediately
Pn514	Input port filter	0.2ms	0~1000	1	Immediately
Pn515	Reserved	_	_	_	_
Pn516	Input port signal inversion	_	0~1111	0	Immediately

Parameter No.	er Name		Setting Range	Factory Setting	Setting Invalidation
Pn517	Input port signal inversion		0~1111	0 O	Immediately
	Input port signal inversion		0~1111	U	ininediately
Pn518	Reserved		_		_
Pn519	Reserved	_	_	_	_
Pn520	Reserved	_	_	_	_
Pn521	If connect externally regenerative resistor 0: connect externally regenerative resistor between B1 and B2 1: dose not connect externally regenerative resistor, relay on interna	_	0~1	1	Immediately
	capacitance (This parameter is in effect only on ProNet-02/04)				
Pn522	Reserved		_		_
Pn523	Reserved	_	_	_	_
Pn600	Position pulse in point to point control	10000P	-9999~9999	0	Immediately
Pn601	Position pulse in point to point control	1P	-9999~9999	0	Immediately
Pn630	Position pulse in point to point control	1P	-9999~9999	0	Immediately
Pn631	Position pulse in point to point control	1P	-9999~9999	0	Immediately
Pn632	Point to point speed control	rpm	0~3000	500	Immediately
Pn647	Point to point speed control	rpm	0~3000	500	Immediately
Pn648	Point to point 1st order filter	0.1ms	0~32767	0	Immediately
Pn663	Point to point 1st order filter	0.1ms	0~32767	0	Immediately
Pn664	Stop time	50ms	0~300	10	Immediately
Pn679	Stop time	50ms	0~300	10	Immediately
Pn680	Reserved		_		_
Pn681	Hex Pn681.0:Single/cyclic, start/reference point selection Pn681.1:Change step and start mode Pn681.2:Change step input signal mode Pn681.3:Reserved	_	0~x0333	0x0000	Immediately
Pn682	Programme mode	_	0~1	0	Immediately
Pn683	Programme start step	_	0~15	0	Immediately
Pn684	Programme stop step	_	0~15	1	Immediately
Pn685	Search travel speed in position control(contact reference); Speed of finding reference point(Hitting the origin signal ORG) in position homing control.	rpm	0~3000	1500	Immediately

Parameter	Name	Unit	Setting	Factory	Setting
No.	Leave travel switch speed in position control(contact reference);		Range	Setting	Invalidation Immediately
Pn686	Speed of finding reference point(Leaving the origin signal ORG) in position homing control.	rpm	0~200	30	
Pn687	Position teaching pulse	10000P	-9999~9999	0	Immediately
Pn688	Position teaching pulse	1P	-9999~9999	0	Immediately
Pn689	Homing Mode Setting	_	0~0111	0	After restart
Pn690	Number of error pulses during homing	10000pulse	0~9999	0	Immediately
Pn691	Number of error pulses during homing	1pulse	0~9999	0	Immediately
Pn700	Hex Pn700.0: MODBUS communication baud rate Pn700.1: MODBUS protocol selection Pn700.2:Communication protocol selection Pn700.3: Reserved	_	0~0x0182	0x0151	After restart
Pn701	MODBUS axis address	_	1~247	1	After restart
Pn702	Reserved	_	_	_	_
Pn703	CAN communication speed	_	0x0005	0x0004	After restart
Pn704	CAN communication contact	_	1∼127	1	After restart
Pn840	Hex Pn840.0: Encoder model selection Pn840.1: Reserved Pn840.2: Reserved Pn840.3: Reserved	_	0x0003∼ 0x0B06	Ι	After restart

A.2 Description of Parameter Type

Туре	Parameter No.	Description
Funtion selection switches	Pn000~Pn006	Control mode, stop mode, and some functions selection
Parameters of servo gain	Pn100~Pn129	Position gain, speed gain, rigidity, etc.
Position control related parameters	Pn200~Pn205	PG divided ratio, electronic gear, etc.
Speed control related parameters	Pn300~Pn322	Speed reference input, soft start, etc.
Torque control related parameters	Pn400~Pn406	Torque limit, etc.
Parameters to control I/O port	Pn500~Pn520	Allocation of I/O port function
Point-to-point control related parameters	Pn600~Pn686	Internal point-to-point control related parameters
Communication parameters	Pn700~Pn701	Setting of communication parameters

A.3 Parameters in detail

Parameter	Description	Setting	Control	Function and Meaning
No.	Description	Validation	Mode	Tunction and meaning
Pn000	Binary	After restart	ALL	Pn000.0 Servo ON [0] External S-ON enabled [1]External S-ON disabled. servomotor excitation signal is turned ON automatically after S-RDY is output. Pn000.1 Forward rotation input signal prohibited (P-OT) [0]External P-OT enabled. Operate in the time sequence setting in Pn004.0 when travel limit occurs. [1] External P-OT disabled. Pn000.2 Reverse rotation input signal prohibited (N-OT) [0]External N-OT enabled. Operate in the time sequence setting in Pn004.0 when travel limit occurs. [1] External N-OT disabled. Pn000.3 Alarm output when instantaneous power loss [0]Instantaneous power loss for one period with no alarm output [1]Instantaneous power loss for one period without alarm output
Pn001	Binary	After restart	Pn001.0 ALL Pn001.1 T Pn001.2 P, S Pn001.3	Pn001.0 CCW,CW selection [0] Sets CCW as forward direction [1] Sets CW as forward direction Pn001.1 Analog speed limit enabled [0] Sets the value of Pn406 as the speed limit value during torque control. [1]Sets the value conrresponding to Vref input analog voltage as the speed limit value during torque control. Pn001.2 Analog torque limit enabled [0] Sets Pn401~Pn404 as torque limit. [1]Sets the value corresponding to Vref input analog voltage as torque limit. Pn001.3 2nd electronic gear enabled [0]Without 2nd electronic gear, PCON signal is used to switch P/PI [1]2nd electronic gear is enabled, PCON signal is only used as 2nd electronic gear when Pn005.3 is set to 1.
Pn002	Binary	After restart	ALL	Pn002.0 Electronic gear switching mode [0]Corresponding time sequence

