Prodigy[®]/CME Stand-Alone Card User's Guide

Performance Motion Devices, Inc. 80 Central Street Boxborough, MA 01719

NOTICE

This document contains proprietary and confidential information of Performance Motion Devices, Inc., and is protected by federal copyright law. The contents of this document may not be disclosed to third parties, translated, copied, or duplicated in any form, in whole or in part, without the express written permission of PMD.

The information contained in this document is subject to change without notice. No part of this document may be reproduced or transmitted in any form, by any means, electronic or mechanical, for any purpose, without the express written permission of PMD.

Copyright 1998–2009 by Performance Motion Devices, Inc.

Prodigy, Magellan, ION, Magellan/ION, Pro-Motion, C-Motion, and VB-Motion are registered trademarks of Performance Motion Devices, Inc.

Warranty

PMD warrants performance of its products to the specifications applicable at the time of sale in accordance with PMD's standard warranty. Testing and other quality control techniques are utilized to the extent PMD deems necessary to support this warranty. Specific testing of all parameters of each device is not necessarily performed, except those mandated by government requirements.

Performance Motion Devices, Inc. (PMD) reserves the right to make changes to its products or to discontinue any product or service without notice, and advises customers to obtain the latest version of relevant information to verify, before placing orders, that information being relied on is current and complete. All products are sold subject to the terms and conditions of sale supplied at the time of order acknowledgement, including those pertaining to warranty, patent infringement, and limitation of liability.

Safety Notice

Certain applications using semiconductor products may involve potential risks of death, personal injury, or severe property or environmental damage. Products are not designed, authorized, or warranted to be suitable for use in life support devices or systems or other critical applications. Inclusion of PMD products in such applications is understood to be fully at the customer's risk.

In order to minimize risks associated with the customer's applications, adequate design and operating safeguards must be provided by the customer to minimize inherent procedural hazards.

Disclaimer

PMD assumes no liability for applications assistance or customer product design. PMD does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right of PMD covering or relating to any combination, machine, or process in which such products or services might be or are used. PMD's publication of information regarding any third party's products or services does not constitute PMD's approval, warranty or endorsement thereof.

Related Documents

Magellan® Motion Processor User's Guide

Complete description of the Magellan Motion Processor features and functions with detailed theory of its operation.

Magellan® Motion Processor Programmer's Command Reference

Descriptions of all Magellan Motion Processor commands, with coding syntax and examples, listed alphabetically for quick reference.

Prodigy®/CME Programmer's Reference

Descriptions of all Prodigy/CME product commands, with software architecture overview, command syntax, and examples.

C-Motion® Engine Development Tools

Description of the C-Motion Engine hardware resources, development environment, software tools, and command set.

Pro-Motion® User's Guide

User's guide to Pro-Motion, the easy-to-use motion system development tool and performance optimizer. Pro-Motion is a sophisticated, easy-to-use program which allows all motion parameters to be set and/or viewed, and allows all features to be exercised.

Table of Contents

List of	Figures vii
Chapte	er 1. Installation
1.1	Prodigy Family Overview 9
1.2	Prodigy/CME Stand-Alone Card Types
1.3	Software
1.4	Accessory Products
1.5	Installation Overview
1.6	Recommended Hardware
1.7	Software Installation
1.8	Preparing the Card for Installation
1.9	Connection Summary
1.10	Applying Power
1.11	First-Time System Verification
1.12	Developing User Application Code
•	er 2. Operation
2.1	Card Function Summary
2.2	Magellan Motion Processor Functions
2.3	Magellan-Controlled Functions
2.4	C-Motion Engine Functions
2.5	Communications Functions
2.6	General Card Functions
2.7	Signal Processing and Hardware Functions
2.8	Software Libraries
Chapte	er 3. Accessing Card Resources55
3.1	Resource Addressing
3.2	Accessing the Communications Ports
3.3	Accessing On-Card Resources
3.4	Accessing Magellan-Attached Devices
3.5	PRP Communication Formats
3.3	The Communication Formats
Chapte	er 4. Electrical Reference 67
4.1	User-Settable Components
4.2	Connectors
4.3	Connections Summary—Motor Amplifiers
4.4	Cables 82
4.5	Environmental and Electrical Ratings
4.6	Mechanical Dimensions
4.7	User I/O Memory Map
Chapte	er 5. Interconnect Module
5.1	IM-1000 Interconnect Module
5.2	IM-600 Interconnect Module 91
5.3	DC-1000 SSI Option Card
Index	99

List of Figures

1-1	Prodigy/CME Stand-Alone Card Component Location	
1-2	Switch settings	17
1-3	Serial Port Connection	19
1-4	Serial and Ethernet Connection	20
1-5	Two Ways to Locate the Code on the Prodigy/CME Stand-Alone Card	28
2-1	Prodigy/CME Stand-Alone Card Internal Block Diagram	32
2-2	On-card Dual-ported Memory	
2-3	Overview of C-Motion Engine Architecture	
3-1	Outgoing and Returning PRP header formats	56
3-2	Example Network Configuration	59
3-3	Host Controller & On-card Resources	60
3-4	Host Controller & Magellan-attached Devices	62
3-5	PRP Header over Serial Format	
4-1	Components and layout, front of card	67
4-2	Switch Settings by Output Type	69
4-3	Sync I/O connector to three cards	76
4-4	Prodigy/CME mechanical dimensions	86
5-1	IM-1000 location of components	89
5-2	IM-600 location of components	91
5-3	DC-1000 location of components	94
5-4	DC-1000 mounted on Prodigy/CME	

1. Installation

In This Chapter

- Prodigy Family Overview
- Prodigy/CME Stand-Alone Card Types
- Software
- Accessory Products
- Installation Sequence
- Recommended Hardware
- Software Installation
- Preparing the Card for Installation
- Connection Summary
- Applying Power
- First-Time System Verification
- Developing User Application Code

1.1 Prodigy Family Overview

The Prodigy® Family of Motion Control Cards provide high-performance control of DC brush, brushless DC, microstepping, and step (pulse & direction) motors. They are available in three form factors; PCI bus, PC/104 bus, and Stand-Alone, and allow multiple forms of communication including PCI bus, PC/104 bus, serial, CANbus, and Ethernet. All Prodigy cards are based on PMD's Magellan® Motion Processors, which perform high speed motion control functions such as profile generation, servo loop closure, pulse & direction signal generation, and many other real-time functions. Certain versions of Prodigy cards include a C-Motion® Engine (CME), which allows the user to offload application code from the host onto the motion card.

The following product selector table summarizes the various members of the Prodigy motion card family and associated Users Guide documentation.

Prodigy P/N	Bus/Format	C-Motion Engine	User Guide
PR8258×20	PC/104	No	Prodigy-PC/104 User's Guide
PR8358×20	PC/104	Yes	Prodigy/CME-PC/104 User's Guide
PR9258×20	PCI	No	Prodigy-PCI User's Guide
PR9358×20	PCI	Yes	Prodigy/CME-PCI User's Guide
PR13x58x20	Stand-Alone	Yes	Prodigy/CME Stand-Alone User's Guide

1.2 Prodigy/CME Stand-Alone Card Types

This manual provides a complete User's Guide for the Prodigy/CME Stand-Alone cards. For documentation on other members of the Prodigy Family please consult the appropriate documentation.

Prodigy/CME Stand-Alone cards come in various configurations of axis number (from 1 to 4) and mounting style (horizontal or vertical). The following table provides information on the specific card versions that are available. It shows the relationship between card part numbers, Magellan Motion Processor part numbers contained on the card, the number of axes supported, the mounting configuration, and the type of motors supported. In the motor type column, "all motor types" means DC brush, brushless DC, microstepping, and step (pulse & direction) motors.

Prodigy/CME Stand-	Number of	Mounting		
Alone Card P/N	Magellan P/N	Axes	Configuration	Motor Type
PR13H58120	MC58120	1	Horizontal	All motor types
PR13V58120	MC58120	I	Vertical	All motor types
PR13H58220	MC58220	2	Horizontal	All motor types
PR13V58220	MC58220	2	Vertical	All motor types
PR13H58320	MC58320	3	Horizontal	All motor types
PR13V58320	MC58320	3	Vertical	All motor types
PR13H58420	MC58420	4	Horizontal	All motor types
PR13V58420	MC58420	4	Vertical	All motor types

1.2.1 Mounting Configurations

The Prodigy/CME Stand-Alone cards provide signal connections for up to four axes to interface to encoders, amplifiers, and other motion-specific peripherals. To manage these signals, they typically connect to an interconnect card or other signal distribution scheme. Two mounting configurations are provided to accomplish this, a vertical connector configuration and a horizontal connector configuration.

1.2.2 Supported Motor Types

The Prodigy/CME Stand-Alone cards support four different motor types; DC Brush, Brushless DC, step motors with a microstepping output, and step motors with a pulse and direction output. Below is a summary of each of these four motor types

DC Brush: output is a single-phase motor command, either in PWM (pulse width modulated), or analog (\pm 10V) output format. The output is intended to control DC Brush motors, or brushless DC motors with an amplifier that performs commutation.

Brushless DC: output is multi-phase motor command signals, either in PWM (pulse width modulated), or analog (± 10V) output format, using Hall-based or sinusoidal commutation. The output is intended to interface with brushless DC amplifiers and motors.

Microstepping: output is multi-phase analog (± 10V) or PWM (pulse width modulation) waveforms. The output is intended to control 2- or 3-phase step motors using amplifiers which accept this command format.

Pulse & direction: output is standard pulse & direction signals intended to interface with amplifiers which accept this command format.

For complete information on motor output formats and other information, see the Magellan Motion Processor User's Guide.

1.3 Software

Four major software packages are provided with the Prodigy/CME Stand-Alone cards:

Pro-Motion®, an interactive Windows-based exerciser & software development tool

C-Motion[®], a C-language library that allows you to create motion applications using the C programming language

C-Motion Engine Development Tools, a set of development resources that allow you to create, download, and monitor programs loaded in the Prodigy/CME Stand-Alone card's C-Motion Engine

VB-Motion[®], a set of Active-X objects that lets you create motion applications using the BASIC Programming language

Here is more information on each of these software packages:

1.3.1 Pro-Motion

Pro-Motion is a sophisticated, easy-to-use exerciser program which allows all card parameters to be set and/or viewed, and allows all card features to be exercised. Pro-Motion features include:

- Motion oscilloscope graphically displays processor parameters in real-time
- Axis Wizard to automate axis setup and configuration
- Interactive DC brush and brushless DC tuning
- · Project window for accessing motion resources and connections
- Ability to save and load current settings
- Distance and time units conversion
- Motor-specific parameter setup
- Axis shuttle performs continuous back and forth motion between two positions
- C-Motion Engine monitor/debug window
- C-Motion Engine user application code download
- · Device window for configuring PMD-based card and digital drive products

Pro-Motion is described in the Pro-Motion User's Guide.

1.3.2 C-Motion

C-Motion provides a convenient set of callable routines comprising the code required for controlling the Magellan Motion Processor, whether running on a separate host computer such as a PC, or running on the Prodigy/CME card in the C-Motion Engine. C-Motion includes the following features:

- Magellan axis virtualization
- Ability to communicate to multiple PMD motion cards or modules
- Ability to communicate via PCI bus, PC/104 bus, serial, CANbus, or Ethernet
- Provided as source code, allowing easy compilation & porting onto various run-time environments including PC, microprocessor, embedded card, or C-Motion Engine

• Can be easily linked to any C/C++ application

C-Motion is described in the Magellan Motion Processor Programmer's Command Reference

1.3.3 C-Motion Engine Development Tools

The C-Motion Engine Development Tools includes a source code editor, compiler, linker, and Pro-Motion-based code management & monitoring tools that allow the user to quickly and easily develop applications that will run on a device equipped with a C-Motion Engine. The C-Motion Engine Development Tools includes the following features:

- · Complete toolset for creation of user-specific applications running on the motion card
- Open source compiler and C libraries
- Interactive Development Environment
- Supports PCI bus, PC/104 bus, RS232/RS485, CANbus, and Ethernet communications

The C-Motion Engine development tools are described in the C-Motion Engine Development Tools Manual.

1.3.4 VB Motion

VB-Motion provides a complete set of methods and properties for developing applications in Visual Basic using a dynamically loaded library (DLL) containing PMD library software. The DLL may also be used from any language capable of calling C language DLL procedures, but no special software support is provided.

VB-Motion includes the following features:

- Magellan axis virtualization
- Ability to communicate to multiple PMD motion cards or Modules
- Ability to communicate via PCI bus, PC/104 bus, serial, CANbus, or Ethernet
- Provided as a single DLL and Visual Basic .NET source code for easy porting onto various PC environments

VB Motion is documented in the Prodigy/CME Programmer's Reference.

1.4 Accessory Products

The Prodigy/CME Stand-Alone cards can be enhanced with the addition of any or all of the hardware accessory products described in the following table.

Component Part	
Number	Description
PW-5001-KIT-01.R	Power supply. This is a US Domestic & International wall adapter power supply and asso-
	ciated cable that plugs into the Prodigy/CME Stand-Alone card and provides power
	through its Power Connector.
Cable-5003-01.R	100-pin to dual 50 pin bifurcated ribbon cable. This 3 foot long cable connects to the pri-
	mary motion connector (GP Connector) and provides two 50 pin header connectors suit-
	able for connection to the IM-1000 breakout module (see below) or other compatible
	peripherals.
Cable-7003-01.R	60-pin to dual 30 pin bifurcated ribbon cable. This 3 foot long cable connects to the
	'option' motion connector (Option Connector) and provides two 30 pin header connec-
	tors.

Component Part	
Number	Description
Cable-4355-01.R	Dual serial cable. This 5 foot long cable connects to the Prodigy/CME Stand-Alone's dual
	serial connector and provides two DB-9 connectors suitable for connection to a PC serial
	port or USB to serial converter.
Cable-4705-KIT-01.R	CANbus connector and terminator. This 2 meter cable connects to the card's CANbus
	connector and has RJ45 connectors on both ends.
Cable-RJ45-02-R Ethernet connector. This 2 meter cable connects to the card's Ethernet connector.	
	has RJ45 connectors on both ends.
DC-1000	Parallel encoder input adaptor. This daughter card module allows parallel-word and other
	encoders which use the SSI interface format to be directly connected.
IM-1000 Breakout interconnect module provides convenient jack-screw type ter	
	100-pin cable. Used with Cable-Cable-5003-01.R.
IM-600	Breakout interconnect module provides convenient jack-screw type terminators for the
	60-pin Option Connector. Used with Cable-7003-01.R.
Adapt-USB232-01.R	This adapter provides USB to serial conversion. It is useful for connecting to the Prodigy/
	CME's DB-9 serial port from a USB port.

For information on ordering these accessory products, please contact your PMD representative.

1.5 Installation Overview

- 1 Before using the card, the software must be installed. See Section 1.7, "Software Installation," on page 14 for instructions on installing the software.
- 2 For a normal installation of a Prodigy/CME Stand-Alone card, you will need to configure the card for the specific motor hardware to which it will be connected. See Section 1.8, "Preparing the Card for Installation," on page 15 for a description of configuring the cards.
- 3 Next, connect the system's motors, encoders, amplifiers, and sensors to operate the motion hardware. See Section 1.9, "Connection Summary," on page 17 for a description of the available connections and options for the Prodigy/CME Stand-Alone card.
- 4 See Section 5.2, "IM-600 Interconnect Module," on page 91 if installing the DC-1000.
- 5 Connect the Prodigy/CME Stand-Alone card to the host PC via an Ethernet cable and a Serial cable. During first time setup Ethernet communications will be used, but during development or standard operation of the card you can use any of the available communication options; serial, CANbus, or Ethernet. See Section 1.9, "Connection Summary," on page 17 for a description of the communications connections and options.
- 6 Once this hardware configuration is complete, the final step to finish the installation is to perform a functional test of the finished system. See Section 1.11, "First-Time System Verification," on page 21 for a description of this procedure.

Once these steps have been accomplished, the installation is complete, and the card is ready for operation.

1.6 Recommended Hardware

To install a Prodigy/CME Stand-Alone card, the following hardware is recommended.

- Intel (or compatible) processor, Pentium or better, 300 MB of available disk space, 256MB of available RAM, and a CD-ROM drive. The supported PC operating systems are Windows XP/Vista.
- One to four pulse and direction, PWM, or analog-input amplifiers. The type of amplifier depends on the type of motor being used.

One to four step, DC brush, or brushless DC motors.

These motors may or may not provide encoder position feedback signals, depending on the type of motor being used. Encoder feedback is a requirement for DC brush and brushless DC motors. For step motors, it's an option.

Motion Connectors as required to connect the card to the amplifiers and the motors you have selected.

The GP Connector cable (PMD p/n Cable-5003-01.R, 100 pin high density to dual 50-pin header-type connector) will be required, and for brushless DC motors as well as step motors driven in microstepping mode, the additional Option Connector cable (PMD p/n Cable-7003-01.R, 60 pin high density to dual 30-pin header-type connector) will be required. See Section 4.3, "Connections Summary—Motor Amplifiers," on page 79 for more information on setting up these connections.

• Power supply, power cable, and communication cables.

From the PMD accessory cables list, this is p/n PW-5001-KIT-01.R power supply, Cable-4355-01.R Dual Serial Cable, and Cable-RJ45-02-R Ethernet Cable. See Section 1.9.2, "Communication Connections," on page 19 and Section 1.9.3, "Power Connections," on page 20 for a detailed description of how to connect these cables.

1.7 Software Installation

Two CD-ROMs comprise the software distribution for Prodigy/CME cards. All software applications are designed to work with Windows XP/Vista.

- Pro-Motion: The Pro-Motion disk is located in its own Pro-Motion box, and contains the software associated with the Pro-Motion Optimized Motion System Development software.
- PMD Prodigy/CME SDK: The PMD Prodigy/CME SDK disk is located separately, and contains the C-Motion Engine development tools, the C-Motion source libraries, and VB-Motion Libraries.

To install the software:

- 1 Insert the Pro-Motion disk into the CD-ROM drive of your computer.
 - If autorun is enabled, the installation process will begin when the CD-ROM is inserted.
 - If autorun is not enabled, go to the next step.
- 2 On the Start menu, click Run.
- $\label{eq:continuous} \textbf{3} \quad \text{In the Open text box, type D:} \\ \text{\setminus setup. exe.}$

where D: is the drive letter of your computer's CD-ROM drive.

4 Follow the on-screen prompts to complete the installation process.

Once installation of Pro-Motion is complete, insert the PMD Prodigy/CME SDK disk, and follow the same procedure above as for Pro-Motion installation.

Upon completion of the installation process for Pro-Motion and PMD Prodigy/CME SDK, the following components will be installed:

- Pro-Motion an application for communicating to, and exercising the installed card. Refer to the *Pro-Motion User's Guide* for operating instructions.
- C-Motion source code which may be used for developing motion applications in C/C++ based on the Magellan Motion Processor.

- VB-Motion Active-X DLLs and example source code which may be used for developing motion applications in Visual Basic based on the Magellan Motion Processor.
- PDF versions of the Prodigy/CME Stand-Alone User's Guide, Prodigy/CME Programmer's Reference, C-Motion
 Engine Development Tools, Magellan Motion Processor Programmer's Command Reference, and Magellan Motion
 Processor User's Guide. The Adobe Acrobat Reader is required for viewing these files. If the Adobe Acrobat
 Reader is not installed on your computer, it may be freely downloaded from http://www.adobe.com.