Parameter	Description	Setting	Control	Function and Meaning
No.	Description	Validation	Mode	i diretion and meaning
				Pn203 Pn201 Electronic gear numerator 2 PCON enabled PCON disabled PCON disabled Reference pulse t1, t2>1ms
				[1] Corresponding time sequence Pn203 Electronic gear numerator 2 PCON enabled PCON disabled Reference pulse 11, 12>1ms
				Time sequence when Pn002.0=0 or 1
				Pn201 Electronic gear numerator 2 Pn201 Electronic gear numerator 1 PCON disabled PCON
				t1. t2. t3. t4>1ms
				Error time sequence Pn203 Pn201 Electronic gear numerator 2 PCON disabled PCON disabled Reference pulse t1, t2>1ms Pn002.1 Reserved Pn002.2 Absolute encoder selection [0] Use absolute encoder as an absolute encoder [1] Use absolute encoder as an incremental encoder Pn002.3 Reserved
Pn003	Binary	After restart	ALL	Pn003.0 Reserved Pn003.1 Reserved Pn003.2 Low speed compensation [0] Without low speed correction [1]With low speed correction to avoid servomotor creeping, but the degree of correction is determined by the setting in Pn219. Pn003.3 Overload enhancement [0] Without overload enhancement function [1]With overload enhancement function, which can enhance the overload capacity when servomotor exceeds the 2 times rated overload. It is used in frequent power ON/OFF occasions.

Parameter No.	Description	Setting Validation	Control Mode	Function and Meaning
Pn004	Hex	After restart	Pn004.0 ALL Pn004.1 P Pn004.2 P Pn004.3 P	Pn004.0 Stop Mode [0]Stops the servomotor by applying DB and then releases DB. [1]Coast to a stop. [2] Stops the servomotor by DB when servo OFF, stops the servomotor by plug braking when overtravel, then places it into coast (power OFF) mode. [3]Makes the servomotor coast to a stop state when servo OFF, stops the servomotor by plug braking when overtravel, then places it into coast (power OFF) mode. [4]Stops the servomotor by DB when servo OFF, stops the servomotor by plug braking when overtravel, then places it into zero clamp mode. [5]Makes the servomotor coast to a stop state when servo OFF, stops the servomotor coast to a stop state when servo OFF, stops the servomotor by plug braking when overtravel, then places it into zero clamp mode. Pn004.1 Error counter clear mode [0]Clear error pulse when S-OFF, do not when overtravel. [1]Do not clear error pulse. [2]Clear error pulse when S-OFF orovertravel (excep for zero clamp) Pn004.2 Reference pulse form [0]Sign + Pulse [1]CW+CCW CW + CCW [2]A + B (×1) [3]A + B (×2) [4]A + B (×4) Pn004.3 Inverses pulse [0]Do not inverse PULS reference and SIGN reference [1]Do not inverse PULS reference; Inverses SIGN reference [2]Inverse PULS reference; Do not inverse SIGN reference
Pn005	Hex	After restart	Pn005.0 P, S Pn005.1 ALL Pn005.2 P	Pn005.0 Torque feedforward form [0]Use general torque feedforward,external analog(Tref) feedforward input is invalid. [1]Use high-speed torque feedforward,external analog(Tref) feedforward input is valid. [2]Use high-speed torque feedforward,external analog(Tref) feedforward input is invalid. [3]Use general torque feedforward,external

Parameter	Description	Setting	Control	Function and Magning
No.	Description	Validation	Mode	Function and Meaning
				analog(Tref) feedforward input is valid.
				Pn005.1 Control mode
				[0]Speed control(analog reference)
				PCON: OFF, PI control; ON, P control
				[1]Position control(pulse train reference)
				PCON: OFF, PI control; ON, P control
				[2]Torque control(analog reference)
				PCON is invalid.
				[3]Speed control(contact reference)←→speed
				control(zero reference)
				PCON, PCL, NCL: OFF Switches to position
				control(zero reference)
				[4]Speed control(contact reference) ← → speed
				control(analog reference)
				PCON, PCL, NCL: OFF Switches to position
				control(analog reference)
				[5]Speed control(contact reference)←→position
				control(pulse train reference)
				PCON, PCL, NCL: OFF Switches to position
				control(pulse train reference)
				[6]Speed control(contact reference)←→torque
				control(analog reference)
				PCON, PCL, NCL: OFF Switches to position
				control(analog reference)
				[7]Position control(pulse train reference)←→speed
				control(analog reference)
				PCON: OFF position control(pulse train
				reference); ON speed control(analog reference)
				[8]Position control(pulse train reference)←→Torque
				control(analog reference)
				PCON: OFF position control(pulse train
				reference); ON torque control(analog reference)
				[9]Torque control(analog reference)←→speed
				control(analog reference)
				PCON: OFF Torque control(analog reference); ON
				Speed control(analog reference)
				[A]Speed control(analog reference)←→zero clamp
				Control
				PCON: OFF Speed control(analog reference); ON
				zero clamp control
				[B]Positin control(pulse train reference)←→position
				control(INHIBIT)
				PCON: OFF Position control(pulse train
				reference); ON position control(INHIBIT)

Parameter No.	Description	Setting Validation	Control Mode	Function and Meaning
				[C]Position control(contact reference)
				PCON: Used to change step
				PCL, NCL: Used to search reference point or start
				[D]Speed control(parameter reference)
				PCON, PCL, NCL invalid
				[E]Special control
				PCON invalid
				Pn005.2 Out-of-tolerance alarm selection
				[0]Out-of-tolerance alarm disabled
				[1]Out-of-tolerance alarm enabled. Outputs alarm
				when the value of error counter exceeds Pn504
				setting value.
				[2] Reserved
				[3] Reserved
				Pn005.3 Servomotor model selection
				[0]EMJ
				[1]EMG
				[2]EML
				[3]EMB
				Pn006.0 Bus type selection
				[0]No bus
				[1]PROFIBUS-DP V0/V1
				[2]PROFIBUS-DP V2
				[3] CANopen
				Pn006.1 Reserved
				Pn006.2 Low-frequency vibration suppression
				switch
				[0]Low-frequency vibration suppression function
				disabled
				[1]Low-frequency vibration suppression function
				enabled
Pn006	Hex	After restart		Pn006.3 Reference input filter for open collector
				signal
				When Pn840.0=3/4/5
				[0] when pulse is difference input, servo receiving
				pulse frequency ≤4M
				[1] when pulse is difference input, servo receiving
				pulse frequency ≤650K
				[2] when pulse is difference input, servo receiving
				pulse frequency ≤150K
				When Pn840.0=6
				[0] when pulse is difference input, servo receiving
				pulse frequency ≤700K
				[1] when pulse is difference input, servo receiving

Parameter No.	Description	Setting Validation	Control Mode	Function and Meaning
				pulse frequency ≤200K [2] when pulse is difference input, servo receiving pulse frequency ≤60K
Pn100	Online autotuning setting	After restart	P, S	[0] Manual gain adjustment [1,2,3] Normal mode [4,5,6] Vertical load [1,4] Load inertia without variation [2,5] Load inertia with little variation [3,6] Load inertia with great variation Note: 1.Autotuning is invalid when servomotor max.speed is less than 100rpm.Manual gain adjustment is used. 2.Autotuning is invalid when servomotor acceleration /deceleration speed is less than 5000rpm/s. Manual gain adjustment is used. 3.Autotuning is invalid when mechanical clearance is too big during operation. Manual gain adjustment is used. 4.Autotuning is invalid when the difference of different speed load is too great. Manual gain adjustment is used.
Pn101	Machine rigidity setting	Immediately	P, S	The response speed of servo system is determined by this parameter. Normally, the rigidity should be set a little larger. However, if it is too large, it would suffer mechanical impact. It should be set a little smaller when large vibration is present. This parameter is only valid in autotuning.
Pn102	Speed loop gain	Immediately	P, S	This parameter determines speed loop gain. Unit: Hz
Pn103	Speed loop integral time constant	Immediately	P, S	Decreases the value of this parameter to shorten positioning time and enhance speed response. Unit: 0.1ms
Pn104	Position loop gain	Immediately	Р	This parameter determines position loop gain. Decreases this value to enhance servo rigidity, but vibration will occur if the value is too large. Unit: 1/s
Pn105	Torque reference filter time constant	Immediately	P, S, T	Torque reference filter can eliminate or lighten mechanical vibration. But incorrect setting will result to mechanical vibration. Unit:0.1ms
Pn106	Load inertia percentage	Immediately	P, S	Setting value=(load inertia/rotor inertia) ×100 Unit: %
Pn107 Pn108	2nd speed loop gain 2nd speed loop integral time constant	Immediately	P, S	The meanings of these parameters are the same as Pn102~Pn105. These parameters are only needed to set when two

Parameter	Description	Setting	Control	Function and Meaning
No.	Description	Validation	Mode	Function and Meaning
Pn109	2nd position loop gain	Immediately	Р	types of gain function are enabled.
Pn110	2nd torque reference filter time constant	Immediately	P, S, T	
Pn111	Speed bias	Immediately	Р	This parameter setting can shorten positioning time. However, if it is too large or does not cooperate with Pn111 correctly, vibration will occur. The relationship with speed reference, error counter, positioning error is shown in the following chart. Speed reference Pn500 Pn500 Pn500
Pn112	Feedforward	Immediately	Р	It is used to set position feedforward. The response speed is faster and position error is less when this parameter setting is higher. Vibration will occur if the value is set too large. Unit: %
Pn113	Feedforward filter	Immediately	Р	It is used to ease mechanical vibration due to position feedforward. The feedforward lag will be enlarged and result to vibration if the value is set too large. Unit: 0.1ms
Pn114	Torque feedforward	Immediately	P, S	It is used to set torque feedforward, and enhance response speed. Set the load inertia percentage(Pn106) correctly to enable this function in manual gain adjustment mode. Unit: %
Pn115	Torque feedforward filter	Immediately	P, S	It is used to ease mechanical vibration due to torque feedforward. Unit: 0.1ms
Pn116	P/PI switching condition	After restart	P, S	0:Torque reference percentage 1:Value of offset counter 2:Value of acceleration speed setting 3:Value of speed setting 4: Fixed PI
Pn117	Torque switching threshold	After restart	P, S	Threshold of torque to switch PI control to P control. Unit: %