1.8 Preparing the Card for Installation

Figure 1-1 shows the location of the resistor packs RS1, RS2, RS3, along with other components such as connectors. The front or top side of the card is shown, with the main- Prodigy/CME Stand-Alone connectors at the bottom. All connectors and user-adjustable components are located on the front side of the card. These items are listed in the table below.

Figure 1-1: Prodigy/CME Stand-Alone Card Component Location

Card Components

The following table describes the components on the card (as shown in Figure 1-1) and their functionality.

Label Description	
RSI - RS3	Resistor packs
SWI	Motor output configuration
JI	Extension Connector
J2	Reserved
J3, J4	Synch Connectors
J5	Option Connector
J6	GP Connector
J7	Pulse & Direction Connector
JI6	Reserved
JI7	Serial Alt. Connector

Label	Description	
JI9	Reserved	
J20	Reserved	
J21	Serial Connector	
J22	CANbus I Connector	
J23	Reserved	
J24	24 Ethernet Connector	
J27	J27 Power Alt I Connector	
J26	J26 Power Connector	
J25	Power Alt2 Connector	
J28	CANbus2 Connector	

1.8.1 Resistor Pack Settings

The Prodigy/CME Stand-Alone card has minimal user-adjustable settings. Most settings are software configurable. To prepare the card for installation, the user-specified resistor pack options should be checked, as described in the following table.

Item	Setting	Description
Resistor packs	Installed; this is the default setting of resistor	If differential connections are being used, leave these
RS1, RS2, RS3	packs RS1 - RS3.	resistor packs installed.
	Removed	If single-ended encoder connections are being used,
		remove the resistor packs.

1.8.2 Motor Output Configuration

There are two configurations for setting up the motor output pins on the Prodigy/CME Stand-Alone GP Connector: These motor output pins can be set up for use with DC Brush, Brushless DC, and microstepping motors, or the motor output pins can be set for pulse & direction motors. The default setting is for all motors to be set for DC Brush, Brushless DC, and microstepping.

The switch bank SW1 controls these settings, which apply on a per-axis basis. The following table describes the correct switch setting for each output type. Figure 1-2 on page 17 provides a diagram of SW1, and Figure 1-1 on page 15 shows the location of SW-1 on the Prodigy/CME Stand-Alone card.

Axis	Set for DC Brush, Brushless DC, or Microstepping	Set for Pulse & Direction
	I on, 5 off	I off, 5 on
2	2 on, 6 off	2 off, 6 on
3	3 on, 7 off	3 off, 7 on
4	4 on, 8 off	4 off, 8 on

Power to the card should be turned off when changing the state of the SWI switches, and care should be taken not to set both switch pairs on (for example both I and 5 on, or both 2 and 6 on etc.) or damage may occur to the board.

Figure 1-2: Switch settings

1.9 Connection Summary

1.9.1 Motor Connections

The following sections summarize the recommended connections for various motor types. DC brush, brushless DC, microstepping, and step (pulse & direction) motors may be connected to the same card, so motor type is allowed to be different on a per-axis basis.

DC Brush Motors

The following table summarizes connections to the Prodigy/CME Stand-Alone cards when DC brush motors are used. Between one and four axes may be connected, depending on the specific Prodigy card and application requirements. All connections are made through GP Connector, J6 locatable on the card using Figure 1-1 on page 15. See Chapter 4, *Electrical Reference*, on page 67 for a detailed list of connections.

Signal Category	Signal Description
Encoder input signals: (per axis)	A quadrature Channel input
	B quadrature channel input
	Index pulse channel input
Amplifier output signals:	PWM direction
(per axis, if PWM sign, magnitude used)	PWM magnitude
Amplifier output signals:	PWM magnitude
(per axis, if PWM 50/50 used)	
Amplifier output signals:	DAC out
(per axis, if DAC output used)	
Other control signals:	Home signal input
(optional per axis)	Positive limit switch input
	Negative limit switch input
	AxisIn input
	AxisOut output
Miscellaneous signals:	Digital GND, AmpEnable,+5V (for encoder power)

Brushless DC Motors

The following table summarizes connections to the Prodigy/CME Stand-Alone cards when brushless DC motors are used. Between one and four axes may be connected, depending on the specific Prodigy card and application requirements. Connections are made through GP Connector, J6 and Option Connector, J5. Both of these connectors are locatable on the card using Figure 1-1 on page 15. See Chapter 4, *Electrical Reference*, on page 67 for a detailed list

of connections. See Section 4.2.5, "Option Connector," on page 74 for detailed information regarding the Option Connector.

Signal Category	Signal Description	
Encoder input signals: (per axis)	A quadrature channel input	
	B quadrature channel input	
	Index pulse channel input	
Amplifier output signals:	PWM magnitude (phase A)	
(per axis, if PWM 50/50 used)	PWM magnitude (phase B)	
	PWM magnitude (phase C)	
Amplifier output signals:	DAC out (phase A)	
(per axis, if DAC output used)	DAC out (phase B)	
Hall inputs:	Hall (phase A)	
(Option Con)	Hall (phase B)	
	Hall (phase C)	
Other control signals:	Home signal channel input	
(optional per axis)	Positive limit switch input	
	Negative limit switch input	
	AxisIn input	
	AxisOut output	
Miscellaneous signals:	Digital GND, AmpEnable,+5V (for encoder power)	

Step Motors

The following table summarizes connections to the Prodigy/CME Stand-Alone cards when pulse & direction interface step motors are used. Between one and four axes may be connected, depending on the specific Prodigy card and application requirements. Unless differential pulse & direction output is desired, all connections are made through connector GP Connector, J6. This connector is locatable on the card using Figure 1-1 on page 15. See Chapter 4, *Electrical Reference*, on page 67 for a detailed list of connections.

Signal Category	Signal Description	
Encoder input signals: (optional per	A quadrature channel input	
axis)	B quadrature channel input	
	Index pulse channel input	
Amplifier output signals:	Pulse	
	Direction	
Other control signals:	AtRest signal output	
(optional per axis)	Home signal channel input	
	Positive limit switch input	
	Negative limit switch input	
	AxisIn input	
	AxisOut output	
Miscellaneous signals:	Digital GND, AmpEnable, +5V (for encoder power)	

Microstepping Motors

The following table summarizes connections to the Prodigy/CME Stand-Alone cards when microstepping-interface step motors are used. Between one and four axes may be connected, depending on the specific Prodigy card and application requirements. All connections are made through the GP Connector, J6, and Option Connector, J5. Both of these connectors are locatable on the card using Figure 1-1 on page 15. See Chapter 4, *Electrical Reference*, on page 67 for a detailed list of connections.

Signal Category	Signal Description
Encoder input signals: (optional per axis)	A quadrature channel input
	B quadrature channel input
	Index pulse channel input

Signal Category	Signal Description	
Amplifier output signals:	PWM magnitude (phase A)	
(per axis, if PWM sign, magnitude used)	PWM magnitude (phase B)	
	PWM direction (phase A)	
	PWM direction (phase B)	
Amplifier output signals:	PWM magnitude (phase A)	
(per axis, if PWM 50/50 used)	PWM magnitude (phase B)	
Amplifier output signals:	DAC out (phase A)	
(per axis, if DAC output used)	DAC out (phase B)	
Other control signals:	Home signal channel input	
(optional per axis)	Positive limit switch input	
	Negative limit switch input	
	AxisIn input	
	AxisOut output	
Miscellaneous signals:	Digital GND, AmpEnable,+5V (for encoder power)	

1.9.2 Communication Connections

While the Prodigy/CME Stand-Alone card can communicate using Ethernet, CANbus, and one of two serial modes (RS-232 and RS-485), in this first-time installation we will set up the card for Ethernet communications. To set up the card for operation in other communication modes, see Chapter 2, *Operation*, on page 31 and the *Pro-Motion User's Guide*.

Because the Ethernet address for the card will need to be configured, we will first connect the RS-232 serial port, and then the Ethernet port on the card. During initialization, we will then use Pro-Motion to change the IP address that the card expects Ethernet communications on.

If the standard PMD accessory cables are used, the base of the "Y" of the dual serial cable (PMD p/n Cable-4355-01.R) should be connected to the Prodigy/CME Stand-Alone card's J21 Serial Connector, while the opposite end of the serial cable marked "Port1" should be connected to your computer's 9 pin serial port. If your computer does not have a dedicated serial port, a standard USB to serial converter should be used. Figure 1-3 shows a typical serial port connection.

Figure 1-3: Serial Port Connection

The Ethernet connection will not be made until serial communications are established. See Section 1.11.2, "Changing the Ethernet Parameters of the Prodigy/CME Stand-Alone Card," on page 23 for detailed instructions on when to physically make the Ethernet connection. When Ethernet is ready to connect, use PMD's Cable-RJ45-02-R, and plug one end of the connector into J24, and the other end into your computer's Ethernet port. Figure 1-4 on page 20 shows the complete serial and Ethernet connection setup.

The communication connections are locatable on the card using Figure 1-1 on page 15.

Figure 1-4: Serial and Ethernet Connection

1.9.3 Power Connections

There are a number of options for providing power to the Prodigy/CME Stand-Alone card. For first time system verification, however, the convenient AC wall adapter power supply and cable set contained in PMD accessory p/n PW-5001-KIT-01.R will be used. Plug the AC wall adapter into any AC outlet, and connect the power plug to J25 on the card. This connector is locatable on the card using Figure 1-1 on page 15. Outside of the US & Canada, one of the AC adapter plugs included with the power supply will be needed depending on the plug type used with your AC service

In addition to the power supply and connections for the Prodigy/CME Stand-Alone card, the motor amplifiers also need to have power provided to them. Consult the technical manual for the amplifiers you are using for more information. While it is possible for the motor power to be the same as the card power (which is 5V), it is much more likely that the power provided to the amplifiers will be at a higher voltage, and therefore be provided by a different power supply.

1.10 Applying Power

Once you have made your motion hardware, communication, and power connections, hardware installation is complete and the card is ready for operation. When power is applied, the Prodigy/CME Stand-Alone's green power LED should light. This LED is locatable using Figure 1-1 on page 15. If the LED does not light, recheck the connections

After power up, the card will be in a reset condition. In this condition, no motor output will be applied. Therefore, the motors should remain stationary. If the motors move or jump, power down the card and check the amplifier and encoder connections. If anomalous behavior is still observed, call PMD for assistance. Complete PMD contact information is listed on the last page of this manual.

When using a PRI3x58x20 card there are some combinations of motor output signal and amplifier type where undesired motion may occur when the card is powered up. In particular, if the connected amplifier is a PWM 50/50 amplifier, the motor will receive 100% power because the PRI3x58x20 Prodigy/CME Stand-Alone card defaults to a different PWM signal encoding, PWM sign/magnitude, on reset. To avoid this situation, use AmpEnable as an enable/disable signal for the amplifier, and set the motor type for each axis before enabling the amplifier. See Chapter 2, *Operation*, on page 31 for more information on this function.

To minimize the risk of unintended machine motion during powerup, care should be taken to control the overall powerup sequence of the Prodigy/CME card and connected system motion amplifiers. The recommended sequence is to first powerup the Prodigy/CME card, followed by powerup of the motion amplifiers. The time delay to ensure stable operation of the control electronics before powering up the amplifiers varies depending on the system's power supplies and configuration, but a typical safe figure is 500 mSec - 1,000 mSec.

1.11 First-Time System Verification

The first time system verification procedure summarized below has two overall goals. The first is to connect the Prodigy card with the PC that is being used so that they are communicating properly, and the second is to initialize each axis of the system and bring it under stable control capable of making trajectory moves. While there are many additional capabilities that Pro-Motion and the Prodigy motion cards provide, these steps will create a foundation for further, successful exploration and development.

Here is a summary of the steps that will be used during first time system verification. Each of these steps will be described below in a separate manual section.

- 1 Initiate Pro-Motion and establish communication between the PC and the card using the serial communications link.
- 2 Use the serial communications link to change the Ethernet communications parameters of the Prodigy/ CME Stand-Alone card.
- 3 Establish communication between the PC and the card using the Ethernet communications link.
- 4 Disconnect serial communications.
- **5** Run Pro-Motion's Axis wizard for each axis of your system to initialize parameters such as encoder direction and safe servo parameters (if using a servo motor).
- 6 Execute a simple trajectory profile on each axis demonstrating that it is operating correctly and under stable control.

During this first time system setup you may find it useful to refer to other PMD manuals including the *Pro-Motion User's Guide* for complete information on the Pro-Motion application. You may also want to refer to the *Magellan Motion Processor User's Guide* to familiarize yourself with operation of the Magellan Motion Processor, which lies at the heart of all Prodigy Motion cards.

1.11.1 Establishing Serial Communications

To establish serial communications:

- 1 Make sure the Prodigy card is powered and connected to the PC via its serial port.
- 2 On the Start menu, click the Pro-Motion application.

When Pro-Motion is launched you will be prompted with an Interface selection window. A typical screen view when first launching Pro-Motion appears below.

3 Click the Connect icon on the toolbar.

Alternatively, on the File menu, click Connect.

The purpose of the Interface dialog box is to indicate to Pro-Motion how your Prodigy/CME Stand-Alone card is connected to the PC. It provides various selectable communication options such as PCI, serial, CANbus, Ethernet.

4 Click Serial, and then click OK.

The Serial Port dialog box displays with default communication values of 57,600 baud, no parity, 1 stop bit, and point to point protocol.

5 Click OK without changing any of these settings.

If serial communication is correctly established, a set of object graphics loads into the Project window to the left, as shown in the following figure.

For example for a four axis Prodigy card, you see the card name next to an icon of a card, and below that you see four axis icons, one for each available axis of the motion card. Highlighting (single clicking) either the card icon or one of the axis icons with the mouse is used to select specific cards or axes, and is useful later on in the first time system verification.

If serial communications are not correctly established, after approximately 10 seconds a dialog box appears indicating that a Communications Timeout Error has occurred. If this is the case, recheck your connections and repeat from step 1 above. If after repeated attempts a connection can still not be established, call PMD for assistance.

1.11.2 Changing the Ethernet Parameters of the Prodigy/CME Stand-Alone Card

To change the Ethernet parameters:

- 1 With serial communications functioning properly, click the Device toolbar button.
 - The Device window appears.
- 2 Click Network I/O.
 - The Network I/O Defaults dialog box appears.
- **3** Click the Ethernet tab.

The Ethernet tab appears with data entry fields for the IP Address, the Net Mask, and the Gateway.

For a typical installation, you will not change the Net mask and Gateway default values, but you must specify a valid, and unique, IP Address for the card to be located on your Ethernet network. If you are not sure what IP addresses are free and available for your Ethernet network, contact your system administrator.

- 4 Enter the IP Address in the corresponding data field as well as the net mask and gateway, if this is required for your network.
- 5 Click OK to store as the power on default.
- 6 Click the Reset toolbar button.
 - After the card is reset, it uses the default parameters that you specified.
- 7 Connect the Ethernet cable.
 - See Section 1.9.2, "Communication Connections," on page 19 for details.

The card is now ready for Ethernet communications.

1.11.3 Establishing Ethernet Communications

The card's IP Address has now been set, but Pro-Motion does not as yet know what IP address it should use for Ethernet communications to the card.

To establish Ethernet communications:

- 1 Click the Connect toolbar button.
- 2 Select Ethernet, and then click OK.
- **3** Enter the same IP Address as was specified for the Prodigy/CME Stand-Alone card.
- 4 When complete, click OK.

If Ethernet communications are successful, an additional set of graphical icons representing your card and axes will be loaded into the Project window to the left below the first set created while establishing communications by serial link.

If communication is not successful, after about 30 seconds, a Communications Timeout Error dialog box appears. If this is the case recheck your connections, and retry to establish Ethernet communications. See step 1 in Section 1.11.2, "Changing the Ethernet Parameters of the Prodigy/CME Stand-Alone Card," on page 23 for details.

With Ethernet communications functioning properly, the final step is to disable serial communications.

1.11.4 Disconnecting Serial Communications

To disconnect serial communications:

- 1 Select the serial link version of the Prodigy/CME Stand-Alone card in the Project window to the left.
- 2 Click the Disconnect toolbar button.
 - A dialog box appears asking if you are sure you want to disconnect.
- 3 Click OK.

You will notice that the serial Prodigy/CME Stand-Alone card icon and axes graphical icons in the Project box disappear, leaving only the Ethernet link icons for the card and axes.

Congratulations, Ethernet communication is now up and running, and you are ready execute any of the functions on Pro-Motion via Ethernet.

Multiple Pro-Motion users can connect to the same Prodigy/CME Stand-Alone card. Up to four simultaneous connections can be made. There are various situations where this may be useful. For example one PC can function as a 'monitoring station' for a particular Prodigy/CME card while another PC provides commands to that same card. Be aware however that two or more users sending motion commands to the same card can cause unexpected motion, and should be avoided.

When connecting your Prodigy card for use on an Ethernet network, be sure that the IP address provided for the Prodigy card does not conflict with the addresses of other users on the network. See Section 1.11.2, "Changing the Ethernet Parameters of the Prodigy/CME Stand-Alone Card," on page 23 for a description of changing the IP address.

1.11.5 Initializing Motion Axes

The next step to verify the correct operation of the system is to initialize each axis of the motion system sequentially, thereby verifying correct amplifier connection, encoder feedback connections (if an encoder is used), and other motion functions. All of this can be conveniently accomplished using Pro-Motion's Axis Wizard function. This versatile and easy to use tool initializes all supported motor types including step, DC Brush, and Brushless DC.

To operate the axis wizard:

- 1 Click to select the axis icon that you would like to initialize (normally this would be Axis #1) in the Project window to the left of the screen.
- 2 With this icon highlighted, click the Axis Wizard toolbar button.

The Axis Wizard initialization window appears.

3 Click Next and follow the Axis Wizard instructions for each page of the axis initialization process.

A typical axis wizard sequence takes 3-5 minutes. If you have specific questions about the Axis Wizard, refer to *Pro-Motion User's Guide* for detailed information on the axis wizard.

Upon a normal completion of the Axis Wizard, the axis will be ready to make a controlled move. For step motors this means the pulse & direction connections are working properly, and for servo motors this means the encoder and amplifiers connections have been validated, and stable (but not necessarily optimal, see caution below for more information) servo tuning parameters have been loaded into the Prodigy/CME card's Magellan Motion Processor. Depending on the signals connected, this may also mean that limit switches, and other hardware connections are functioning properly.

The most common reasons for the Axis Wizard to not complete normally are an inability to auto-tune the servo motor, or problems determining the correct commutation sequence for Brushless DC motors when commutated by the Magellan Motion Processor. Should this happen, it is possible to perform a manual tuning or commutation setup if desired. Refer to the *Pro-Motion User's Guide* for more information, or call PMD for technical assistance.

The Axis Wizard auto tuning routine, which is used with servo motors, is designed to provide stable, but not optimal, parameters for motion. Pro-Motion provides a wealth of functions including a high speed hardware trace oscilloscope that can assist you in determining optimal servo parameters. Values provided by the axis wizard during auto tuning may or may not be safe for your system, and it is up to the user to determine if and when they should be used.