Parameter	Description	Setting	Control	Function and Meaning
No.		Validation	Mode	_
Pn118	Offset counter	Immodiately	Б	Threshold of error counter to switch PI control to P
PIIIIO	switching threshold	Immediately	Р	control.
	Oattier and and in a			Unit: pulse
D=110	Setting acceleration	lanca adi atali	D C	Threshold of acceleration speed to switch PI control to
Pn119	speed switching threshold	Immediately	P, S	P control.
				Unit: 10rpm/s
Pn120	Setting speed switching threshold	Immediately	P, S	Threshold of speed to switch PI control to P control. Unit: rpm
	Switching threshold			·
				0:Fix to 1st group gain
	Coin switching			1:External switch gain switching(G-SEL) 2:Torque percentage
Pn121	Gain switching condition	After restart	P, S	
PNIZI	condition	Alter restart	Ρ, δ	3:Value of offset counter
				4:Value of acceleration speed setting (10rpm)
				5:Value of speed setting
				6:Speed reference input
Pn122	Switching delay time	Immediately	P, S	Delay time of switching gain when switching condition
D=400	Conitab three bald layed	lana a di atalu	D 0	is satisfied.
Pn123	Switch threshold level	Immediately	P, S	Gain switching trigger level
Pn124	Reserved	<u> </u>		
Pn125	Position gain	Immediately	Р	This parameter is used to smooth transition if the
	switching time			change of the two groups of gain is too large.
Pn126	Hysteresis switching	Immediately	P, S	This parameter is used to set the operation hysteresis
				of gain switching.
D 407	Low speed detection			This parameter is used to filter in low speed detection.
Pn127	filter	Immediately	P, S	The speed detection will be lagged if the value is too .
				large.
	Speed gain			The increasing multiple of speed loop gain in the same
Pn128	acceleration	Immediately	P, S	rigidity during online autotuning. The speed loop gain
	relationship during			is larger when this value is higher.
	online autotuning			
Pn129	Low speed correction	Immediately	P, S	The intensity of anti-friction and anti-creeping at low
D : 400	coefficient	Lanca Paral	D 0	speed. Vibration will occur if this value is set too large.
Pn130	Friction Load	Immediately	P, S	Frictin load or fixed load compensation
D:-404	Friction	Inches of the Co	D 0	The sheld of finites and the state of the st
Pn131	compensation speed	Immediately	P, S	Threshold of friction compensation start
D : 400	hysteresis area	Inches of the Co		Otishing damp which is a first or a first of
Pn132	Sticking friction load	Immediately	P, S	Sticking damp which is in direct proportion to speed.
Pn133	Reserved	_	_	_
Pn134	Reserved		_	_
Pn135	Reserved	-	_	_
Pn136	Reserved	-	_	_
Pn137	Reserved	-	_	_
Pn138	Reserved	_	_	_

Parameter No.	Description	Setting Validation	Control Mode	Function and Meaning
Pn139	Reserved	_	_	_
Pn140	Reserved	_	_	_
Pn141	Reserved	_	_	_
Pn142	Reserved	_	_	_
Pn143	Reserved		_	_
Pn144	Reserved	_	_	_
Pn200	PG divided ratio	After restart	P, S, T	Analog encoder output orthogonal difference pulses. The meaning of this value is the number of analog encoder output orthogonal difference pulses per one servomotor rotation.
Pn201	1st electronic gear numerator	After restart	Р	The electornic gear enables the reference pulse relate with the servomotor travel distance, so the host
Pn202	Electronic gear denominator	After restart	Р	controller need not to care mechanical deceleration ratio and encoder pulses.In fact it is the setting of
Pn203	2nd electronic gear numerator	After restart	Р	frequency doubling or frequency division to the reference pulses . $\frac{Numerator(Pn201\ or\ Pn203)}{Deno\ min\ ator(Pn202)}$
Pn204	Position reference acceleration /deceleration time constant	Immediately	Р	This value is used to smooth the input pulses. The effect of smoothness is better when the value is higher. But lag will occur if the value is too large.
Pn205	Position reference filter form selection	After restart	Р	[0]: 1st order filter [1]: 2nd order filter
Pn300	Speed reference input gain	Immediately	S	The corresponding speed to 1V analog input
Pn301	Analog speed given zero bias	Immediately	S	This parameter is used to set zero bias of analog speed given, and it is related with speed reference input gain (Pn300), Speed reference=(External speed given input analog-Analog speed given zero bias) × Speed reference input gain
Pn302	Reserved	_	_	_
Pn303	Reserved	_	_	_
Pn304	Parameter speed	Immediately	S	The parameter can be set to positive or negative. When control mode is set to D, it determines the speed of motor The servomotor speed is determined by this parameter when Pn005.1=D
Pn305	JOG speed	Immediately	S	It is used to set JOG rotation speed, and the direction is determined by the pressing key during JOG operation.
Pn306	Soft start acceleration time	Immediately	S	The time for trapeziform acceleration to accelerate to 1000rpm.

Parameter No.	Description	Setting Validation	Control Mode		Func	tion and	Meaning
				Unit: ms			
Pn307	Soft start deceleration time	Immediately	S	The time for 1000rpm. Unit: ms	or trapezif	form dece	eleration to decelerate to
Pn308	Speed filter time constant	Immediately	S	1st order fil Unit: ms	ter time c	onstant	
Pn309	S curve risetime	Immediately	S	The time for in S curve.	or transitio	on from o	ne point to another point
Pn310	Speed reference curve form	After restart	S	0:Slope 1:S curve 2:1 st order filter 3:2 nd order filter			
Pn311	S form selection	After restart	S	This value	determine	es the trai	nsition form of S curve.
Pn312	DP communication JOG speed	Immediately	P, S, T	Communication It can be se	-		
Pn313	Reserved	_	_			_	
Pn314	Reserved	_	_			_	
Pn315	Reserved	_	_			_	
Pn316	Speed internal 1	Immediately	S	Internal spe	eed is ena	abled whe	en Pn005.1=3~6
Pn317	Speed internal 2	Immediately	S	In	put signal		operating speed
Pn318	Speed internal 3	Immediately	S				operag opera
Pn319	Speed internal 4	Immediately	S	/P-CON	/P-CL	/N-CL	
Pn320	Speed internal 5	Immediately	S	OFF(H)	OFF(H)	OFF(H)	Zero speed or switch
Pn321	Speed internal 6	Immediately	S		OFF(H)	ON(L)	SPEED1
	Speed internal 7	Immediately			ON(L)	OFF(H)	SPEED2
			S		ON(L)	ON(L)	SPEED3
Pn322				ON(L)	OFF(H)	OFF(H)	SPEED4
					OFF(H)	ON(L)	SPEED5
					ON(L)	OFF(H)	SPEED6
					ON(L)	ON(L)	SPEED7
Pn400	Torque reference gain	Immediately	Т	The meani	-	-	ter is the needed analog
Pn401	Forward torque internal limit	Immediately	P, S, T	Servomoto	r output to	orque limi	it value
Pn402	Reverse torque internal limit	Immediately	P, S, T	Servomotor output torque limit value			
Pn403	Forward external torque limit	Immediately	P, S, T	Servomotor output torque limit value			
Pn404	Reverse external torque limit	Immediately	P, S, T	Servomoto	r output to	orque limi	it value
Pn405	Plug braking torque limit	Immediately	P, S, T	Servomoto	r output to	orque limi	it value

Parameter No.	Description	Setting Validation	Control Mode	Function and Meaning		
Pn406	Speed limit during torque control	Immediately	Т	Servomotor output torque limit value during to control		
Pn407	Notch filter 1 frequency	Immediately	P, S, T	Notch filter 1 frequency	In some conditions, vibration will be picked	
Pn408	Notch filter 1 depth	Immediately	P, S, T	Notch filter 1 depth	up and response will be	
Pn409	Notch filter 2 frequency	Immediately	P, S, T	Notch filter 2 frequency	lagged after notch filter is set.	
Pn410	Notch filter 2 depth	Immediately	P, S, T	Notch filter 2 depth	2. When notch filter frequency is set to 5000, the notch filter is invalid.	
Pn411	Low frequency vibration frequency	Immediately	P, S	Frequency of low frequency	vibration with load.	
Pn412	Low frequency vibration damp	Immediately	P, S	Attenuation damp of low free It does not need to change.	quency vibration with load.	
Pn413	Torque control delay time	Immediately	Т	These parameters are only of	enabled in position control	
Pn414	Torque control speed hysteresis	Immediately	Т	mode.		
Pn415	Analog torque given zero bias	Immediately	Т	This parameter is used to set zero bias of anal torque given, and it is related with torque referen input gain (Pn400), Torque reference=(External torque given input analog-Analog torque given zero bias) × Torq reference input gain		
Pn500	Positioning error	Immediately	Р	Outputs /COIN signal when this value.	error counter is less than	
Pn501	Coincidence difference	Immediately	Р	Outputs /VCMP signal whe speed reference value and less than this value.		
Pn502	Zero clamp speed	Immediately	S	The servomotor is locked in the form of temporary position loop when the speed corresponding to the analog input is less than this value.		
Pn503	Rotation detection speed TGON	Immediately	P, S, T	When the servomotor speed exceeds this parameter setting value, it means that the servomotor has already rotated steadily and outputs /TGON signal.		
Pn504	Offset counter overflow alarm	Immediately	Р	When the value in error counter exceeds this parameter setting value, it means that error counter alarm has occurred and outputs alarm signal.		
Pn505	Servo ON waiting time	Immediately	P, S, T	These parameters are only enabled when the port output parameters are allocated with /BK signal output. These parameters are used to keep braking (prevent		