1.11.6 Performing a Simple Trajectory Move

The last step in first time system verification is to perform a simple move for each axis.

To perform a simple move:

- 1 In the Project Window, select the motion axis that you would like to move by clicking the corresponding icon.
- 2 Click the Axis view button on the far right of the toolbar.

Alternatively, click Axis View on the Axis menu.

Your screen organization changes to give easy access to windows that are used while exercising the motion axes.

3 Click the Trajectory button in the Axis Control window.

The Trajectory dialog box appears.

4 In the Profile mode list, select Trapezoidal.

5 Enter motion profiles for deceleration, acceleration, velocity, and destination position (Position 1) that are safe for your system and will demonstrate proper motion.

Pro-Motion provides various selectable units for distance and time, but defaults to units of encoder counts (or pulses for step motors) for distance and seconds for time. This means the default units for velocity are counts/ sec, and the default units for acceleration and deceleration are counts/sec². So for a motor that has 2,000 counts per rotation, to perform a symmetric trapezoidal move of 25 rotations with a top speed of 5 rotations per second and with an acceleration time of two seconds, the parameters in the Trajectory dialog box would be set as follows:

Deceleration: 5,000 counts/sec²
Acceleration: 5,000 counts/sec²
Velocity: 10,000 counts/sec

Position 1: 0 counts

Position 2: 50,000 counts

6 Click Go and confirm that the motion occurred in a stable and controlled fashion.

Congratulations! First time system verification for this axis is now complete. You should now initialize all of the axes in your system. Go to Section 1.11.5, "Initializing Motion Axes," on page 25 and repeat the steps.

1.12 Developing User Application Code

Pro-Motion provides an intuitive, convenient, graphical interface to setup and exercise motion controllers such as Prodigy/CME cards or ION® Digital Drives. Eventually though, you will begin to design application-specific software code that will serve as your system controller. PMD supports two standard languages to accomplish this; Visual Basic, through the set of Active-X libraries known as VB-Motion, and C/C++, through the source code-based system known as C-Motion.

For more information on VB-Motion and C-Motion, please consult the *Magellan Motion Processor Programmer's Command Reference*.

1.12.1 Architecture

Figure 1-5 shows two ways to locate your application code with the Prodigy/CME Stand-Alone cards.

Figure 1-5: Two Ways to Locate the Code on the Prodigy/CME Stand-Alone Card

When located on a host controller, the user's code communicates via the serial, CANbus, or Ethernet link to the Prodigy/CME Stand-Alone card.

Either VB-Motion or C-Motion can be used to communicate to the Prodigy/CME card, and the choice of software tools to compile and debug C code is typically determined by the developer. The advantages of a 'host-centered' machine controller approach are that software sequences can be centralized, and the user's code has convenient access to the PC's keyboard, mouse, or touch screen user interface facilities.

When located in the Prodigy/CME Stand-Alone card, the user's code communicates directly to the resources available on the card such as the Magellan Motion Processor. This has speed advantages both in communicating with those resources, and in real time code execution predictability.

Another feature of locating code on the card is that the C-Motion Engine can be programmed to receive or send commands from a higher level controller via the Prodigy/CME's serial, CANbus, or Ethernet links. In this way the user's application code, downloaded onto the card, forms a local machine controller while still communicating to the higher level controller that synchronizes overall system behavior.

Finally, locating the code in the card allows use of the Prodigy/CME card as a stand-alone controller. In this mode a host controller network communication link is not used, and one or more of the card's network or digital I/O ports are typically used to interface to buttons or other devices. This is also a common configuration for machines that will interface to a central PLC (Programmable Logic Controller).

By supporting application code on the host controller as well as downloaded directly on the card, the user is provided with multiple options for optimizing the control architecture of his machine, and locating his software on the hardware platform that will best match his machine's operational and performance requirements.

1.12.2 C-Motion Engine

The *C-Motion Engine Development Tools* manual provides a complete description of how to create C-Motion code that can be downloaded onto the Prodigy/CME Stand-Alone's C-Motion Engine.

The C-Motion Engine development environment operates on the PC. Code is edited, compiled, linked, downloaded, and monitored via programs that reside on the PC. Systems which have high level PC-based code concurrently sending

commands to the Prodigy card can locate that code on the same PC as the one used for C-Motion code development, or on a separate PC.

All of these considerations and much more are discussed in the *C-Motion Engine Development Tools Manual*, which includes a convenient Getting Started section that introduces the C-Motion Engine IDE (Integrated Development Environment) and walks you through an example session resulting in code being downloaded and executed on the Prodigy/CME Stand-Alone card.

This page intentionally left blank.

2. Operation

2

In This Chapter

- Card Function Summary
- Magellan Motion Processor Functions
- Magellan-Controlled Functions
- C-Motion Engine Functions
- Communications Functions
- General Card Functions
- Signal Processing and Hardware Functions
- Software Libraries

The Prodigy/CME Stand-Alone products are high-performance card-based motion controllers for DC brush, brushless DC, pulse & direction, and microstepping motors. These cards are based on Magellan Motion Processors, which perform motion command interpretation and numerous other real-time functions. The '/CME' series Prodigy cards include a powerful C-Motion Engine module which allows C-Motion application code to be downloaded and executed directly on the motion card, improving run time performance, enabling distributed control architectures, and allowing a complete machine controller to be hosted on a single card.

The following diagram provides a functional block diagram of the Prodigy/CME Stand-Alone card:

Figure 2-1: Prodigy/CME Stand-Alone Card Internal Block Diagram

2.1 Card Function Summary

The Prodigy/CME Stand-Alone card functions can be broken down into six overall categories:

Magellan Motion Processor functions - These are user-accessible functions which reside in the Magellan Motion Processor. Included are profile generation, DC brush and brushless DC loop closure, microstep generation and much more. These functions are accessed through the Magellan Motion Processor's command set, which allows for sophisticated control of the motion axes and related hardware.

Magellan-controlled functions - These are user-accessible functions which are controlled by the Magellan Motion Processor, but which reside outside the Magellan chip on various portions of the card circuitry. These functions include general purpose digital I/O, a watch-dog timer, and many other capabilities.

C-Motion Engine functions - The C-Motion Engine is a self-contained, high performance code execution unit that allows C-Motion code to be downloaded and executed on the Prodigy/CME Stand-Alone card. It can communicate with various resources on the card including the Magellan Motion Processor, the card's serial, CANbus, and Ethernet ports, and other on-card peripherals such as the dual-ported RAM.

General card functions - These are user-accessible general purpose card resources not specifically controlled by the Magellan Motion Processor. Examples include card reset, card default parameter restore, and dual-ported and non-volatile RAM access.

Signal processing & hardware functions - A substantial portion of the card performs signal conditioning and other functions associated with safety-related signal processing. These functions are a fixed feature of the card and are not user-accessible.

Communications functions - The Prodigy/CME Stand-Alone card provides sophisticated resource addressing capabilities which allow an external host controller, or the onboard C-Motion Engine, to address various on-card and card-connected resources. In addition, various direct management features are provided for the Prodigy/CME Stand-Alone card's communication ports (two serial ports, a CANbus port, and an Ethernet port).

Section 2.1.1, "Card Access Basics," on page 33 provides an introduction to general card access issues that will be useful while reading the remainder of this chapter.

Section 2.2, "Magellan Motion Processor Functions," on page 34 through Section 2.7, "Signal Processing and Hardware Functions," on page 51 describe each of these specific functional areas.

Section 2.8, "Software Libraries," on page 53 provides an overview of accessing Prodigy/CME Stand-Alone card functions via software libraries.

2.1.1 Card Access Basics

Access to the Prodigy/CME Stand-Alone card from the serial, CANbus, or Ethernet ports is provided by a protocol called the *PMD Resource access Protocol* (PRP). This easy-to-use yet powerful system utilizes actions, resources, and addresses to access the Prodigy/CME Stand-Alone card's functions. Various card functions are organized into resources, and resources process actions sent to them. Actions can send information, request information, or command specific events to occur. Addresses allow access to a specific resource on the card, or connected to the card, via the serial, CANbus, or Ethernet connections.

A basic communication to the Prodigy/CME Stand-Alone card consists of a 16-bit PRP header, and an optional message body. The message body contains data associated with the specified PRP action, but some actions do not require a message body. After a PRP communication is sent to the card, a return communication is sent by the Prodigy/CME Stand-Alone card which consists of a PRP header and an optional return message body. The return message body may contain information associated with the requested PRP action, or it may contain error information if there was a problem processing the requested action.

There are five different resource types supported by the Prodigy/CME Stand-Alone card. The **Device** resource indicates functionality that is addressed to the entire card, the **MotionProcessor** resource indicates a Magellan Motion Processor, the **CMotionEngine** resource indicates the C-Motion Engine, the **Memory** resource indicates the dual-ported RAM and the non-volatile RAM (Random Access Memory), and the **Peripheral** resource indicates a communications connection.

There are ten different PRP actions including Command, which is used to send commands to resources such as the Magellan Motion Processor, Send and Receive, which are used to communicate using the serial, CANbus, and Ethernet ports, Read and Write, which are used to access memory-type devices such as the on-card dual-ported RAM and the non-volatile RAM, and Set and Get, which are used to load or read parameters.

Chapter 3, Accessing Card Resources, on page 55 describes all of these constructs in more detail. In the subsequent sections of this chapter a summary of the PRP actions that are required to access each card function are included with the descriptions of the card functions themselves.

2.2 Magellan Motion Processor Functions

The Magellan Motion Processor block pictured in Figure 2-1 on page 32 forms the core of Prodigy Stand-Alone cards. Here is an overview of the functions provided, or managed, by the Magellan Motion Processor on the Prodigy/CME Stand-Alone cards:

- · Profile generation
- Motor output signal generation (PWM, analog, and pulse & direction)
- Quadrature encoder processing and index capture
- DC brush and brushless DC servo loop closure
- Breakpoint processing
- AxisIn and AxisOut signal processing
- Trace
- Motion error detection, tracking windows, and at-settled indicator
- · Limit switches
- Access to various on-card resources such as parallel I/O and dual-port trace & profile RAM

The Magellan Motion Processor interfaces with motion hardware components such as feedback encoders, motor out signal generation hardware, and others, directly through its own pin connections, and through various signal conditioning circuitry. See Section 2.7, "Signal Processing and Hardware Functions," on page 51 for a complete description of on-card hardware interconnections and signal management.

The Magellan instruction set is very flexible and powerful. The following example, which would be used to set up and execute a simple trapezoidal profile, illustrates just a small part of the overall command set:

```
SetProfileMode Axis I, trapezoidal
 // set profile mode to trapezoidal for axis I
SetPosition Axis I, 12345
 // load a destination position for axis I
SetVelocity Axis I, 223344
 // load a velocity for axis I
SetAcceleration Axis I, 1000
 // load an acceleration for axis I
SetDeceleration Axis I, 2000
 // load a deceleration for axis I
SetUpdateMask Axis I, Profile
 // specify that an update of profile parameters only
 // is to occur
Update Axis I
 // Double buffered registers are copied into
 // the active registers, thereby initiating the move
```

Magellan instructions are encoded in packets, which are sent to and from the Magellan Motion Processor. The Magellan processes these packets, performs requested functions, and returns requested data. Within the Prodigy/CME Stand-Alone card, the Magellan uses its high-speed parallel-word communications mode to connect to the card's communications bus, which allows the Magellan to be controlled via the C-Motion Engine, or via an external host controller connected to the Prodigy/CME Stand-Alone card by serial, CANbus, or Ethernet port.

Two manuals describe how the Magellan Motion Processor operates and how it is programmed: the Magellan Motion Processor User's Guide, and the Magellan Motion Processor Programmer's Command Reference. These documents also describe VB-Motion, and C-Motion, which are the software libraries that are used to send commands to the Magellan chip and exercise its many functions.

2.2.1 Accessing the Magellan Motion Processor

To send and receive command packets to the Magellan Motion Processor the PRP action Command is used. The Magellan command packet is loaded into the PRP message body, and the return PRP message body contains the return packet provided by the Magellan. A return without error indicates that the command was processed successfully. If an error occurred while the Magellan was processing the command, the message body is loaded with the specific error that occurred. For more information on Magellan command packet formats and return packet formats see the Magellan Motion Processor Programmer's Command Reference.

In addition to accessing the on-card Magellan, it is also possible to access Magellan Motion Processors that are connected via the Prodigy/CME Stand-Alone card's attached networks such as the CANbus, Serial, or Ethernet networks. An additional PRP action, **Open**, sent to either the **Device** or the **Peripheral** resource, is used to establish a connection to such a motion processor. See Section 3.4, "Accessing Magellan-Attached Devices," on page 61 for more information on connecting to motion processors on attached networks.

For complete information on the format and function of these, and other PRP actions, refer to the *Prodigy/CME Programmer's Reference*.

2.2.1.1 Magellan Reset

Although a reset occurs automatically during power-up, it is sometimes desirable to reset the Magellan Motion Processor explicitly through a user-initiated action. The PRP action Reset, when sent to the MotionProcessor resource, causes a reset of the Magellan Motion Processor. This reset affects the Magellan Motion Processor, and a number of Magellan-controlled signals. Note however that this type of reset is different than a full card reset initiated via the PRP action Reset. See Section 2.6.2, "Reset," on page 48 for a description.

After a Magellan reset occurs, some of the Prodigy/CME Stand-Alone card's output signals will be driven to known states. These are summarized in the following table:

Signal Name	State
AxisOut I-4	High
PWMMag1A-4C	Low
PWMSign I A-4B	Low
DACIA-DAC4B	No change
DigitalOut0-7	No change
AmpEnable I -4	No change
DAC On/Off	No change
Watchdog Timer	No change

2.2.2 Connections & Associated Signals

The Prodigy/CME Stand-Alone card's Magellan Motion Processor has extensive signal connections associated with it to allow interfacing to various motion peripherals. See the *Magellan Motion Processor User's Guide* as well as Section 2.7, "Signal Processing and Hardware Functions," on page 51 for a complete description of the signals managed by the Magellan Motion Processor.

2.3 Magellan-Controlled Functions

There are a number of motion control hardware features on the Prodigy/CME Stand-Alone card that are controlled through the Magellan Motion Processor, but are not located within the Magellan Motion Processor itself. Because of this they are not specifically described in the Magellan Motion Processor User's Guide, or the Magellan Programmer's Command Reference, instead being described here, in subsequent sections.

These Magellan-controlled card functions are:

- General Purpose Digital I/O
- Amplifier Enable
- DAC Output Enable
- · Watchdog Timer
- Undervoltage Monitor
- · Reset Monitor
- · Card ID
- Dual-Port Trace & Profile RAM

These motion hardware control functions are accessed via the Magellan's **ReadIO** and **WriteIO** commands, which provide control of hardware peripherals external to the Magellan Motion Processor. In addition, many of the Prodigy Stand-Alone card motion hardware control functions can be accessed using VB-Motion and C-Motion 'named' commands specific to that function. See the subsequent feature-specific sections for a description of both access methods.

The **ReadIO** and **WriteIO** commands are similar to any other Magellan packet commands in that they are accessed via the PRP action command. See Section 2.2.1, "Accessing the Magellan Motion Processor," on page 35 for detailed information.

2.3.1 General-Purpose Digital I/O

In addition to numerous special-purpose digital signals which are input or output to the card, and which are directly processed by the Magellan Motion Processor such as *AxisIn, AxisOut, Home,* and *QuadA*, the Prodigy/CME Stand-Alone cards also support eight general-purpose inputs, and eight general-purpose outputs. These signals provide a convenient way of accessing additional application-specific general-purpose digital I/O.

The general purpose digital inputs are TTL-compatible with typical input range of 0~5.5V. The absolute maximum input range is -0.5~7V.

The general purpose digital outputs are 5V TTL-compatible with an output sink/source current of 24mA.

The eight inputs and eight outputs are read using the Magellan Motion Processor's **ReadIO** command and written using the **WriteIO** command, with an I/O address of 0. This is illustrated in the following table, along with the bit locations of the input and output signals.

I/O	Bit	
Address	Location	Signals
0	0 - 7	DigitalOut0-7
	8 - 15	DigitalIn0-7

To read all eight general-purpose digital I/O signals, a **ReadIO** command is performed at address offset 0. The 16-bit read word returns the current output values (set using the **WriteIO** command) in bits 0 - 7, while bits 8 - 15 hold the digital values corresponding to the signal levels at the connector for those inputs. To write new signal values to the eight digital outputs, a **WriteIO** command to address offset 0 is sent, and the values on bits 0-7 will be output to the signal connections. The values of bits 8 - 15 are ignored.

Example

To write the value 0xAA to bits 0 - 7, the command **WritelO** is used. If the signal pattern 0x55 is present on the eight input connections, then the command **ReadIO** 0 will return the value 0x55AA. The upper eight bits reflect the present value of the input signals, while the lower eight bits reflect the 8-bit value being output.

In addition to the low-level **ReadIO** and **WriteIO** commands, the following commands are also supported in C-Motion and VB-Motion: **WriteDigitalOutput**, **ReadDigitalInput**, and **ReadDigitalOutput**. These commands provide a clearer and simpler interface to the Prodigy/CME Stand-Alone card's general purpose I/O signals by handling the byte shifting.

2.3.1.1 Connections & associated signals

The general-purpose I/O are direct digital inputs and outputs. There are no associated connections required for these signals to function properly, however, one or more of the digital grounds must be connected. Digital inputs are pulled up through 4.7 kOhm resistors to 5V. The power-up default value for all general-purpose digital outputs is low.

See Chapter 4, Electrical Reference, on page 67 for a complete description of the pinout connections to and from the

2.3.2 Amplifier Enable

The signals *AmpEnable 1-4* provide four digital outputs which may be used as amplifier enable signals. They can also be used as general-purpose digital outputs. They can be read or written using the Prodigy/CME Stand-Alone card Magellan's **ReadIO** and **WriteIO** commands.

These outputs are read using the **ReadIO** command, and written to using the **WriteIO** command, using an address of 1, as shown in the following table:

I/O	Bit	
Address	Location	Signals
	0-3	Amplifier enable outputs (0-3)
	4-6	Unused
	7	DAC enable status (I = enabled; 0 = disabled)
	8-11	Change mask for bits 0-3; amplifier enable outputs (I = change;
		0 = don't change)
	12-14	Unused
	15	Change mask for DAC enable (I = change; 0 = don't change)

To read the status of the amplifier enable outputs, the command **ReadIO** is used at address 1. The values currently being output will appear in bits 0 - 3. To write values to the amplifier enable output signals, the **WriteIO** command is used with an address of 1. An amplifier enable signal will be changed only if the corresponding change mask bit is set. The change mask bits are bits 8 - 11, the values to be loaded are bits 0 - 3.

Examples

WritelO Address I, 0x0505	// write 0x0505 to I/O Address I to enable Amplifiers I & 3, don't change 2 & 4
WriteIO Address I, 0x0400	// write 0x0400 to I/O Address I to disable Amplifier 3, don't change I, 2, & 4 $$
WritelO Address I, 0x0100	// write 0x0100 to I/O Address I to disable Amplifier I, don't change 2, 3, & 4

In addition to the low-level **ReadIO** and **WriteIO** commands, the following commands are also supported in C-Motion and VB-Motion: **SetAmplifierEnable** and **GetAmplifierEnable**. These commands provide a clearer and simpler interface by handling the bit shifting.