Parameter No.	Description	Setting Validation	Control Mode	Function and Meaning
Pn506	Basic waiting flow	Immediately	P, S, T	from gravity glissade or continuous outside force on servomotor) time sequence. Servo ON waiting time: ①For the parameter is plus,/BK signal is output firstly
Pn507	Brake waiting speed	Immediately	P, S, T	when servo-ON signal is input, and then servomotor excitation signal is created after delaying the parameter setting time. ②For the parameter is minus, servomotor excitation signal is output firstly when servo-ON signal is input,
Pn508	Brake waiting time	Immediately	P, S, T	and then /BK signal is created after delaying the parameter setting time. Basic waiting flow: Standard setting: /BK output (braking action) and servo-OFF are at the same time. Now, the machine movable part may shift slightly due to gravity according to mechanical configuration and character. But it can be eliminated by using parameters which are only enabled when the servomotor is stop or at low speed. Brake waiting speed: /BK signal is output when the servomotor speed is decreased to the below of this parameter setting value at servo-OFF. Brake waiting time: BK signal is output when the delay time exceeds the parameter setting value after servo-OFF. /BK signal is output as long as either of the brake waiting speed or brake waiting time is satisfied.
Pn509	Allocate input port to signal, one port with four bits(hex)	After restart	P, S, T	Pn509.0 corresponding port CN1_14 Pn509.1 corresponding port CN1_15 Pn509.2 corresponding port CN1_16
Pn510	Allocate input port to signal, one port with four bits(hex)	After restart	P, S, T	Pn509.3 corresponding port CN1_17 Pn510.0 corresponding port CN1_39 Pn510.1 corresponding port CN1_40 Pn510.2 corresponding port CN1_41 Pn510.3 corresponding port CN1_42 Corresponding signal of each data is shown as following: 0: S-ON 1: P-CON 2: P-OT 3: N-OT 4: ALMRST

Parameter	Description	Setting	Control	Function and Meaning
No.	Description	Validation	Mode	Function and Meaning
				5: CLR
				6: P-CL
				7: N-CL
				8: G-SEL
				9: JDPOS-JOG+
				A: JDPOS-JOG-
				B: JDPOS-HALT
				C: HmRef
				D: SHOM
				E: ORG
				Pn511.0 corresponding port CN1_11, CN1_12
				Pn511.1 corresponding port CN1_05, CN1_06
				Pn511.2 corresponding port CN1_09, CN1_10
				Corresponding signal of each data is shown as
				follows:
				0: /COIN/VCMP
Pn511	Output signal	After restart Immediately	P, S, T	1: /TGON
	allocation			2: /S-RDY
				3: /CLT
				4: /BK
				5: /PGC
				6: OT
				7: /RD
				8: /HOME
				Bus communication input port enabled:
				[0]: Disabled
Pn512	Bus control input			[1]: Enabled
	node low-bit enabled			Pn512.0→CN1_14
				Pn512.1→CN1_15
				Pn512.2→CN1_16
				Pn512.3→CN1_17
	Bus control input			Pn513.0→CN1_39
Pn513	node low-bit enabled	Immediately	P, S, T	Pn513.1→CN1_40
				Pn513.2→CN1_41
				Pn513.3→CN1_42
D = / :				It is used to set input port filter time. The signal will be
Pn514	Input port filter	Immediately	P, S, T	lagged if the parameter setting is too high.
Pn515	Reserved		P, S, T	
				[0]. Do not inverse signal
Pn516	Input port signal			[0]: Do not inverse signal.
	inversion	Immediately	P, S, T	[1]: Inverse signal
				Pn516.0→CN1_14 inversion
				Pn516.1→CN1_15 inversion

Parameter No.	Description	Setting Validation	Control Mode	Function and Meaning
Pn517	Input port signal inversion	Immediately	P, S, T	Pn516.2→CN1_16 inversion Pn516.3→CN1_17 inversion Pn517.0→CN1_39 inversion Pn517.1→CN1_40 inversion Pn517.2→CN1_41 inversion Pn517.3→CN1_42 inversion
Pn518	Reserved	Immediately	P, S, T	For factory using
Pn519	Reserved	Immediately	P, S, T	For factory using
Pn520	Reserved	Immediately	Р	For factory using
Pn521	Binary	Immediately	P,S,T	If connect externally regenerative resistor 0: connect externally regenerative resistor between B1 and B2 1: dose not connect externally regenerative resistor, relay on internal capacitance. (This parameter is in effect only on ProNet-02/04)
Pn522	Reserved	_	_	_
Pn523	Reserved	_	_	_
Pn600	JPOS0 Position pulse in point to point control	Immediately	Р	The two parameters are used in combination, and the algebraic sum of them is the position of JPOS0 needs to reach.(The number of servomotor rotation
Pn601	JPOS0 Position pulse in point to point control	Immediately	Р	revolutions is related with the programme mode of point to point control.) Pn600 Unit: 10000P Pn601 Unit: 1P
				The meaning of other point to point control related parameters are the same.
Pn630	JPOS15 Position pulse in point to point control	Immediately	Р	The two parameters are used in combination, and the algebraic sum of them is the position of JPOS0 needs to reach.(The number of servomotor rotation
Pn631	JPOS15 Position pulse in point to point control	Immediately	Р	revolutions is related with the programme mode of point to point control.)
Pn632	JPOS0 Point to point speed control	Immediately	Р	JPOS0 Point to point speed control Unit: rpm
				The speed of other point to point control
Pn647	JPOS15 Point to point speed control	Immediately	Р	The speed of JPOS15 point to point control Unit: rpm
Pn648	JPOS0 Point to point 1st order filter	Immediately	Р	1st order filter time of JPOS0 point to point control can stop or start the servomotor mildly.
				1st order filter of other point to point control.
Pn663	JPOS15 Point to point 1st order filter	Immediately	Р	1st order filter time of JPOS15 point to point control can stop or start the servomotor mildly.

Parameter		Setting	Control	
No.	Description	Validation	Mode	Function and Meaning
Pn664	JPOS0 point to point control stop time	Immediately	Р	JPOS0 point to point control stop time Unit: 50ms
				Other point to point control stop time
Pn679	JPOS15 point to point control stop time	Immediately	Р	JPOS15 point to point control stop time Unit: 50ms
Pn680	Reserved			
Pn681	Hex	Immediately	P	Pn681.0 Single/cyclic, start/reference point selection [0]Cyclic operation, PCL start signal, NCL search reference point in forward direction. [1]Single operation, PCL start signal, NCL search reference point in forward direction. [2]Cyclic operation, NCL start operation, PCL search reference point in forward direction. [3] Single operation, NCL start operation, PCL search reference point in forward direction. Pn681.1 Change step and start mode [0]Delay to change step, no need of start signal, delay to start after S-ON. [1]PCON change step, no need of start signal, PCON delay to start after S-ON, but inside pulse can not stop when PCON off. [2]Delay to change step, need start signal, canceling start signal can immediately stop inside pulse. Return to programme start point process step when reset. [3]PCON change step, need start signal, canceling start signal can immediately stop inside pulse. Return to programme start point process step when reset. [7]PCON change step, need start signal, canceling start signal can immediately stop inside pulse. Return to programme start point process step when reset. [8]PCON change step input signal mode [9] Change step input signal electrical level mode [10] Change step input signal pulse mode [11] Change step input signal pulse mode
Pn682	Programme mode	Immediately	Р	[0]: Incremental programme [1]: Absolute programme
Pn683	Programme start step	Immediately	Р	Select the start point of the point to point control
Pn684	Programme stop step	Immediately	Р	Select the stop point of the point to point control.
Pn685	Search travel speed in position control(contact reference); Speed of finding reference point(Hitting the origin signal ORG) in position homing control.	Immediately	Р	Search the servomotor speed in the direction of reference point towards travel switch.

Parameter	Description	Setting	Control	Function and Meaning
No.	2000ption	Validation	Mode	. another and meaning
Pn686	Leave travel switch speed in position control(contact reference); Speed of finding reference point(Leaving the origin signal ORG) in position homing control.	Immediately	Р	Search the servomotor speed when the reference point leaves travel switch.
Pn687	Position teaching pulse	Immediately	Р	The two parameters are used in combination, and the algebraic sum of them is the current position of
Pn688	Position teaching pulse	Immediately	Р	position teaching. When perform the position teaching by utility function, the algebraic sum of the two parameters are given to the current position Pn687 unit: 10000P Pn688 unit: 1P
Pn689	Homing Mode Setting	Immediately	Р	Pn689.0 Homing Mode [0] Homing in the forward direction [1] Homing in the reverse direction Pn689.1 Search C-Pulse Mode [0] Return to search C-Pulse when homing [1] Directly search C-Pulse when homing Pn689.2 Homing trigger starting mode [0] Homing function disabled [1] Homing triggered by SHOM signal(rising edge) Pn689.3 Reserved
Pn690	Number of error pulses during homing	Immediately	Р	unit: 10000P
Pn691	Number of error pulses during homing	Immediately	Р	unit: 1P
Pn700	Hex	After restart	ALL	Pn700.0 MODBUS communication baud rate [0] 4800bps [1] 9600bps [2] 19200bps Pn700.1 MODBUS protocol selection [0] 7, N, 2 (MODBUS,ASCII) [1] 7, E, 1 (MODBUS,ASCII) [2] 7, O, 1 (MODBUS,ASCII) [3] 8, N, 2 (MODBUS,ASCII) [4] 8, E, 1 (MODBUS,ASCII) [5] 8, O, 1 (MODBUS,ASCII) [6] 8, N, 2 (MODBUS,ASCII) [7] 8, E, 1 (MODBUS,RTU) [7] 8, E, 1 (MODBUS,RTU) [8] 8, O, 1 (MODBUS,RTU) Pn700.2 Communication protocol selection

Parameter	Description	Setting		Function and Meaning
No.		Validation		
				[0] No protocol SCI communication
				[1] MODBUS SCI communication
				Pn700.3 Reserved
Pn701	MODBUS Axis address	After restart	ALL	Aix address of MODBUS protocol communication
Pn702	Reserved			
		After restart	ALL	Pn703.0 CAN communication baud rate
Pn703	CAN communication speed			[0] 50Kbps
				[1] 100Kbps
				[2] 125Kbps
				[3] 250Kbps
				[4] 500Kbps
				[5] 1Mbps
Pn704	CAN communication contact	After restart	ALL	CANopen Aix address of communication
	Hex	After restart	ALL	Pn840.0 Encoder model selection
				[0]-[2] Reserved (For factory using)
				[3] 17-bit absolute encoder
				[4] 17-bit incremental encoder
Pn840				[5] Resolver
				[6] Incremental Wire-saving Encoder (2500P/R)
				Pn840.1 Reserved (For factory using)
				Pn840.2 Reserved (For factory using)
				Pn840.3 Reserved (For factory using)