2.3.2.1 Connections & associated signals

AmpEnable 1-4 are direct digital outputs. There are no associated connections required for these signals to function properly, however, one or more of the digital grounds must be connected. The power-up default value for all amplifier enable signals is low (disabled). See Chapter 4, *Electrical Reference*, on page 67 for a complete description of the pinout connections to and from the card.

2.3.3 DAC Output Enable

In addition to the amplifier enable outputs, there is a dedicated card function which allows the DAC output signals to be shunted to 0 volts for safety purposes (DAC disabled), or to be controlled by the Magellan Motion Processor (DAC enabled). This shunting occurs at a hardware level outside the motion processor itself, and provides an additional safety layer to control the motor command.

The status of the DAC output enable function can be read using the **ReadIO** command, and the DAC output enable status can be set using the **WriteIO** command, with an address of 1. The table in Section 2.3.2, "Amplifier Enable," on page 37 shows this. To read the status of the DAC output enable function, **ReadIO** is used. The value currently in use will appear in bit 7. A value of 1 indicates DAC output is enabled, meaning that the voltage being output by the DACs is controlled by the motion processor. A value of 0 indicates that it is disabled, meaning that the voltage being output by the DAC is forced to 0.0 volts.

To enable or disable the DAC enable function, the **WritelO** command is used. The change mask bit located at bit 15 must be loaded with a 1. Bit 8 must be loaded with a value of 0 to disable, or a value of 1 to enable output.

The powerup default value for DAC Output Enable is disabled. In addition, the DAC Output Enable is disabled upon a card reset, or via the external **Reset** signal. See Section 2.6.2, "Reset," on page 48 for more information.

Examples

```
WriteIO Address I, 0x8080  // write 0x8080 to I/O Address I to enable all DACs,
// don't change amplifier enables
WriteIO Address I, 0x8000  // write 0x8000 to I/O Address I to disable all DACs,
// don't change amplifier enables
```

In addition to the low-level **ReadIO** and **WriteIO** commands, the following commands are also supported in C-Motion and VB-Motion: **SetDACOutputEnable** and **GetDACOutputEnable**. These commands provide a clearer and simpler interface by handling the bit shifting.

2.3.4 Card Watchdog Timer

To enhance the overall safety of the card, a watchdog function has been included. When enabled, the watchdog will automatically trigger a card reset if communication to it should be lost. See Section 2.6.2, "Reset," on page 48 for a description of the actions and signal changes that occur after a card reset.

To enable the card watchdog timer, the **WritelO** command is used to send a value of 0x5562 to address 4. Once enabled, the watchdog timer will time out, causing a hard reset, if another write to address 4 with a value of 0x5562 is not received within 104 mSec. As long as a watchdog value is written to address 4 within the 104-mSec interval, no reset will occur and motion operations will proceed normally. Once enabled, the watchdog mechanism cannot be stopped until a reset or power cycle occurs.

After powerup or card reset, if no command is sent to the watchdog address, then the watchdog will remain disabled. The watchdog is disabled by default at power-up. When the watchdog timer times out and triggers a reset, it also disables itself.

In addition to the low-level **ReadIO** and **WriteIO** commands, the following command is also supported by C-Motion and VB-Motion: **SetWatchDog.** This command provides a clearer and simpler interface by automatically sending the value 0x5562.

2.3.5 Undervoltage Monitor

To enhance reliability under a variety of electrical conditions, an undervoltage detection circuit has been included. This circuit triggers a hard reset when the voltage has dropped to an unsafe level. Resetting the Prodigy/CME Stand-Alone card will have the result of setting all motor command outputs to zero, thus allowing the motors to come to a safe stop. An undervoltage condition is detected when the 3.3V internal supply on the card drops below 2.7V. See Section 2.3.6, "Reset Monitor," on page 39 to determine if a reset was caused by an undervoltage condition.

2.3.6 Reset Monitor

During normal operations, the Prodigy/CME Stand-Alone card is only reset during power-up. There are, however, several other ways that the Prodigy/CME Stand-Alone card can be reset. See Section 2.6.2, "Reset," on page 48 for a complete description of how the card can be reset. A reset serves the purpose of initializing values and bringing the Prodigy/CME Stand-Alone card to a known and consistent state.

To determine the cause of a card reset, special instructions to read the reset source have been provided. The command **ReadIO** with an address of 2 should be used. The following table details the encoding of this I/O address word.

I/O	Bit	
Address	Location	Signals
2	0-10	Reserved
	П	C-Motion Engine user application code fault. A I value in this bit indicates an instruction or address access fault.
	12	Commanded reset. A I value in this bit indicates a card-level reset commanded via the PRP action Reset.
	13	Undervoltage detection: a 1 value in this bit indicates a reset caused by undervoltage detection.
	14	External signal: a 1 value in this bit indicates a reset caused by the external Reset signal, pin 91 of the GP Connector (J6)
	15	Card Watchdog timeout: a I value in this bit indicates a reset caused by the card watchdog timeout. See Section 2.3.4, "Card Watchdog Timer," on page 38 for a description.

Once a reset condition has occurred, the reset status stored at address 2 (described in the preceding table) can be cleared by a **WritelO** command to address 2 with a value of zero (0).

Example

To determine that a reset has occurred, and to determine the cause of the reset, the command **ReadIO** is used. Assuming that a watchdog timer event has occurred, the value returned would be 0x8000. To clear the reset monitor word, the command **WriteIO** is sent to address 2 with a value of zero (0).

In addition to the low-level **ReadIO** and **WriteIO** commands, a **GetResetCause** command is also supported by C-Motion and VB-Motion. This command returns the cause and also clears the reset condition.

2.3.7 Card ID

This feature allows the user to query the card for a Card ID. This may be helpful for verifying the type of Prodigy Motion Card in situations where multiple cards of varying types are installed.

2.3.7.1 ReadIO and WriteIO commands

To read the Card ID, the **ReadIO** command is used with an address of 0xFF. The encoding of the bits returned is detailed in the following table:

	Bit	
Address	Location	Signals
0×FF	0-3	Major card revision: This nibble encodes the major card revision. This value can
		range from 0 to 15.
	4-7	Minor card revision: This nibble encodes the minor card revision. This value can
		range from 0 to 15.
	8-11	Card generation: This nibble encodes the card generation. This value can range from
		8 to 15. (0 to 7 are reserved for older motion card families.)
12-14		Card type: This nibble encodes the card type and has one of the following values:
		0 = ISA Bus
		I = PCI Bus
		2 = CompactPCI
		3 = PC/104
		4 = MIPS
		5 = RS232
		6 = CAN
		7 = Standalone
	15	0 = Standard Prodigy card
		I = Prodigy/CME Stand-Alone card

Example

To read the Card ID, the command **ReadIO** is used. For example, the value 0xf805 would be interpreted as: Prodigy/CME Stand-Alone card, card generation 8, card revision 5.0.

In addition to the low-level **ReadIO** command, a **ReadCardID** command is also supported by C-Motion and VB-Motion. This command returns the Card ID in the format described above.

2.3.8 Dual-Ported RAM (Trace Buffer)

The Prodigy/CME Stand-Alone card has 64 KBytes of on-card dual-ported memory (DPRAM) which has one 'port' interfaced to the Motion Processor, and the other 'port' interfaced to the card's high speed internal communications bus, allowing two paths of communication. Figure 2-2 shows this configuration.

Figure 2-2: On-card Dualported Memory

The dual-ported RAM trace buffer is a powerful feature that allows various Magellan Motion Processor parameters and registers to be continuously captured and stored to a memory buffer. The captured data may be downloaded to the C-Motion Engine or to an off-card host using the Prodigy/CME Stand-Alone card's serial, CANbus, or Ethernet communication channels. Magellan data traces are useful for optimizing DC brush and brushless DC servo performance, verifying trajectory behavior, capturing sensor data, or to assist with any type of monitoring where a precise time-based record of the system's behavior is required. For more information on how to set up a trace within the Magellan Motion Processor, see the "Trace Capture" section of the Magellan Motion Processor User's Guide.

2.3.8.1 Accessing the dual-ported RAM

To access the contents of the trace buffer via the Magellan port the Magellan's built in memory buffer commands are used. The Magellan provides a sophisticated command set that lets you set up, monitor, and read from the trace buffer. See the *Magellan Motion Processor User's Guide* for more information on these commands. In this read configuration, the Magellan Motion Processor stores data to the DPRAM autonomously, and the host controller reads the data using the Magellan Motion Processor as well.

An alternate path for reading the trace buffer after it has been written to by the Magellan Motion Processor is via the Prodigy/CME Stand-Alone card's high speed communication bus. In this mode the dual-ported RAM is referred to as a resource, and is accessed via the PMD Resource Access Protocol. See Section 2.6.4, "Dual-ported RAM (Trace Buffer)," on page 49 for more information on this access method.

The contents of the dual-ported RAM are volatile. They are not saved during power-down of the card.

2.4 C-Motion Engine Functions

The C-Motion Engine on the Prodigy/CME Stand-Alone card allows C-Motion code to be downloaded and executed on the card. The C-Motion Engine is a powerful and flexible engine that can be used to:

- Operate Prodigy Motion cards in a standalone mode
- Offload time-critical code from the host to the motion card
- Create a complete machine controller that communicates via serial, CANbus, or Ethernet to a cell
 controller or other high level controller
- Extend the functionality of the Magellan Motion Processor with higher level functions such as contouring, macros, or other complex behaviors
- Lower system cost by combining a motherboard function with a dedicated motion card function in a single-card format.

2.4.1 C-Motion Engine Hardware Configuration

The C-Motion Engine is a self-contained module that provides non-volatile RAM space to store downloaded user application code, RAM space for 'scratch' data variable storage, and connections to the communication bus allowing the C-Motion Engine to send and receive messages through the network ports, communicate with the Magellan Motion Processor, and access other on-card resources such as the dual-ported RAM.

Creating, compiling, downloading, and verifying a specific user C-Motion application on a Prodigy/CME Stand-Alone card is accomplished with the C-Motion Engine development system, described in *C-Motion Engine Development Tools*. The outcome of such a development sequence is a downloadable code image, run on the C-Motion Engine, that

contains the user application code and that is executed by the C-Motion Engine on the Prodigy/CME Stand-Alone card. Figure 2-3 provides an overview of the architecture of the C-Motion Engine.

Figure 2-3:
Overview of
C-Motion
Engine
Architecture

The following table provides an operational overview of the capabilities and resources provided by the C-Motion Engine:

Resource	Specification
MIPS (millions of instructions per second)	96
User program space (stored in flash)	256KB
User data RAM space	8 KB
User code stack space	8 KB

2.4.2 Powerup & Operation

Upon reset or power up the C-Motion Engine initializes itself and checks to see whether execution of user application code, if downloaded, should automatically begin. If the factory default settings have not been changed, user application code automatically begins executing and continues until the card is powered down or until a specific 'stop executing' command is given. If this default value is changed, then the C-Motion Engine will hold in a wait state, and code execution will not occur automatically.

While there are numerous safety checks and features built into the C-Motion Engine system, application code developed for the C-Motion Engine is C-based, and thus there are limits to code size, RAM usage, and stack usage that should be observed during run time operation of downloaded C-Motion code. The table above provides these numerical limits.

For user downloaded code that does not correctly observe these limits, or for files that have become corrupted, there are a number of fault conditions that can occur while the C-Motion Engine is executing downloaded user application code. These very serious run-time faults include instruction errors - indicating that an unknown instruction was encountered during execution of the user's code, and address faults - indicating that either a program space or RAM space access limit was violated. If either of these conditions occur, the C-Motion Engine will immediately halt user code execution, and reset the Prodigy/CME Stand-Alone card. This C-Motion Engine-initiated reset is identical to the reset that occurs after sending a PRP Reset action, except that the cause of the reset is recorded as 'C-Motion Engine user code Fault' rather than 'commanded' reset. See Section 2.6.2, "Reset," on page 48 for more information on the Reset command. See Section 2.3.6, "Reset Monitor," on page 39 for information on retrieving the reset cause.

Whether or not user application code is running, after reset or power up, the C-Motion Engine begins processing PRP actions sent to it. These commands are typically sent from a host controller. The supported commands include

functions such as checking the downloaded user application code version stored in the C-Motion Engine, and sending and receiving messages to the user code loaded onto the C-Motion Engine.

For additional guidelines on managing run-time usage of the C-Motion Engine see the *C-Motion Engine Development Tools* manual.

2.4.3 Task Control

The primary purpose of the C-Motion Engine is to execute user application code that has been downloaded to it using the C-Motion Engine development system.

In a production environment, this code will typically automatically start upon power up, and run continuously while the system is in operation. For debugging however, there are a number of additional controls.

At any point in time it is possible to stop or restart execution of the C-Motion Engine user application code. To access this function the PRP action Command is sent to the **CMotionEngine** resource.

Extreme caution should be applied when stopping or starting user application code running on the C-Motion Engine, as depending on the specific application code, this may cause unexpected or unsafe motion. It is the responsibility of the user to determine whether stopping or restarting of user application code is safe and appropriate.

Whether or not the user application code automatically executes upon powerup or reset can also be controlled. The two options are operation under manual mode, in which case the user's code will not begin execution until an explicit start command is given, and auto-start, where the code automatically begins execution from power up or reset. The PRP action **Set** sent to the **CMotionEngine** resource allows setting of the user code start mode.

In addition to these functions, it is also possible to determine whether the user application code is presently running or not. This status information may be useful during code debugging, or to help diagnose problems. This capability is accessed via a **Get** action sent to the **CMotionEngine** resource.

For a detailed description of the supported Prodigy/CME commands see the *Prodigy/CME Programmer's Reference*.

2.4.4 Sending Messages to/from User Application Code

A common function of user application code running on the C-Motion Engine is to parse command messages sent to it by a host controller. For example a user might write code for the C-Motion Engine that responds to an "Extend Robot Arm" command sent by the host controller, and then send a series of commands to the Magellan Motion Processor to execute this motion sequence. At the end of the motion sequence the user application code might send an "Arm Extended" message confirming the movement sequence has completed.

One method of achieving this is to use the Prodigy/CME Stand-Alone card's peripheral mechanism described in Section 3.2.1, "Peripheral Connections," on page 58 to open, and operate, a low-level communications link via the serial, CANbus, or Ethernet link. This method has the advantage of giving relatively direct control over the communication traffic. The disadvantage is that the user has to implement specific send and receive communications in the host controller, and the C-Motion Engine needs to have similar code implemented that can process these messages.

Another method that may be more convenient, particularly during early debugging of the user's application code, is to use a capability of the PRP system to connect directly to the user application code on the C-Motion Engine. Messages sent and received by the C-Motion Engine from a host controller are stored in a special buffer, and can be easily read or written to by the user application code. In addition, PMD's Pro-Motion application supports a simple way of

entering, sending, and/or receiving such messages. This makes it easy to manually enter commands from Pro-Motion and exercise the user application code which is programmed to parse these messages.

To utilize this approach, a PRP **Send** or **Receive** action is sent to the **CMotionEngine** resource. To receive these messages within the C-Motion Engine a special 'user packet' peripheral is opened. For more information see the *Prodigy/CME Programmer's Reference*.

In addition to these communications commands, when sent to the **CMotionEngine** resource, the PRP action **NOP** performs a basic connection check. The message body is empty. A return without a PRP error code indicates that the C-Motion Engine is accessible and processing commands.

2.4.5 Connecting to the C-Motion Engine Code During Development

To develop code that is downloaded to the C-Motion Engine, a communications link is required between the C-Motion Engine and the PC-based C-Motion Engine Development Environment. This link contains the information required for code downloads, as well as other information utilized during application debugging.

While serial, CANbus, or Ethernet can all be used as the communications link, typically, this link is chosen to be Ethernet because it is significantly faster than the other two. If the 'production machine' network is also Ethernet, then only one network need be used for both code development, and operation of the machine.

It is also possible to use separate communication channels, so that one type of link is used for code development and download, and another for the 'application' communications. This has the advantage that application and code development traffic are not intermingled. For example, in a production machine control application that involves a PC and two Prodigy/CME Stand-Alone cards communicating via CANbus, Ethernet can be used as the development link, while the application software contained in the C-Motion code will send and receive messages using the CANbus port.

Most combinations of application and download/debug link selection are allowed. However the exception is the serial port. If one serial channel is used as the application link, the other serial port, or the CANbus or Ethernet port, must be used for the download link. This is because unlike CANbus and Ethernet ports, serial ports do not support multiple 'conversations' within a single physical port.

Selecting which Prodigy/CME Stand-Alone channel will be used for download is specified via the C-Motion development system. For more information see the *C-Motion Engine Development Tools* manual.

2.4.6 Debug Console Window

During development, the user can use procedure calls similar to **printf()** from the downloaded application on the C-Motion Engine to send messages to the PC Development Environment for display in a special console window. These console messages may be useful for checking code progress, displaying internal variables, or for other code development-related purposes.

The default console channel is Serial 2, however this can be changed using the PRP action **Set** with the **Device** resource specified as CANbus or Ethernet/UDP.

2.4.7 Downloading and Verifying User Application Code

The C-Motion Engine development system is used to create, compile, and download user application code. The development system can download the file image for the current code project being worked on, or a specific named file can be downloaded. Downloaded files images end with a ".bin" extension. Only one code image file may be

downloaded into the C-Motion Engine at a time. Downloading a new image automatically erases the previous code image.

There are times when it may be useful to read specific characteristics of a code file that has been downloaded into the C-Motion Engine. For example a host controller in a production environment may want to confirm that the host application code version actually loaded on the C-Motion Engine matches the expected production code version. To accomplish this, the PRP action **Get** is used, specifying a resource ID of **CMotionEngine**. Using this command the file name of the downloaded user application code, the checksum of the downloaded file, the date & time of file creation, and the version number of the C-Motion Engine itself (loaded by PMD at the Prodigy/CME factory) can be retrieved.

For complete information on the format and function of these, and other PRP actions, refer to the *Prodigy/CME Programmer's Reference*.

2.4.8 C-Motion Engine Heartbeat LED

The Prodigy/CME Stand-Alone card utilizes an LED, locatable using Figure 1-1 on page 15, to provide visual confirmation of C-Motion Engine activity. Two different states can be distinguished, user application code running, and user application code not running.

User application code running means that a file has been downloaded and is actively being executed by the C-Motion Engine. This is indicated by a steady on/off blinking of the LED, once per second.

If no user application code has been downloaded, or if code execution has been halted by the user or for some other reason, the LED changes to a 'chirp' indication, with a blinking pattern consisting of very brief on, followed by one second off.

2.5 Communications Functions

The Prodigy/CME Stand-Alone card provides three different network connection types, Serial, CANbus, and Ethernet. Access to these communication resources is provided via a peripheral connection. A peripheral is a resource, and is utilized by various PRP actions to send and receive messages to network connections.

Basic access to either the Serial, CANbus, or Ethernet port is accomplished by opening a peripheral with the detailed connection parameters that will be used during communications associated with that peripheral connection, and then sending and receiving messages via that peripheral resource address.

For example to create an Ethernet TCP peripheral connection, the IP Address and port number is provided. If the connection is successfully established, that peripheral is used as the reference for any future communications through that connection.

In the subsequent sections the operational characteristics of the Serial (Serial 1 & Serial 2), CANbus, and Ethernet network ports will be detailed. See Section 3.2.1, "Peripheral Connections," on page 58 for more information on the **Peripheral** resource and how it is used.

2.5.1 Serial 1 & Serial 2

CME-Standalone Motion Cards provide asynchronous serial communications in either RS232 or RS485 mode. Access to the serial port controller is managed using peripheral connections. See Section 3.2.1, "Peripheral Connections," on page 58 for more information on creating and using peripheral connections.

In RS232 mode two serial ports are supported, referred to as Serial 1, and Serial 2. While some applications will not need to use two serial ports, the second port may be useful during C-Motion application code debugging, or to communicate with various serial devices connected to the machine. In RS485 mode, a single serial port is supported, referred to as Serial 1. Also in RS485 mode, the serial port may be operated in either half duplex or full duplex mode.

Pin #1 of the J21 Serial Connector selects whether RS232 or RS485 communications mode is used. If left open (the default condition), the card operates the serial port in RS232 mode. If closed (tied to ground) the serial port is operated in RS485 mode. Note that a change in the status of this pin takes effect only after a power on or reset of the card.

Both Serial Port 1 and Serial Port 2 can be operated at various communication settings as shown in the following table. All settable serial port parameters can be programmed separately for Serial 1 and Serial 2. For RS232 communications each serial controller only allows one peripheral to be established at a time. For example if a peripheral is opened to establish RS232 communications via Serial 1, another peripheral may be opened to establish RS232 communication via Serial 2. However if a third peripheral is then opened to establish a new connection with Serial 1, the original Serial 1 peripheral will automatically be closed.

Settings & default values for Serial 1 and Serial 2:

Parameter	Range	Serial 1 Default	Serial 2 Default
Baud rate	1200 to 460,800	57,600	115,200
Parity	none, even, odd	none	none
# Data bits	5, 6, 7, 8	8	8
# stop bits	1, 2	I	I

To create a serial port peripheral connection, the above parameters are specified in the PRP action **Open** with the resource set to **Device**. Messages to and from the Serial port are transmitted via the **Send** and **Receive** actions sent to the **Peripheral** resource. Whenever a new serial port peripheral is opened its previous function is canceled. By default Serial 1 listens for PRP communications and Serial 2 is the console port.

After a reset or at power-up, the card retrieves default information for the serial ports. To change these default values, the PRP action **Set** is send with a resource of **Device**. Section 2.6.3, "Setting Card Defaults," on page 49 describes this further.

For detailed information on PRP action formats and function, refer to the Prodigy/CME Programmer's Reference.

2.5.1.1 Connections & associated signals

J21 comprises a special 9-pin connector used to connect one or both serial ports. See Section 1.4, "Accessory Products," on page 12 and Section 4.2.6, "Serial Connectors," on page 74 for a detailed signal description of the Serial connector.

2.5.2 CANbus Communications

The Prodigy/CME Stand-Alone card provides a general purpose CANbus port compatible with the CAN 2.0B standard which may be operated at various communication rates from 10,000 to 1,000,000 bps (bits per second). In addition, each CANbus devices is assigned two CAN identifiers (also called a addresses); one for transmission of messages, and one for reception of messages.

The following table summarizes this information along with the factory defaults for these values:

Parameter	Range	Default
Baud rate	10,000 to 1,000,000 bps	1,000,000
Host send address	0 - 0×800	0×580
Host receive address	0 - 0×800	0×600

To create a CANbus peripheral conversation, the baud rate, send address and receive address are specified in the PRP message body of an **Open** action sent to the **Device** resource. Messages to and from the CANbus port are transmitted via the **Send** and **Receive** actions sent to the **Peripheral** resource.

After a reset or at power-up, the card retrieves default information for the CANbus port. To change these default values, the PRP **Set** action is used with a resource of **Device**. See Section 2.6.3, "Setting Card Defaults," on page 49 for more information.

For detailed information on PRP action formats and function, refer to the Prodigy/CME Programmer's Reference.

2.5.2.1 Connections & associated signals

J22 and J28 provide standard RJ-45 connectors to connect to a CANbus network. See Section 4.2.8, "CAN Connectors," on page 76 for a detailed signal description of the CAN connectors.

2.5.3 Ethernet Communications

The Prodigy/CME Stand-Alone cards support two different Ethernet protocols, TCP (Transmission Control Protocol) and UDP (User Datagram Protocol). TCP is typically used for primary Ethernet communications to the card, while UDP is typically used for non-critical applications such as data logging, or for the Pro-Motion console window. See Section 2.4.6, "Debug Console Window," on page 44 for more information on the C-Motion Engine console window.

When used to receive PRP messages, the physical node on the Ethernet network controller is assigned a 32-bit IP (Internet Protocol) address, along with a 32-bit net mask and a 32-bit gateway value. The Netmask is used to indicate which IP addresses are local, and the gateway value is used to route non-local addresses. To correctly receive communications from the host controller, a 16-bit identifier known as a port must also be specified. Note that when used as the connection between the host controller and the Prodigy/CME Stand-Alone card, TCP rather than UDP communications are used. To determine what the unused IP addresses are for your Ethernet network, and what values for net mask and gateway to use, you should contact your network administrator.

By convention, the 32 bit values for IP Address, Net mask, and Gateway are shown in Dotted Quad Notation. In this notation each of the four numbers are separated by dots, and denote a decimal value for each byte of the four byte word

The table below shows the range and default settings for the Ethernet controller of the Prodigy/CME Stand-Alone card:

Parameter	Range	Default	
IP address	0.0.0.0 - 255.255.255.255	192.168.2.2	
Net mask	0.0.0.0 - 255.255.255.255	255.255.255.0	
Gateway	0.0.0.0 - 255.255.255.255	0.0.0.0	
PRP Listen TCP Port	0 - 65,535	40100	

Each physical hardware device on an Ethernet network is assigned one IP address, however, a given IP address can have multiple ports. This is useful because it allows user application code running on the C-Motion Engine to open up peripheral connections using port numbers other than the PRP communications port (which has a default value of 40100), thereby allowing PRP messages and application-specific data in any format to co-exist on the same Ethernet IP node.

To create an Ethernet/TCP or Ethernet/UDP peripheral conversation, the IP Address and port are specified in the PRP message body of an **Open** command sent to the **Device** resource. To transfer messages via this peripheral connection the PRP actions **Send** and **Receive** sent to the **Peripheral** resource are used.

After a reset or at power-up, the card retrieves default information for the Prodigy/CME Stand-Alone Ethernet port. To change these default values, the PRP **Set** command is sent to the **Device** resource. See Section 2.6.3, "Setting Card Defaults," on page 49 for a description.

For detailed information on PRP action formats and function, refer to the *Prodigy/CME Programmer's Reference*.

2.5.3.1 TCP Connection Keep-Alive

All prodigy/CME card TCP connections, including the PRP communications port, use a 'keep-alive' mechanism to detect whether a connection is still valid.

The keep-alive mechanism is a standard part of the TCP protocol specification, and is useful for preventing the prodigy/CME card from leaving connections open if the host has not properly closed a connection. This may occur, for example, if the host has been physically disconnected, or otherwise stops functioning.

The default keep-alive parameters for the Prodigy/CME cards are:

Parameter	Range	Default	
idle time	0 - 65,535 seconds	60 seconds	
interval time	not settable	30 seconds	
retry count	not settable	2	

The *idle time* is the amount of time after the last message on the port that must occur for a 'keep-alive' message to be sent. When sent, the keep-alive message requests the host connection to acknowledge that it is still functioning properly. If it provides this acknowledgment, the *idle time* counter is reset to 0. If it does not, a second 'keep-alive' message will be set after the *interval time*, and this will be repeated a total of *retry count* number of times. If the host ultimately does not correctly respond, the Prodigy/CME connection will automatically be closed.

Note that all of these functions are handled automatically by the Prodigy/CME card's TCP processing system, and should in turn also automatically be handled by the host's TCP system. No user action is required to initiate or monitor these automatic TCP 'keep-alive' messages.

To change the default value of the keep-alive idle time a **Set** command is sent to the **Device** resource. A value of 0 indicates that the keep-alive mechanism should be disabled.

For detailed information on PRP action formats and function, refer to the *Prodigy/CME Programmer's Reference*.

2.5.3.2 Connections & associated signals

The Ethernet connector is a standard RJ-45 connector and is located at J24.

2.6 General Card Functions

2.6.1 Connection Check

When sent to the **Device** resource, this PRP action **NOP** performs a basic connection check to the Prodigy/CME Stand-Alone card. A return without a PRP error code indicates that the Prodigy/CME Stand-Alone card is accessible and processing commands.

2.6.2 Reset

Although a reset occurs automatically during power-up, it is sometimes desirable to reset the Prodigy/CME Stand-Alone card explicitly through a user-initiated command or action. This can be done in one of two ways. The first is via the PRP action **Reset** sent to the **Device** resource. The second method is via the external signal **Reset**, located at pin 91 of the GP Connector.

After a card reset occurs the Magellan Motion Processor and the C-Motion Engine modules will be reset, and many of the Prodigy/CME Stand-Alone card's output signals will be driven to known states. These are summarized in the following table:

Signal Name	State
AxisOut I -4	High
PWMMag1A-4C	Low
PWMSign I A-4B	Low
DACIA-DAC4B	0.0 volts
DigitalOut0-7	Low
AmpEnable I -4	Low
DAC On/Off	Off
Watchdog Timer	Disabled

In addition, upon a card reset all card default parameters are reloaded. See Section 2.6.3, "Setting Card Defaults," on page 49 for more information on default values.

2.6.2.1 Connections & associated signals

The reset feature has an external signal input, *Reset*, associated with it. This active low signal is located on pin 91 of the GP Connector. It is pulled up through a 4.7 kOhm resistor to 5 V. In addition, all of the signals in the table above are affected by a card reset.

2.6.3 Setting Card Defaults

There are a number of user-settable parameters that are saved by the card in non-volatile RAM, and that are utilized after a power up, or after a card reset. The following table shows these parameters, and provides the initial factory default values:

Parameter	Factory default value
Ethernet Communications	
IP Address	192.168.2.2
Net Mask	255.255.255.0
Gateway	0.0.0.0
PRP Port	40100
Serial Communications	
Serial I settings	57600, no parity, 8 data bits, I stop bit
Serial 2 settings	115200, no parity, 8 data bits, 1 stop bit
RS485 duplex	Full
CANbus Communications	
Baud Rate	1,000,000
Send Address	0×580
Receive Address	0×600
Task Control & User Applica	ation Code
Auto start (y/n)	Yes
Debug/Console channel	Serial 2

To change the default values used by the card the PRP action **Set** sent to the **Device** resource is used. To read back the current default parameters stored in the card the action **Get** is used. For detailed information on the format of these PRP messages consult the *Prodigy/CME Programmer's Reference*.

2.6.4 Dual-ported RAM (Trace Buffer)

The Prodigy/CME Stand-Alone cards have 64 KBytes of on-card dual-ported memory (DPRAM) which is interfaced to the Magellan Motion Processor as well as directly to the Prodigy/CME Stand-Alone card's communications bus.

Typically, the dual-ported RAM is used to capture trace data from the Magellan Motion Processor. In this mode, its dual port configuration allows for high bandwidth access via the communications bus using PRP actions without affecting Magellan command traffic. For more information on using the Magellan's trace capability, see the *Magellan Motion Processor User's Guide*.

The Magellan Motion Processor can be programmed to store information into the trace buffer using virtual buffers of various sizes. Thus to correctly read the contents of the dual-ported RAM when used in this mode, you must know the memory organization of the Magellan's trace function. See the Magellan Motion Processor User's Guide for details.

Another potential use of this RAM buffer is as a general purpose memory or register-based communications portal. Since the dual-ported RAM is a resource addressable through the PRP system, the originator of the data, as well as the retriever of the data, can be any device on, or external to, the card. While there are several possible ways to utilize the dual-ported RAM in this way, the most common configuration is for the user application code of the C-Motion Engine to collect and store data to the dual-ported RAM buffer, and to have an external host controller read it.

To read or write to the dual-ported RAM using the PRP system, a resource address must first be obtained by sending the **Open** action to the **Memory** resource. This resource address is used for all further access to the RAM. To write data to the dual-ported RAM, the action **Write** is sent to the memory resource. To read the contents of the dual-ported RAM, the action **Read** is used. Note that byte-sized memory operations are not supported to the dual-ported RAM.

The contents of the dual-ported RAM are volatile. They are not saved during power-down of the card.

For complete information on the format and function of these, and other PRP actions, refer to the *Prodigy/CME Programmer's Reference*.

2.6.5 Non-volatile Memory

The Prodigy/CME Stand-Alone cards have a general purpose 4,094 byte memory that retains its contents after a card power down or reset. This memory is useful for storing parameters that are set only occasionally, and stay with the card, such as machine calibration information.

Accessing the non-volatile memory is accomplished in the same manner as accessing the dual-ported RAM, except that the NVRAM memory type is specified, instead of the DPRAM memory type. Addresses are specified from 0 to 4,093. When writing to this memory, a typical write takes 30 µSecs, however under certain circumstances it can take much longer, up to several 100 mSec. Read speed is the same as for other Memory resources, and takes just a few nanoseconds. As for the dual-ported RAM, byte-size memory operations are not supported by the non-volatile memory. The smallest memory unit that can be accessed is 16 bits.

The non-volatile memory can be rewritten a limited number of times. The worst case write limit cycle is 100,000 times for a given memory address, but in typical operation, the limit is much higher. As a general guideline, to avoid erase/write cycle limit problems, the non-volatile RAM should not be used for general purpose scratch RAM, and should only be used to store permanent or semi-permanent parameters.

For complete information on the format and function of these, and other PRP actions, refer to the *Prodigy/CME Programmer's Reference*.

The typical write time to the non-volatile RAM is 30 μ Sec, however it may take as long as several 100 mSec. If other portions of the user application code, or any other PRP-connected device, depends on these values having been written, it is recommended that you ensure that the write operation has been completed by adding code that explicitly checks the value, or by waiting a fixed period of time after the NVRAM write operation

2.7 Signal Processing and Hardware Functions

These functions are implemented in hardware and are not directly user-programmable. The following sections are organized into related groups of signals, and provide information which may be helpful when connecting the motion system.

2.7.1 Home, AxisIn, AxisOut, Limits, Hall Sensors

These signals are conditioned by the card, and then input or output directly to the Magellan Motion Processor. The *Magellan Motion Processor User's Guide* explains the functions provided in connection with these various signals. Most of the signals are optional, and are connected depending on the nature of the application.

These signals are named Home I-4, AxisIn I-4, AxisOut I-4, PosLim I-4 (positive direction limit input), NegLim I-4 (negative direction limit input), and Hall IA-4C (12 signals in all).

2.7.1.1 Connections & associated signals

These signals are single-ended digital inputs to the card, with the exception of **AxisOut**, which is a single-ended output. There are no associated connections required for these signals to function properly, however, one or more of the digital grounds must be connected. The input signals are pulled up through 4.7 kOhm resistors to 5V. The default power-up value for all **AxisOut** signals is high.

See Chapter 4, Electrical Reference, on page 67 for a complete description of the pinout connections to and from the card.

2.7.2 QuadA, QuadB, Index

These signals provide position feedback to the motion controller which is used to track motor position. For DC brush and brushless DC motors, they are required for proper operation. For microstepping or step (pulse & direction) motors, they are optional.

The encoder-processing circuitry provides a multi-stage digital filter of the *QuadA*, *QuadB*, and *Index* signals for each axis. This provides additional protection against erroneous noise spikes, thus improving reliability and motion integrity. These signals are named *QuadAI*+ through *QuadB4*- (16 signals), and *IndexI*+ through *Index4*- (8 signals).

2.7.2.1 Connections & associated signals

These signals can be connected in one of two ways. Single-ended means that only one wire per signal is used, while differential means two wires encode each signal (labeled + and -). Differential transmission is generally recommended for the highest level of reliability, because it provides greater noise immunity than a single-ended connection scheme.

If single-ended connections are used, only the + signal is connected, and the - signal should be left floating. For example, in connecting to the A quadrature input, *QuadAI*+ connects to the signal, and *QuadAI*- remains floating. If differential connections are used, both the + and - signals are used. Differential or single-ended termination must be selected through resistor pack installation. See the table in Section 1.8, "Preparing the Card for Installation," on page 15 for details.

When using the system with differential connections, the polarity of the differential signal can be reversed by swapping the + and - connections. This may be useful for altering the motor and/or encoder direction; however, this same function can also be accomplished through commands to the Prodigy/CME Stand-Alone card. See the *Magellan Motion Processor User's Guide* for more information. Associated connections supported by the card are the +5V output signals. These are provided as a convenience, as they are generally connected to a corresponding input on the encoder to power its internal circuitry. As was the case for the digital input signals, one or more of the digital grounds must also be connected.

See Chapter 4, *Electrical Reference*, on page 67 for a complete description of the pinout connections to and from the card.

2.7.3 Analog Input

The Analog I-8 signals provide general purpose input of up to eight analog signals. The voltages present at these various connections do not directly affect the Prodigy/CME Stand-Alone card's behavior. However, they can be read through the Prodigy/CME Stand-Alone card, thus providing a convenient way of importing analog signal levels which may be acted upon by the user's application code located on the host PC. These signals are read using the Magellan command ReadAnalog. For more information on reading the value of these analog inputs, see the Magellan Motion Processor User's Guide. The minimum allowed input voltage is 0.0V, and the maximum allowed input voltage is 3.3V. To determine the numerical value that will be read by the Prodigy/CME Stand-Alone card given a specific voltage, the following formula is used:

ReadValue = AnalogVoltage * 65,536 / 3.3V

Conversely, given a read value, the voltage at the connection is calculated as:

AnalogVoltage = ReadValue * 3.3V / 65,536

2.7.3.1 Connections & associated signals

For analog voltages to be read correctly, in addition to the analog signal itself, Analog GND (analog ground) must be connected.

2.7.4 Pulse & Direction

For pulse & direction applications, these signals provide a stream of pulse and direction data, and are compatible with a wide variety of off-the-shelf step motor amplifiers. These signals are generated by the Magellan Motion Processor and are named *Pulse 1-4* and *Direction 1-4*. The default value at power-up and reset for all pulse and direction output signals is: pulse signal is high; direction signal is low.

2.7.4.1 Connections & associated signals

Both single-ended and differential line driver versions of these signals are output from the Prodigy/CME Stand-Alone card. There are no associated connections required for these signals to function properly, however, one or more of the digital grounds must be connected. See Chapter 4, *Electrical Reference*, on page 67 for a complete description of the pinout connections to and from the card.

2.7.5 **PWM Out**

For DC brush, brushless DC or microstepping motors, these signals provide PWM (pulse width modulated) motor command signals when the motor output mode is set to **PWMSignMagnitude** or **PWM5050Magnitude**. The number of signals per axis varies, depending on factors such as the motor type, the number of phases of the motor, and the motor drive method (sign/magnitude or 50/50). See Chapter 4, *Electrical Reference*, on page 67 for complete connection tables for various motor configurations.

These signals are named PWMMag IA-4C (12 signals) and PWMSign IA-4B (8 signals).

2.7.5.1 Connections & associated signals

These signals are generated by the Magellan Motion Processor. There are no associated connections required for these signals to function properly, however, one or more of the digital grounds must be connected. See Chapter 4, *Electrical Reference*, on page 67 for a complete description of the pinout connections to and from the card.