Alarm Display

Alarm Display	Alarm Output	Alarm Name	Meaning
A. 01	X	Parameter breakdown	The checksum results of parameters are abnormal.
A. 02	X	AD shift channels breakdown	AD related electrical circuit is faulty
A. 03	X	Overspeed	The servomotor speed is excessively high and the servomotor is out of control.
A. 04	×	Overload	The servomotor is operating continuously under a torque largely exceeding ratings.
A. 05	X	Position error counter overflow	Internal counter overflow
A. 06	×	Position error pulse overflow	Position error pulse exceeded parameter(Pn504)
A. 07	×	The setting of electronic gear or given pulse frequency is not reasonable.	The setting of electronic gear is not reasonable or the given pulse frequency is too high.
A. 08	×	The 1st channel of current detection is wrong.	Something wrong with the inside chip of the 1st channel.
A. 09	×	The 2nd channel of current detection is wrong.	Something wrong with the inside chip of the 2nd channel.
A. 10	X	Incremental Encoder is break off.	At least one of Incremental Encoder PA,PB,PC is break off.
A. 12	×	Overcurrent	An overcurrent flowed through the IPM.
A. 13	×	Overvoltage	Main circuit voltage for servomotor rotation is excessively high.
A. 14	×	Undervoltage	Main circuit voltage for servomotor rotation is excessively low.
A. 15	X	Bleeder resistor error	Bleeder resistor is faulty.
A. 16	×	Regeneration error	Regenerative circuit error
A. 17	×	Resolver error	The communication of resolver is abnormal.
A. 18	×	IGBT superheat alarm	IGBT temperature is too high.
A. 20	×	Power line open phase	One phase is not connected in the main power supply.
A. 21	×	Instantaneous power off alarm	An power off for more than one period is occurred in AC.
A. 41	×	Reserved	Reserved
A. 42	X	Servomotor type error	The parameter setting of servodrive does not match the servomotor.

Alarm Display	Alarm Output	Alarm Name	Meaning
A. 43	×	Servodrive type error	The parameter setting of servodrive does not match the servomotor.
A. 44	X	Reserved	Reserved
A. 45	×	Absolute encoder multiturn information error	Absolute encoder multiturn information is faulty.
A. 46	X	Absolute encoder multiturn information overflow	Absolute encoder multiturn information is overflow.
A. 47	X	Battery voltage below 2.5V	Absolute encoder multiturn information is loss.
A. 48	X	Battery voltage below 3.1V	Battery voltage is too low.
A. 50	X	Serial encoder communication overtime	Encoder disconnected; encoder signal disturbed; encoder error or encoder decoding circuit error.
A. 51	×	Absolute encoder overspeed alarm detected	Absolute encoder multiturn information may be faulty. Error reasons: 1.The battery is not connected or the battery voltage is insufficient. 2.The power supply to servodrive is not turned ON when the battery voltage is normal, or the servomotor running acceleration is too high due to external reason.
A. 52	×	Absolute state of serial encoder error	Encoder or the encoder decoding circuit is faulty.
A. 53	X	Serial encoder calcaution error	Encoder or the encoder decoding circuit is faulty.
A. 54	X	Parity bit or end bit in serial encoder control domain error	Encoder signal is disturbed or the encoder decoding circuit is faulty.
A. 55	×	Serial encoder communication data checking error	Encoder signal is disturbed or the encoder decoding circuit is faulty.
A. 56	×	End bit in serial encoder control domain error	Encoder signal is disturbed or the encoder decoding circuit is faulty.
A. 58	X	Serial encoder data empty	The EEPROM data of serial encoder is empty.
A. 59	X	Serial encoder data format error	The EEPROM data format of serial encoder is incorrect.
A. 60	×	Communication module not detected	Communication module is not plugged or the communication module is faulty.
A. 61	X	Communication unsuccessful	CPU of communication module operated abnormally.
A. 62	×	Servodrive can not receive the period data of communication module.	Receive channel of servodrive data or send channel of communication module is faulty.
A. 63	X	Communication module can not receive the servodrive response data.	Communication module is faulty.
A. 64	×	Communication module and bus connectionless	Bus communication is faulty.
A. 66	×	CAN communication abnormal	CAN communication is faulty because of abnormal communication connection or disturbance.

Alarm Display	Alarm Output	Alarm Name	Meaning
A. 67	×	Receiving heartbeat timeout	The master station sends heartbeat time timeout
A. 69	×	Synchronization signal monitoring cycle is longer than setting.	The filling time and the cycle of the synchronous signal does not match.
A. 00	0	Not an error	Normal operation status.

O: Output transistor is ON.

A.45 $\,$ A.46 $\,$ A.47 $\,$ A.51 only can be reset when the absolute encoder related alarm is cleared.

The multiturn data should be cleared because of the multiturn information is incorrect.

X: Output transistor is OFF.

ESTUN AUTOMATION TECHNOLOGY CO.,LTD

ADD: 155, Jiangjun Road, Jiangning Economical & Technical

Development Zone, Nanjing, 211100, P.R.C.

TEL: 025-52785866、52785915、52785916

FAX: 025-52785576 52785966

Web: www.estun-servo.com

E-mail: info@estun.com