2.7.6 DAC Out

For DC brush, brushless DC or microstepping motors, this is the analog motor command when the motor output mode is set to DAC Offset Binary (digital-to-analog converter). These signals are named **DACIA - DAC4B** (8 signals), and vary between -10V and +10V. The number of signals per axis depends upon the motor type. See Section 4.5, "Environmental and Electrical Ratings," on page 86 and the *Magellan Motion Processor User's Guide* for more information.

2.7.6.1 Connections & associated signals

For analog voltages to be output correctly, **AGND** (motor command ground) must be connected. See Chapter 4, *Electrical Reference*, on page 67 for a complete description of the pinout connections to and from the card.

2.8 Software Libraries

PMD provides software libraries in C/C++ as well as Visual Basic to access all of the functions provided by the Prodigy/CME Stand-Alone cards. In addition, a special library of commands is used to access Magellan Motion Processor functions called VB-Motion, and C-Motion.

The *Prodigy/CME Programmer's Reference*, in addition to providing detailed format and function descriptions of the PRP messages associated with the Prodigy/CME Stand-Alone cards, also provides the equivalent C and Visual Basic library calls. There is often, but not always, a direct correspondence between PRP messages and C language software commands as they will be used for user application code to be executed in the host controller, or in the C-Motion Engine.

2.8.1 C Language Code Running on the C-Motion Engine

One of the most powerful features of the software libraries provided for the Prodigy/CME Stand-Alone card is that the code sequence used to accomplish a specific function such as accessing the dual-ported RAM, or sending commands to the Magellan Motion Processor, does not change whether the code is compiled for execution on the host controller, or for execution on the C-Motion Engine.

This allows motion control applications developed using C-Motion on a host computer to be easily ported to the Prodigy/CME Stand-Alone card. The C-Motion Engine provides a C programming environment for motor control without requiring the time-consuming development of the entire embedded framework. Only the part unique to a specific motor control application must be provided.

For a complete description of the C-language commands supported by the Prodigy/CME Stand-Alone card see the *Prodigy/CME Programmer's Reference*. For a complete description of Magellan C-Motion commands, see the *Magellan Motion Processor Programmer's Command Reference*. For a detailed description of how to develop, download, and monitor user application code for the C-Motion Engine see the *C-Motion Engine Development Tools* manual.

3. Accessing Card Resources

ß

In This Chapter

- Resource Addressing
- Accessing the Communications Ports
- Accessing On-Card Resources
- Accessing Magellan-Attached Devices
 - PRP Communication Formats

3.1 Resource Addressing

The Prodigy/CME Stand-Alone card's various features and capabilities are organized into groups called 'resources.' For example, to communicate with the Prodigy/CME Stand-Alone card's Magellan Motion Processor, the host controller sends a command to the **MotionProcessor** resource.

To address different types of resources, the Prodigy/CME Stand-Alone cards provides a general purpose resource addressing scheme called the *PMD Resource access Protocol* (PRP). PRP is a sophisticated general purpose addressing scheme that allows:

- one or more host controllers to communicate with Prodigy/CME Stand-Alone cards
- Prodigy/CME Stand-Alone cards to communicate with each other
- Prodigy/CME Stand-Alone cards to communicate with other PMD products such as IONs and non-/CME Prodigy cards
- Prodigy/CME Stand-Alone cards to communicate with user-designed hardware, or other off-the-shelf hardware.

3.1.1 PMD Resource Access Protocol (PRP)

The core of the PMD Resource access Protocol is a header that accompanies all PRP communications. Figure 3-1 on page 56 shows the format of the resource access protocol header. The PRP header is a single 16-bit word divided into five fields. Normally, the PRP header is immediately followed by a message body, but there are certain communications that do not require a message body. PRP headers are used in both the outgoing, and the response packet. The returned PRP header is 1 byte in length, consisting of the version field, the status code field, and 4 reserved bits.

Figure 3-1: Outgoing and Returning PRP header formats

Outgoing PRP Header

Return PRP Header

The majority of communications to/from the host controller and the Prodigy/CME Stand-Alone card use the PRP header. Exceptions are 'low-level' communications sent or received directly from the Serial, CANbus, or Ethernet ports. See Section 3.2, "Accessing the Communications Ports," on page 57 for more information.

PRP header field descriptions:

Version - This two bit field encodes the version of PRP being used. The value of this field for the Prodigy/CME Stand-Alone card should always be 1 (binary 01) unless documentation included with your Prodigy/CME Stand-Alone card indicates otherwise.

Status code - For PRP commands being sent out, this 2-bit field should contain the value 2. When received, a return value of 1 indicates that an error occurred during PRP command processing. If this is the case additional return codes may be stored in the message body. If the return value is 0 then the PRP command was processed successfully.

Action - This 4-bit field contains an action identifier that is used to process PRP messages. See Section 3.1.3, "PRP Actions," on page 57 for a summary of the PRP actions supported by the Prodigy/CME Stand-Alone card. This field is not used in the return PRP header.

Resource - This 3-bit field encodes the specific resource being addressed. See the table in Section 3.1.2, "PRP Resources," on page 56 for the complete resource map of the Prodigy/CME Stand-Alone card. This field is not used in the return PRP header.

Address - This 5-bit field encodes the address of the particular resource being communicated to. Fixed addresses allow on-card resources to be addressed. See the table in Section 3.1.2, "PRP Resources," on page 56 for a resource map of these addresses. Automatically assigned addresses are used to access attached devices, and are also used to create peripheral connections, which are communication 'conversations' between the Prodigy/CME Stand-Alone card and another device. This field is not used in the return PRP header.

The following sections provide general information on the PRP system. For a detailed description of the PRP header, resources, and supported actions, see the *Prodigy/CME Programmer's Reference*.

3.1.2 PRP Resources

The Prodigy/CME Stand-Alone card supports five different resource types, each of which is identified by a specific Resource ID. In addition each available resource has an Address. The following table summarizes these Resource IDs and Addresses for the on-card Prodigy/CME Stand-Alone resources:

Resource	Resour	ce	
Name	ID	Address	Comments
Device	0	0	The Device resource indicates a Prodigy/CME Stand-Alone card.
CMotionEngine		0	The CMotionEngine resource indicates a C-Motion Engine.

Resource	Resource		
Name	ID	Address	Comments
MotionProcessor	2	0	The MotionProcessor resource indicates a Magellan Motion Pro-
			cessor.
Memory	3	0	The Memory resource indicates a dual-ported RAM (random
			access memory).
Peripheral	4	0	The Peripheral resource indicates a communications connection.
			A peripheral address of 0 indicates a 'null' peripheral. See Sec-
			tion 3.2.1, "Peripheral Connections," on page 58 for more infor-
			mation.

3.1.3 PRP Actions

The Prodigy/CME Stand-Alone card supports ten different actions, each of which is identified by a specific Action ID. In addition, many actions have sub-actions associated with them that are loaded into the PRP message body. For more information on actions, sub-actions, and the exact format by which the message body should be loaded, see the *Prodigy/CME Programmer's Reference*. The following table summarizes the Action IDs for the Prodigy/CME Stand-Alone cards:

		Used by	
Name	Action ID	Resource	Comments
NOP	0	All	The No Operation (NOP) command is used to verify connec-
			tion to a given resource.
Reset		Device, MotionProcessor	Resets the specified resource.
Command	2	MotionProcessor,	Sends a command to the specified resource.
		CMotionEngine	
Open	3	Peripheral, Device	Creates a new addressable resource. Resource addresses cre-
			ated using the Open action are not fixed, they are assigned
			automatically at the time a connection is requested.
Close	4	Peripheral, Device,	Closes a resource created by Open, freeing the automatically-
		MotionProcessor	assigned address. Used when a resource is no longer needed.
Send	5	Peripheral, C-Motion	Sends a message to the specified resource.
		Engine	
Receive	6	Peripheral, C-Motion	Receives a message from the specified resource
		Engine	
Write	7	Memory	Writes a data word to a memory resource
Read	8	Memory	Reads a data word from a memory resource
Set	9	Device, CMotionEngine	Sets parameters for a specified resource
Get	10	Device, CMotionEngine	Get parameters for a specified resource

3.2 Accessing the Communications Ports

Figure 2-1 on page 32 shows an internal block diagram of the Prodigy/CME Stand-Alone card. Routing of communications within the card is accomplished via a high-speed communications bus. This bus interconnects resources within the card including the Magellan Motion Processor, the C-Motion Engine, and the Dual-ported RAM. External communications use this same bus to access the serial, CANbus, or Ethernet communication ports. This means that commands to card resources may originate from outside the card via the serial, CANbus, or Ethernet ports, or internally, via the C-Motion Engine.

A powerful feature of the Prodigy/CME Stand-Alone card's communication bus is that it can process multiple communication requests simultaneously. For example the C-Motion Engine can be used to send motion commands to the on-card Magellan Motion Processor, while an external host controller can communicate to the same Magellan

via the Ethernet port to monitor progress of the moves, and display results on a remote capture/analysis program such as PMD's Pro-Motion software.

While it is allowed to have more than one communications channel send motion commands to the Prodigy/CME Stand-Alone card's Magellan Motion Processor and another channel send monitoring-related requests, it is not advisable to have multiple communication channels send motion commands to the Magellan at the same time. This may result in unexpected or unsafe motion.

3.2.1 Peripheral Connections

The Prodigy/CME Stand-Alone card provides three different network connection types, Serial, CANbus, and Ethernet. These communication resources are represented in PRP by a construct called a peripheral connection. A peripheral is a resource (resource ID: 4), and is provided, or utilized, by various PRP actions to send and receive messages to network connections.

Obtaining access to either the Serial, CANbus, or Ethernet port is accomplished via the PRP Open action. This action opens a peripheral by specifying a sub-action of OpenSerial, OpenCAN, or OpenTCP or OpenUDP, as well as the detailed connection parameters that will be used during communications with that specific peripheral connection. Each new open peripheral connection receives an automatically assigned address. The application code that requests the new peripheral connection must record that provided address for future use, and it is this address that is used within the PRP message to reference the newly created peripheral connection.

Automatically assigned addresses generally increment by one each time they are assigned, however this should not be assumed. The exact return address value should be stored and only that value should be used to reference that specific peripheral. Each **Peripheral** Open action is specific to the type of connection being requested. For example there is an 'open peripheral' command for CANbus communications, one for Serial communications, and so on.

To send a message to the new peripheral connection, a timeout parameter and the desired message is loaded into the PRP message body and the **Send** action is specified. To retrieve messages from that peripheral connection the **Receive** action is used. The **Receive** action requires that an amount of time (the communication timeout) be loaded into the message body. If a message is not received in the specified amount of time an error is returned.

Example

Figure 3-2 on page 59 shows a network configuration. The host controller needs to initiate, send and receive a message to/from a specific device connected on the CANbus port.

Figure 3-2: Example Network Configuration

This sequence will be accomplished in three steps. PRP messages will be assembled that comprise the **Open** action, and then in turn the **Send** and **Receive** actions. As for all PRP messages, the resource ID, the address, and the Action ID must be specified. In this example, to start the sequence the Resource is a 4 specifying a **Peripheral**, the Action ID for **Open** is 2, and the PRP address will be loaded with a 0.The message body is loaded with a code for the sub-action **OpenCANbus** as well as the detailed CANbus communications parameters to establish the connection such as baud rate, send address, and receive address. For the exact message body of this and all PRP actions refer to the *Prodigy/CME Programmer's Reference*.

To simplify the nomenclature for PRP messages, a shorthand nomenclature will be used which contains the mnemonic 'PRP,' the Resource ID, the string 'Addr,' the resource address, and the PRP action. Any additional information pertaining to the error code or message body will be contained in the comment for the message.


```
NewPeriphID = PRP Device, Addr 0, Open
 // Send a request to open a connection to the Prodigy/CME
 // Stand-Alone card being addressed via the CANbus port.
 // The Message body contains the 'CANbus' as well as the
 // detailed CANbus parameters for that connection.
 // The Address of the new Peripheral connection is contained in
 // the body of the return message.
PRP Peripheral, Addr NewPeriphID, Send
 // Send a message, contained in the message body, to the CAN
 // bus connection created using the Open command. Note that
 // the Peripheral address provided in the previous command is
 // used to identify which Peripheral connection the message
 // should be sent to.
PRP Peripheral, Addr NewPeriphID, Receive
 // Receive a message. The string will be contained in the message
 // body of the return message, from the CANbus Peripheral
 // connection.
```

Sending a message to the **Peripheral** resource at address 0 has special meaning as the 'null' peripheral. This peripheral address indicates 'no peripheral,' and may be useful in certain situations for disabling console messages, or disabling the Magellan's event output mechanism.

3.2.2 Managing Automatically Assigned Addresses

Although most network configurations are created once and left in place while the machine is operating, there may be circumstances where peripheral connections are made, and are then no longer needed. If this is the case, these connections should be 'closed,' thereby freeing that automatically assigned **Peripheral** address. This is accomplished via the PRP action **Close**.

The following example illustrates:

A Prodigy/CME Stand-Alone card being used as a production Ethernet card exerciser sends messages to two different Ethernet/TCP addresses and then closes those peripheral connections to allow the process to be repeated indefinitely.


```
PeriphIDI = PRP Device, Addr 0, Open // Open a peripheral connection to Ethernet device I
PRP Peripheral, Addr PeriphIDI, Send // Send a test string to Ethernet device I
PeriphID2 = PRP Device, Addr 0, Open // Open a peripheral connection to Ethernet device 2
PRP Peripheral, Addr PeriphID2, Send // Send a test string to Ethernet device 2
PRP Peripheral, PeriphID2, Close // Close peripheral connection for Ethernet device 2
PRP Peripheral, PeriphIDI, Close // Close peripheral connection for Ethernet device I
```

For complete information on the format and function of these, and other PRP commands, refer to the *Prodigy/CME Programmer's Reference*.

3.3 Accessing On-Card Resources

The most common use of the Prodigy/CME Stand-Alone card is to process commands to resources located on the card itself. Typically this means communicating with the on-card Magellan Motion Processor, but it can also mean communicating with other Prodigy/CME Stand-Alone on-card resources such as the dual-ported RAM. Figure 3-3 shows this configuration.

Figure 3-3: Host Controller & On-card Resources

Accessing on-card resources is straightforward using the PRP system. The on-card resource and the address are looked up using the table in Section 3.1.2, "PRP Resources," on page 56 and then a PRP message corresponding to the desired action is sent using those on-card resource and address values. The following example illustrates:

Example 1: A Host Controller wants to set the position of Axis 3 of the Prodigy/CME Stand-Alone's on-card Magellan Motion Processor to a value of 0x123456.

From the table in Section 3.1.2, "PRP Resources," on page 56 to communicate with the on-card Magellan Motion Processor, a PRP message is sent to Resource ID 2 (corresponding to the **MotionProcessor** resource), to address 0 (corresponding to the Prodigy/CME Stand-Alone's on-card Magellan), with an action ID of 2 (corresponding to the **Command** action). The message body is loaded with the Magellan packet corresponding to "Set Position, #3 0x123456," which is the 3-word sequence 0x210, 0x0012, 0x3456.


```
PRP MotionProcessor, Addr 0, Command // Send a command to the on-card Magellan Motion Processor. Message // body contains Magellan Command "SetPosition #3, 0x123456"
```

Upon processing of this command, the host would receive a PRP message back. A zero in the status field would indicate that no error occurred. If this is the case the message body will be empty. If an error did occur, then the PRP status field would contain a 1, and the message body would contain the specific error code that occurred.

Example 2: The Host Controller reads the 32-bit word value of address 0x100 from the Prodigy/CME Stand-Alone's dual-ported RAM

Here is the command that would be sent:

```
PRP Memory, Addr 0, Read // Send a 'Read' action (ID: 7) to the PRP Memory Resource (ID: 3),

// address 0 (the address of the Prodigy/CME Stand-Alone on-card dual-
// ported RAM). The PRP message body contains a sub-action of 0,

// specifying a 32 bit word read, followed by 0x100 the address of the

// 32 bit word to read from the dual-ported RAM.
```

Upon successfully processing this command, the host would receive the 32-bit contents of memory location 0x100 in the message body.

Note that the PRP message to send a Magellan command packet did not use a sub-action code in the message body, while the **Read** command sent to the dual-ported RAM did. Whether or not a sub-action is required, and what the codes are for various sub-actions, is action-specific, and sometimes resource-specific. *The Prodigy/CME Programmer's* Reference provides exact message body information for each PRP action and (if applicable) sub-action.

Note also that in this discussion of sending PRP messages to the Prodigy/CME Stand-Alone card, the specific communications channel to the card (serial, CANbus, Ethernet) was not discussed. That is because the PRP header and message body are the same regardless of how transmission occurs. Depending on the network type used, those varying communication links will send, receive, and process errors for packet communications in different ways, but from the 'perspective' of the PRP system, those message transmission details are handled automatically. This is a very powerful characteristic of the PRP system, and we will see additional examples of similar 'access virtualization' as we discuss more advanced network topologies.

To actually send a PRP command over a serial, CANbus, or Ethernet network, specific protocols must be observed. See Section 3.5, "PRP Communication Formats," on page 63 for this network-specific (serial, CANbus, or Ethernet) information.

3.4 Accessing Magellan-Attached Devices

Section 3.2.1, "Peripheral Connections," on page 58 provided information on how general purpose messages can be sent to, or received from, any of the Prodigy/CME Stand-Alone card's network ports. This level of low-level access can be useful to communicate with a wide variety of custom-created or off-the-shelf products that are capable of communicating on that bus.

If the attached device is a PMD device however, such as an ION or non-/CME Prodigy Stand-Alone card (PR825xx20 family and PR925xx20 family) then it is possible to integrate these devices into the PRP access network so that they can be communicated to without using low-level peripheral send and receive commands.

IONs and non-/CME Prodigy Stand-Alone cards are referred to as 'Magellan-Attached' devices because the network directly connects to the Magellan Motion Processor, and utilizes the Magellan's own communication protocols for receiving commands and returning data along the communication link.

Figure 3-4 provides an example of a setup where a Prodigy/CME Stand-Alone card is connected via Ethernet to a host controller, and where a second network of CANbus-connected IONs is attached to the Prodigy/CME Stand-Alone card's CANbus port.

Figure 3-4: Host Controller & Magellanattached Devices

In this 'bridge' configuration, the host controller (or the Prodigy/CME Stand-Alone card's C-Motion Engine) can access the CANbus-connected IONs very similarly to the way in which the on-card Magellan is addressed. To accomplish this however, a different method is used to create access to the Magellan compared to the method described for on-card Magellan access in (see Section 3.3, "Accessing On-Card Resources," on page 60 for details).

Rather than sending PRP messages to the on-card **MotionProcessor** resource, first a raw peripheral connection is opened, and then the **Open** action with a sub-action of **MotionProcessor** is used to open a new **MotionProcessor** resource. The following PRP code sequence illustrates:

```
NewPeriphID = PRP Device, Addr 0, Open  // Open a CANbus peripheral connection to connect to ION #I

NewMtnProcID = PRP Peripheral, Addr NewPeriphID, Open  // Use the opened peripheral connection to create a new  // MotionProcessor resource using the Open action with  // sub-action specifying MotionProcessor. A new MotionProcessor  // resource address is loaded into the message body.

PRP MotionProcessor, Addr NewMtnProcID, Command  // Send Magellan command packet to ION #I's Magellan Motion  // Processor using the standard method of communicating with  // MotionProcessor resources.
```


The action sequence to communicate with ION #2 and subsequent devices is similar, except the unique CANbus parameters to address that particular ION should be used, and the unique automatically assigned PeriphID and MagellanID values should be recorded and used for resources addressing.

Note that as the command sequence above shows, after the new **MotionProcessor** resource addresses are created using the **Open** action, subsequent Magellan commands to the CANbus IONs are identical in format to commands to the on-card Magellan. This illustrates a very powerful feature of the PRP system which is that it allows resources to be addressed transparently by the host controller (or C-Motion Engine module), making it easy to create and access networks of PMD products.

Note also that the **Open** action can be used with different resource types. In Section 3.2.1, "Peripheral Connections," on page 58 it was used with a resource type of **Device** to open a peripheral connection. In the above example it was used with a resource type of **Peripheral** to open a connection to a Magellan Motion Processor.

3.5 PRP Communication Formats

The following sections discuss how PRP messages should be formatted on the Serial, CANbus, and Ethernet networks so that they can be properly interpreted by the Prodigy/CME Stand-Alone card.

3.5.1 PRP Messages over Serial

By default, the Prodigy/CME Stand-Alone card is set up to receive PRP command messages from a host controller on Serial port 1. This section describes the format of these packets, which transfer PRP messages over a serial protocol.

Figure 3-5 shows the Serial packet protocol that must be used for all PRP messages. This serial header is 32 bits, and is broken into three fields as follows:

Address: the first byte is an address field, used only with RS485 communications. For RS232 communications, this byte is not included in the packet.

Checksum: The second byte is a simple 8-bit sum checksum of all bytes in the packet payload (excluding the serial header, i.e., the address, checksum, and length fields). From Figure 3-5 this means only the PRP header and message body contribute to this checksum value

Length: The third byte is an 8 bit length field. The length indicates the number of bytes in the packet payload. The packet payload is defined as everything in the serial packet after the length field. That is, the 2 byte PRP header plus however many bytes are contained in the PRP message body. For example if the PRP message body is 6 bytes in size, the value filled into the length field should be 8 (2 bytes for PRP header + 6 bytes for the PRP message body).

Figure 3-5: PRP Header over Serial Format

Return PRP messages should be formatted in the same way.

3.5.1.1 Serial packet processing

An error-free Serial/PRP communication sequence from the host controller to the Prodigy/CME Stand-Alone card consists of a full outgoing packet transmission with the correct checksum and specified number of bytes received by the Prodigy/CME Stand-Alone card, and a full packet response with correct checksum and length received at the host

controller. The return message must be received within a fixed amount of time determined by the host controller. Correctly setting this 'timeout window' may depend on factors such as baud rate, but 100 mSec is a typical safe value.

If the host controller receives a response packet with an incorrect checksum, or does not receive the complete response (communications timeout), then the original message should be resent.

If the Prodigy/CME Stand-Alone card receives a packet with an incorrect checksum, then a packet with an error code indicating this is returned to the host controller.

If the Prodigy/CME Stand-Alone card does not receive the specified number of bytes within 100 mSec (the Prodigy/CME Stand-Alone timeout value) of beginning of packet reception, the incoming message is ignored, and no message is sent to the host controller.

3.5.1.2 Private versus PRP serial message use

For serial port traffic that is strictly utilized by the user application code, raw messages can be sent and received using the **Peripheral** mechanism (see Section 3.2.1, "Peripheral Connections," on page 58 for details). The format of the actual message is created and interpreted by the user's application code, and there is no need to implement the PRP serial header (see Section 3.2.1, "Peripheral Connections," on page 58 for details).

For serial port traffic that is intended to communicate with the user's application code as well as Prodigy/CME Stand-Alone- on-card resources such as the Magellan Motion Processor or the C-Motion Engine, a PRP-compatible user packet must be used.

Example

A PC host will communicate by serial port to a Prodigy/CME Stand-Alone card which is functioning as a 3 axis robot controller. The user application loaded on the C-Motion Engine implements a custom command set to control the robot. In addition, the PC host will send commands to the on-card Magellan Motion Processor for diagnostics and robot setup. In this instance, the custom command set used to control the robot would need to be built within the PRP system so that Magellan and other Prodigy/CME Stand-Alone resource traffic is properly separated from the user's application traffic. This simplest way to do this would be to use the built-in C-Motion Engine PRP user packet Send and Receive capability (see Section 2.4.4, "Sending Messages to/from User Application Code," on page 43 for details).

3.5.2 PRP Messages over CANbus

If the Prodigy/CME Stand-Alone card is set up to process PRP command messages from a host controller over CANbus, a specific format for the packets must be followed. This section describes the format of how PRP messages are carried over CAN-bus.

Since native CANbus communications can not be larger than 8 bytes, hosting the PRP system, which can support shorter as well as longer messages, requires additional layers to manage data segmentation and desegmentation. The protocol that is used by the Prodigy/CME Stand-Alone cards to accomplish this is very similar to the SDO (Service Data Object) protocol of the CANopen standard.

The details of this protocol are extensive enough that they are not described here, but are available in the *Prodigy/CME Programmer's Reference*.

3.5.2.1 CANbus packet processing

Unlike the serial protocols, the SDO based CANbus protocol has a robust error checking and retransmission mechanism built in that corrects for garbled or otherwise unusable transmissions.

Nevertheless, if a host controller does not receive the complete response packet within a specific time window (communications timeout), then the original message should be resent.

3.5.2.2 Private versus PRP CANbus message use

A long as the addresses utilized for user application code are not specified the same as the PRP send/receive and event port, there are no limitations to intermixing PRP and user application messages over a CANbus network.

3.5.3 PRP Messages over Ethernet

The existence of ports, and the broad range of packet lengths that are supported with the Ethernet protocol, makes sending PRP messages very simple. For both sent and received messages the PRP message is simply loaded as the 'payload' of the Ethernet message. The only convention that must be observed is that the host controller's destination TCP port must be equal to the Prodigy/CME Stand-Alone card's TCP default value set using the SetDefault command. Note that the UDP protocol may not be used for PRP communications to/from the Prodigy/CME Stand-Alone card.

3.5.3.1 Ethernet packet processing

Unlike the serial protocols, Ethernet TCP packets have a robust error checking and retransmission mechanism built in that corrects for garbled or otherwise unusable transmissions.

3.5.3.2 Private versus PRP Ethernet message use

A long as the ports utilized for user application code are not specified the same as the PRP send/receive and event port, there are no limitations to intermixing PRP and user application messages to the device at a specific IP address.

User application code can open either Ethernet/TCP or Ethernet/UDP peripherals, but there are some important differences in how the Ethernet protocol processes them. The most important difference is that UDP is a connectionless protocol, and data is not guaranteed to be received in the order they were sent, nor are they guaranteed to be received at all. If a UDP packet is lost it will not be retransmitted.

UDP is thus best suited for applications in which low latency is more important than guaranteed delivery, such as data logging, or in applications where there are other methods by which data transmission can be confirmed.

This page intentionally left blank.

4. Electrical Reference

In This Chapter

- User-Settable Components
- Connectors
- Connections Summary—Motor Amplifiers
- Cables
- Environmental and Electrical Ratings
- Mechanical Dimensions
- User I/O memory Map

4.1 User-Settable Components

Figure 4-1 illustrate the locations of the principal components of the Prodigy/CME Stand-Alone cards. The user-settable components of the card are listed in the following table:

Component	Function
Resistor packs RS1, RS2, and RS3	Sets the encoder termination.
SWI DIP switch	Sets the GP Connector Motor Output Configuration

Figure 4-1: Components and layout, front of card

4.1.1 Encoder Connections and Resistor Packs

Encoder inputs may be connected differentially, with two wires for *QuadA*, *QuadB*, and *Index* signals, or with just one wire per signal. If differential connections are being employed, resistor packs RS1, RS2, and RS3 should remain installed. If single-ended encoders are used, remove all three resistor packs, and connect encoder signals to the positive encoder input only. The negative input may remain unconnected.

The following table shows the relationship between the encoder input mode and resistor packs:

Item	Setting	Description	
Resistor packs	Installed; this is the default setting of	If differential connections are being used, leave the resis-	
RS1, RS2, RS3 resistor packs RS1 - RS3.		tor packs installed.	
	Removed	If single-ended encoder connections are being used,	
		remove the resistor packs.	

Encoder connections are detailed in the following tables. All connections are made through the J6 GP Connector.

Encoder connections when using differential encoder input:

Signal	J6 (GP Connector) Pin Connections						
	Axis 1	Axis 1 Axis 2 Axis 3 Axis					
QuadAn+	J6-1	J6-37	J6-2	J6-38			
QuadAn-	J6-3	J6-39	J6-4	J6-40			
QuadBn+	J6-5	J6-41	J6-6	J6-42			
QuadBn-	J6-7	J6-43	J6-8	J6-44			
Indexn+	J6-9	J6-45	J6-10	J6-46			
Indexn-	J6-11	J6-47	J6-12	J6-48			
Vcc	J6-13	J6-49	J6-14	J6-50			
GND	J6-15	J6-51	J6-16	J6-52			

PMD's Cable-5003-01.R provides a bifurcated 100 pin to dual 50-pin header cable. For your convenience, the following table provides encoder connections numbered for these cable headers rather than the GP Connector. "H1" refers to Header 1, and "H2" refers to Header 2 of this cable.

Signal		Cable-500	3-01.R Connection	ons
	Axis 1	Axis 2	Axis 3	Axis 4
QuadAn+	HI-I	HI-19	H2-I	H2-19
QuadAn-	HI-2	HI-20	H2-2	H2-20
QuadBn+	HI-3	HI-2I	H2-3	H2-21
QuadBn-	HI-4	HI-22	H2-4	H2-22
Indexn+	HI-5	HI-23	H2-5	H2-23
Indexn-	HI-6	HI-24	H2-6	H2-24
Vcc	HI-7	HI-25	H2-7	H2-25
GND	HI-8	HI-26	H2-8	H2-26

Encoder connections when using single-ended encoder input:

Signal	J6 (GP Connector) Pin Connections						
	Axis 1	Axis 1 Axis 2 Axis 3 Axis					
QuadAn	J6-1	J6-37	J6-2	J6-38			
QuadBn	J6-5	J6-41	J6-6	J6-42			
Index <i>n</i>	J6-9	J6-45	J6-10	J6-46			
Vcc	J6-13	J6-49	J6-14	J6-50			
GND	J6-15	J6-51	J6-16	J6-52			

PMD's Cable-5003-01.R provides a bifurcated 100 pin to dual 50-pin header cable. For your convenience, the following table provides encoder connections numbered for these cable headers rather than the GP Connector. "H1" refers to Header 1, and "H2" refers to Header 2 of this cable.

Signal	Cable-5003-01.R Connections					
	Axis 1 Axis 2 Axis 3 Axis 4					
QuadAn+	HI-I	HI-19	H2-I	H2-19		
QuadBn+	HI-3	HI-21	H2-3	H2-21		
Indexn+	HI-5	H1-23	H2-5	H2-23		
Vcc	HI-7	H1-25	H2-7	H2-25		
GND	HI-8	HI-26	H2-8	H2-26		

4.1.2 Motor Output Configuration

There are two configurations for setting up the motor output pins on the Prodigy/CME Stand-Alone GP Connector: These motor output pins can be set up for use with servo motors (DC Brush or Brushless DC) or step (pulse & direction) motors. The default setting is for all motors to be set for servo motors.

The switch bank SW1 controls these settings, which apply on a per-axis basis. The following table describes the switch setting for each output type. Figure 4-2 provides a diagram of SW1. See Figure 4-1 on page 67 for SW1 location on the Prodigy/CME Stand-Alone card. In the following table, the individual switches are numbered from left to right.

	SW1 Set for Servo	SW1 Set for Pulse &
Axis	Motor	Direction
I	I on, 5 off	I off, 5 on
2	2 on, 6 off	2 off, 6 on
3	3 on, 7 off	3 off, 7 on
4	4 on, 8 off	4 off, 8 on

Power to the card should be turned off when changing the state of the SWI switches, and care should be taken not to set both switch pairs on (for example both I and 5 on, or both 2 and 6 on etc.) or damage may occur to the board.

Figure 4-2: Switch Settings by Output Type

4.2 Connectors

There are 15 user-accessible connectors on the Prodigy/CME Stand-Alone card. See Figure 4-1 on page 67 for the specific locations of the connectors on the card. The connectors and their functions are outlined in the following table:

Connector Name	Connector #	Functionality	
GP	J6	Provides various motion connections to external amplifiers and	
	-	motor elements.	
Option	J5	Used with brushless DC and microstepping motors, the Option	
		Connector connector provides additional connections to external	
		amplifier and motor components.	
Serial	J21	Dual serial port for serial RS232 or RS485 connections.	
Serial Alt.	J17	Electrical duplicate of the Serial Connector, but has an alternate	
		physical connector type. It may be useful for certain card mounting	
		configurations.	
Sync I/O (x2)	J3, J4	Synchronizes additional cards within the same motion system.	
CANI, CAN2	J22, J28	Provides connection to a CAN 2.0B network.	
Ethernet	J24	Provides connection to an Ethernet TCP/IP network	
Extension	JI	Allows the DC-1000 card to be installed on the Prodigy/CME	
		Stand-Alone card.	
Pulse & Direction	J7	Provides pulse & direction differential output.	
Power	J26	Provides power connections to the card suitable for cable har-	
		nesses.	
Power Alt I,	J27	Provides power to the card with identical electrical connections as	
		the Power Connector, suitable for field termination.	
Power Alt2*	J25	Provides power to the card with identical electrical connections as	
	-	the Power Connector, suitable for connection to a plug-in wall out-	
		let power supply.	

^{*}Power Alt2 is only populated for the Developer's Kit version of the Prodigy/CME Stand-Alone card.

4.2.1 GP Connector

The GP Connector (J6 in Figure 4-1 on page 67) connects to various motion peripherals such as encoders, amplifiers, etc. The GP Connector is comprised of a single 100-pin high density connector, which if connected to with PMD p/n Cable-5003-01.R splits (bifurcates) into two 50-pin ribbon cables with headers. See Section 4.2.13, "Connector Parts Reference," on page 78 for detailed information on Prodigy/CME Stand-Alone cable accessories.

4.2.2 GP Connector Using DC Brush Motors

Pin	Connection	Description	Pin	Connection	Description				
J6									
I	QuadAI+	Quadrature A+ encoder input (axis I)	2	QuadA3+	Quadrature A+ encoder input (axis 3)				
3	QuadA1-	Quadrature A- encoder input (axis I)	4	QuadA3-	Quadrature A- encoder input (axis 3)				
5	QuadBI+	Quadrature B+ encoder input (axis I)	6	QuadB3+	Quadrature B+ encoder input (axis 3)				
7	QuadB1-	Quadrature B- encoder input (axis I)	8	QuadB3-	Quadrature B- encoder input (axis 3)				
9	Index I +	Index+ input (axis 1)	10	Index3+	Index+ input (axis 3)				
П	Index I -	Index- input (axis 1)	12	Index3-	Index- input (axis 3)				
13	Vcc	+5V	14	Vcc	+5V				
15	GND	Ground	16	GND	Ground				
17	PosLim I	Pos. direction limit switch input (axis 1)	18	PosLim3	Pos. direction limit switch input (axis 3)				
19	NegLim I	Neg. direction limit switch input (axis 1)	20	NegLim3	Neg. direction limit switch input (axis 3)				
21	Homel	Home input (axis I)	22	Home3	Home input (axis 3)				
23	GND	Ground	24	GND	Ground				
25	AxisOut I	AxisOut output (axis I)	26	AxisOut3	AxisOut output (axis 3)				
27	PWMMag I A	PWM magnitude output (axis 1)	28	PWMMag3A	PWM magnitude output (axis 3)				
29	PWMSign I A	PWM sign output (axis 1)	30	PWMSign3A	PWM sign output (axis 3)				
31	AxisInI	AxisIn input (axis I)	32	AxisIn3	AxisIn input (axis 3)				
33	DACIA	Analog mtr cmd output (axis 1), ±10V	34	DAC3A	Analog mtr cmd output (axis 3), ±10V				
35	AGND	Ground for analog motor command	36	AGND	Ground for analog motor command				

Pin	Connection	Description	Pin	Connection	Description
37	QuadA2+	Quadrature A+ encoder input (axis 2)	38	QuadA4+	Quadrature A+ encoder input (axis 4)
39	QuadA2-	Quadrature A- encoder input (axis 2)	40	QuadA4-	Quadrature A- encoder input (axis 4)
41	QuadB2+	Quadrature B+ encoder input (axis 2)	42	QuadB4+	Quadrature B+ encoder input (axis 4)
43	QuadB2-	Quadrature B- encoder input (axis 2)	44	QuadB4-	Quadrature B- encoder input (axis 4)
45	Index2+	Index+ input (axis 2)	46	Index4+	Index+ input (axis 4)
47	Index2-	Index- input (axis 2)	48	Index4-	Index- input (axis 4)
49	Vcc	+5V	50	Vcc	+5V
51	GND	Ground	52	GND	Ground
53	PosLim2	Pos. direction limit switch input (axis 2)	54	PosLim4	Pos. direction limit switch input (axis 4)
55	NegLim2	Neg. direction limit switch input (axis 2)	56	NegLim4	Neg. direction limit switch input (axis 4)
57	Home2	Home input (axis 2)	58	Home4	Home input (axis 4)
59	AxisOut2	AxisOut output (axis 2)	60	AxisOut4	AxisOut output (axis 4)
61	PWMMag2A	PWM magnitude output (axis 2)	62	PWMMag4A	PWM magnitude output (axis 4)
63	PWMSign2A	PWM sign output (axis 2)	64	PWMSign4A	PWM sign output (axis 4)
65	AxisIn2	AxisIn input (axis 2)	66	AxisIn4	AxisIn input (axis 4)
67	DAC2A	Analog mtr cmd output (axis 2), ±10V	68	DAC4A	Analog mtr cmd output (axis 4), ±10V
69	AGND	Ground for analog motor command	70	AGND	Ground for analog motor command
71	DigitalIn0	General purpose digital input 0	72	DigitalIn4	General purpose digital input 4
73	DigitalIn I	General purpose digital input I	74	DigitalIn5	General purpose digital input 5
75	DigitalIn2	General purpose digital input 2	76	DigitalIn6	General purpose digital input 6
77	DigitalIn3	General purpose digital input 3	78	DigitalIn7	General purpose digital input 7
79	AmpEnable I	Amplifier enable signal (axis 1)	80	AmpEnable3	Amplifier enable signal (axis 3)
81	DigitalOut0	General purpose digital output 0	82	DigitalOut4	General purpose digital output 4
83	DigitalOut I	General purpose digital output 1	84	DigitalOut5	General purpose digital output 5
85	DigitalOut2	General purpose digital output 2	86	DigitalOut6	General purpose digital output 6
87	DigitalOut3	General purpose digital output 3	88	DigitalOut7	General purpose digital output 7
89	AmpEnable2	Amplifier enable signal (axis 2)	90	AmpEnable4	Amplifier enable signal (axis 4)
91	Reset	Hardware reset input	92	AnalogGND	Gnd for general purpose analog inputs
93	AnalogI	General purpose analog input I	94	Analog5	General purpose analog input 5
95	Analog2	General purpose analog input 2	96	Analog6	General purpose analog input 6
97	Analog3	General purpose analog input 3	98	Analog7	General purpose analog input 7
99	Analog4	General purpose analog input 4	100	Analog8	General purpose analog input 8

4.2.3 GP Connector Using Brushless DC or Microstepping Motors

Pin	Connection	Description	Pin	Connection	Description
Т	QuadAI+	Quadrature A+ encoder input (axis I)	2	QuadA3+	Quadrature A+ encoder input (axis 3)
3	QuadA1-	Quadrature A- encoder input (axis I)	4	QuadA3-	Quadrature A- encoder input (axis 3)
5	QuadBI+	Quadrature B+ encoder input (axis I)	6	QuadB3+	Quadrature B+ encoder input (axis 3)
7	QuadB1-	Quadrature B- encoder input (axis I)	8	QuadB3-	Quadrature B- encoder input (axis 3)
9	Index I +	Index+ input (axis I)	10	Index3+	Index+ input (axis 3)
Ш	Index I -	Index- input (axis 1)	12	Index3-	Index- input (axis 3)
13	Vcc	+5V	14	Vcc	+5V
15	GND	Ground	16	GND	Ground
17	PosLim I	Pos. direction limit switch input (axis 1)	18	PosLim3	Pos. direction limit switch input (axis 3)
19	NegLim I	Neg. direction limit switch input(axis 1)	20	NegLim3	Neg. direction limit switch input (axis 3)
21	Homel	Home input (axis 1)	22	Home3	Home input (axis 3)
23	GND	Ground	24	GND	Ground
25	AxisOut I	AxisOut output (axis I)	26	AxisOut3	AxisOut output (axis 3)
27	n.c.	No connection	28	n.c.	No connection
29	n.c.	No connection	30	n.c.	No connection
31	AxisInI	AxisIn input (axis I)	32	AxisIn3	AxisIn input (axis 3)
33	DACIA	Phase A analog mtr cmd output (axis 1), ±10V	34	DAC3A	Phase A analog mtr cmd output (axis 3), ±10V
35	AGND	Ground for analog motor command	36	AGND	Ground for analog motor command
37	QuadA2+	Quadrature A+ encoder input (axis 2)	38	QuadA4+	Quadrature A+ encoder input (axis 4)
39	QuadA2-	Quadrature A- encoder input (axis 2)	40	QuadA4-	Quadrature A- encoder input (axis 4)
41	QuadB2+	Quadrature B+ encoder input (axis 2)	42	QuadB4+	Quadrature B+ encoder input (axis 4)
43	QuadB2-	Quadrature B- encoder input (axis 2)	44	QuadB4-	Quadrature B- encoder input (axis 4)
45	Index2+	Index+ input (axis 2)	46	Index4+	Index+ input (axis 4)
47	Index2-	Index- input (axis 2)	48	Index4-	Index- input (axis 4)
49	Vcc	+5V	50	Vcc	+5V
51	GND	Ground	52	GND	Ground
53	PosLim2	Pos. direction limit switch input (axis 2)	54	PosLim4	Pos. direction limit switch input (axis 4)
55	NegLim2	Neg. direction limit switch input (axis 2)	56	NegLim4	Neg. direction limit switch input (axis 4)
57	Home2	Home input (axis 2)	58	Home4	Home input (axis 4)
59	AxisOut2	AxisOut output (axis 2)	60	AxisOut4	AxisOut output (axis 4)
61	n.c.	No connection	62	n.c.	No connection
63	n.c.	No connection	64	n.c.	No connection
65	AxisIn2	AxisIn input (axis 2)	66	AxisIn4	AxisIn input (axis 4)
67	DAC2A	Phase A analog mtr cmd output (axis 2), ±10V	68	DAC4A	Phase A analog mtr cmd output (axis 4), ±10V
69	AGND	Ground for analog motor command	70	AGND	Ground for analog motor command
71	DigitalIn0	General purpose digital input 0	72	DigitalIn4	General purpose digital input 4
73	DigitalIn I	General purpose digital input I	74	DigitalIn5	General purpose digital input 5
75	DigitalIn2	General purpose digital input 2	76	DigitalIn6	General purpose digital input 6
77	DigitalIn3	General purpose digital input 3	78	DigitalIn7	General purpose digital input 7
79	AmpEnable I	Amplifier enable signal (axis 1)	80	AmpEnable3	Amplifier enable signal (axis 3)
81	DigitalOut0	General purpose digital output 0	82	DigitalOut4	General purpose digital output 4
83	DigitalOut I	General purpose digital output 1	84	DigitalOut5	General purpose digital output 5
85	DigitalOut2	General purpose digital output 2	86	DigitalOut6	General purpose digital output 6
87	DigitalOut3	General purpose digital output 3	88	DigitalOut7	General purpose digital output 7
89	AmpEnable2	Amplifier enable signal (axis 2)	90	AmpEnable4	Amplifier enable signal (axis 4)
91	Reset	Hardware reset input	92	AnalogGND	Ground for general purpose analog inputs
93	AnalogI	General purpose analog input 1	94	Analog5	General purpose analog input 5
95	Analog2	General purpose analog input 2	96	Analog6	General purpose analog input 6
97	Analog3	General purpose analog input 3	98	Analog7	General purpose analog input 7
99	Analog4	General purpose analog input 4	100	Analog8	General purpose analog input 8

4.2.4 GP Connector Using Step (Pulse & Direction) Motors

Pin	Connection	Description	Pin	Connection	Description	
		•	J6			
1	QuadAI+	Quadrature A+ encoder input (axis I)	2	QuadA3+	Quadrature A+ encoder input (axis 3)	
3	QuadA1-	Quadrature A- encoder input (axis I)	4	QuadA3-	Quadrature A- encoder input (axis 3)	
5	QuadBI+	Quadrature B+ encoder input (axis I)	6	QuadB3+	Quadrature B+ encoder input (axis 3)	
7	QuadBI- Quadrature B- encoder input (axis I)		8	QuadB3-	Quadrature B- encoder input (axis 3)	
9	Index I +	Index+ input (axis 1)	10	Index3+	Index+ input (axis 3)	
П	Index I -	Index- input (axis 1)	12	Index3-	Index- input (axis 3)	
13	Vcc	+5V	14	Vcc	+5V	
15	GND	Ground	16	GND	Ground	
17	PosLim I	Pos. direction limit switch input (axis I)	18	PosLim3	Pos. direction limit switch input (axis 3)	
19	NegLim I	Neg. direction limit switch input (axis 1)	20	NegLim3	Neg. direction limit switch input (axis 3)	
21	Homel	Home input (axis 1)	22	Home3	Home input (axis 3)	
23	GND	Ground	24	GND	Ground	
25	AxisOut I	AxisOut output (axis 1)	26	AxisOut3	AxisOut output (axis 3)	
27	Pulse I	Pulse output (axis 1)	28	Pulse3	Pulse output (axis 3)	
29	Direction I	Direction output (axis 1)	30	Direction3	Direction output (axis 3)	
31	AxisInI	AxisIn input (axis I)	32	AxisIn3	AxisIn input (axis 3)	
33	AtRest I	Atrest indicator output (axis 1)	34	AtRest3	Atrest indicator output (axis 3)	
35	GND	Ground	36	GND	Ground	
37	QuadA2+	Quadrature A+ encoder input (axis 2)	38	QuadA4+	Quadrature A+ encoder input (axis 4)	
39	QuadA2-	Quadrature A- encoder input (axis 2)	40	QuadA4-	Quadrature A- encoder input (axis 4)	
41	QuadB2+	Quadrature B+ encoder input (axis 2)	42	QuadB4+	Quadrature B+ encoder input (axis 4)	
43	QuadB2-	Quadrature B- encoder input (axis 2)	44	QuadB4-	Quadrature B- encoder input (axis 4)	
45	Index2+	Index+ input (axis 2)	46	Index4+	Index+ input (axis 4)	
47	Index2-	Index- input (axis 2)	48	Index4-	Index- input (axis 4)	
49	Vcc	+5V	50	Vcc	+5V	
51	GND	Ground	52	GND	Ground	
53	PosLim2	Pos. direction limit switch input (axis 2)	54	PosLim4	Pos. direction limit switch input (axis 4)	
55	NegLim2	Neg. direction limit switch input (axis 2)	56	NegLim4	Neg. direction limit switch input (axis 4)	
57	Home2	Home input (axis 2)	58	Home4	Home input (axis 4)	
59	AxisOut2	AxisOut output (axis 2)	60	AxisOut4	AxisOut output (axis 4)	
61	Pulse2	Pulse output (axis 2)	62	Pulse4	Pulse output (axis 4)	
63	Direction2	Direction output (axis 2)	64	Direction4	Direction output (axis 4)	
65	AxisIn2	AxisIn input (axis 2)	66	AxisIn4	AxisIn input (axis 4)	
67	AtRest2	Atrest indicator output (axis 2)	68	AtRest4	Atrest indicator output (axis 4)	
69	GND	Ground	70	GND	Ground	
71	DigitalIn0	General purpose digital input 0	72	DigitalIn4	General purpose digital input 4	
73	DigitalIn I	General purpose digital input I	74	DigitalIn5	General purpose digital input 5	
75	DigitalIn2	General purpose digital input 2	76	DigitalIn6	General purpose digital input 6	
77	DigitalIn3	General purpose digital input 3	78	DigitalIn7	General purpose digital input 7	
79	AmpEnable I	Amplifier enable signal (axis 1)	80	AmpEnable3	Amplifier enable signal (axis 3)	
81	DigitalOut0	General purpose digital output 0	82	DigitalOut4	General purpose digital output 4	
83	DigitalOut I	General purpose digital output I	84	DigitalOut5	General purpose digital output 5	
85	DigitalOut2	General purpose digital output 2	86	DigitalOut6	General purpose digital output 6	
87	DigitalOut3	General purpose digital output 3	88	DigitalOut7	General purpose digital output 7	
89	AmpEnable2	Amplifier enable signal (axis 2)	90	AmpEnable4	Amplifier enable signal (axis 4)	
91	Reset	Hardware reset input	92	AnalogGND	Ground for general purpose analog inputs	
93	AnalogI	General purpose analog input I	94	Analog5	General purpose analog input 5	
95	Analog2	General purpose analog input 2	96	Analog6	General purpose analog input 6	
97	Analog3	General purpose analog input 3	98	Analog7	General purpose analog input 7	

4.2.5 Option Connector

When the Prodigy/CME Stand-Alone card is used with either brushless DC or microstepping motors, the Option Connector (labeled J5 in Figure 4-1 on page 67) provides additional signals for multi-phase motor output and input of signals such as Hall sensors. The Option Connector is a single high density 60-pin connector which, if connected to with PMD p/n Cable-7003-01.R, splits (bifurcates) into two 30-pin ribbon cables with headers.

Pin	Connection	Description	Pin	Connection	Description
		J!	5		
I	Vcc	+5V	2	Vcc	+5V
3	GND	Ground	4	GND	Ground
5	PWMMag1A	Phase A PWM magnitude output (axis 1)	6	Hall A	Phase A Hall sensor input (axis 1)
7	PWMMag1B	Phase B PWM magnitude output (axis 1)	8	Hall I B	Phase B Hall sensor input (axis 1)
9	PWMMag I C / PWMSign I B	Phase C PWM magnitude output (axis 1)/ Phase B PWM sign output (axis 1)	10	Hall I C	Phase C Hall sensor input (axis I)
П	PWMSign I A	Phase A PWM sign output (axis I)	12	GND	Ground
13	GND	Ground	14	Hall2A	Phase AHall sensor input (axis 2)
15	PWMMag2A	Phase A PWM magnitude output (axis 2)	16	Hall2B	Phase B Hall sensor input (axis 2)
17	PWMMag2B	Phase B PWM magnitude output (axis 2)	18	Hall2C	Phase C Hall sensor input (axis 2)
19	PWMMag2C / PWMSign2B	Phase C PWM magnitude output (axis 2) / Phase B PWM sign output (axis 2)	20	GND	Ground
21	PWMSign2A	Phase A PWM sign output (axis 2)	22	Hall3A	Phase A Hall sensor input (axis 3)
23	GND	Ground	24	Hall3B	Phase B Hall sensor input (axis 3)
25	PWMMag3A	Phase A PWM magnitude output (axis 3)	26	Hall3C	Phase C Hall sensor input (axis 3)
27	PWMMag3B	Phase B PWM magnitude output (axis 3)	28	GND	Ground
29	PWMMag3C / PWMSign3B	Phase C PWM magnitude output (axis 3) / Phase B PWM sign output (axis 3)	30	Hall4A	Phase A Hall sensor input (axis 4)
31	PWMSign3A	Phase A PWM sign output (axis 3)	32	Hall4B	Phase B Hall sensor input (axis 4)
33	Not used	Not used	34	Hall4C	Phase C Hall sensor input (axis 4)
35	GND	Ground	36	GND	Ground
37	Vcc	+5V	38	Vcc	±5
39	GND	Ground	40	GND	Ground
41	PWMMag4A	Phase A PWM magnitude output (axis 4)	42	AGND	Ground for analog motor command
43	PWMMag4B	Phase B PWM magnitude output (axis 4)	44	DACIA	Phase A analog mtr cmd output (axis 1), ±10V
45	PWMMag4C / PWMSign4B	Phase C PWM magnitude output (axis 4) Phase B PWM sign output (axis 4)	46	DAC2A	Phase A analog mtr cmd output (axis 2), ±10V
47	PWMSign4A	Phase A PWM sign output (axis 4)	48	DAC3A	Phase A analog mtr cmd output (axis 3), ±10V
49	GND	Ground	50	DAC4A	Phase A analog mtr cmd output (axis 4), ±10V
51	AmpEnable I	Amplifier enable signal (Axis 1)	52	DACIB	Phase B analog mtr cmd output (axis 1), ±10V
53	AmpEnable2	Amplifier enable signal (Axis 2)	54	DAC2B	Phase B analog mtr cmd output (axis 2), ±10V
55	AmpEnable3	Amplifier enable signal (Axis 3)	56	DAC3B	Phase B analog mtr cmd output (axis 3), ±10V
57	AmpEnable4	Amplifier enable signal (Axis 4)	58	DAC4B	Phase B analog mtr cmd output (axis 4), ±10V
59	GND	Ground	60	AGND	Ground for analog motor command

4.2.6 Serial Connectors

There are two serial connectors, Serial Connector (J21) and Serial Alt. Connector (J17), each of which provide connections to two serial ports in RS232 mode, or a single serial port in RS485 mode. Electrically these connectors provide access to the same signals, however they have different physical connectors and wiring. The following sections provide information for these two serial connectors, and provide pinouts when operated in RS232 mode, RS485 full duplex mode, and RS485 half duplex mode.

Serial Connector (J21)

There are two different physical connectors installed on the Prodigy/CME Stand-Alone card for the J21 connector. One is used with the horizontal mounting configuration, and one with the vertical configuration. See Section 1.2.1,

"Mounting Configurations," on page 10 for more information on mounting configurations. Both the horizontal and vertical connectors for J21 are female DB-9s.

Pin	Connection	RS232	RS485 Full Duplex	RS485 Half Duplex				
	J21							
I	RS485Select	Open (default) selects RS232 mode for both Serial I and Serial2	Tie to ground selects RS485 mode for both Serial I and Serial2	Tie to ground selects RS485 mode for both Serial I and Serial2				
2	SrIIXmt	Serial I transmit output	no connect	no connect				
3	SrllRcv	Serial I receive input	no connect	no connect				
4	No connect	no connect	no connect	no connect				
5	GND	Ground	Ground	Ground				
6	RS485Rcv ⁺	no connect	Positive (non-inverting) receive input	no connect				
7	Srl2Rcv/RS485Rcv ⁻	Serial 2 receive input	Negative (inverting) receive input	no connect				
8	Srl2Xmt/RS485Xmt ⁺	Serial 2 transmit output	Positive (non-inverting) transmit output	Positive transmit/receive				
9	RS485Xmt ⁻	no connect	Negative (inverting) transmit output	Negative transmit/receive				

Serial Alt. Connector (J17)

The J17 connector on the Prodigy/CME Stand-Alone card is a Molex 'Milli-grid' style, p/n Molex 87832-1020.

Pin	Connection	RS232	RS485 Full Duplex	RS485 Half Duplex
			J17	
I	RS485Select	Open (default) selects RS232 mode for both Serial I and Serial2	Tie to ground selects RS485 mode for both Serial I and Serial2	Tie to ground selects RS485 mode for both Serial I and Serial2
2	RS485Rcv ⁺	no connect	Positive (non-inverting) receive input	no connect
3	SrIIXmt	Serial I transmit output	no connect	no connect
4	Srl2Rcv/RS485Rcv ⁻	Serial 2 receive input	Negative (inverting) receive input	no connect
5	SrIIRcv	Serial I receive input	no connect	no connect
6	Srl2Xmt/RS485Xmt ⁺	Serial 2 transmit output	Positive (non-inverting) transmit output	Positive (non-inverting) transmit/ receive
7	No connect	no connect	no connect	no connect
8	RS485Xmt ⁻	no connect	Negative (inverting) transmit output	Negative (inverting) transmit/receive
9	GND	Ground	Ground	Ground
10	GND	Ground	Ground	Ground

4.2.7 Sync I/O Connector

The two Sync I/O connectors located on the Prodigy/CME Stand-Alone card (J3 and J4 in Figure 4-1 on page 67) allow for the synchronization of multiple Prodigy/CME Stand-Alone cards within a single system. This configuration enables operation within the same cycle period. If multiple cards are installed, yet not inter-connected, any additional cards would begin working after the first card (master) was initialized. However, none of the axes would be synchronized. With Sync I/O activated, the servo loops of all slave cards are synchronized to the servo loop of the master card. This allows for precise synchronization of all implemented axes.

To connect two or more Prodigy/CME Stand-Alone cards for synchronization, a Sync I/O cable (one cable for each set of two cards) is required. This cable may be connected to either of the two Sync I/O connectors on the cards. Both connectors function as either an input or output; the two sync connectors are wired in parallel. For more information on synchronizing multiple Prodigy/CME Stand-Alone cards, see the *Magellan Motion Processor User's Guide*.

The pinouts for the Sync I/O connectors are defined in the following table:

Pin	
Number	Signal
	J3, J4
I	Sync-in or sync-out pin, depending on whether the card is master or slave.
2	GND

The following diagram shows three synchronized Cards.

Figure 4-3: Sync I/O connector to three cards

4.2.8 CAN Connectors

The Prodigy/CME Stand-Alone card's controller area network (CAN) transceivers are designed for use with CAN controllers, or with equivalent devices. They are intended for use in applications employing the CAN serial communication physical layer in accordance with the ISO 11898 standard. The transceiver provides differential transmit and differential receive capability to/from a CAN controller at speeds up to 1 Mbps.

There are two different CAN connectors, J22, and J28, providing electrically identical signals. These two connectors are designed to make it easy to connect the Prodigy/CME Stand-Alone card in a daisy-chain configuration. Termination at each end of the cable run is generally recommended unless cable lengths are very short and speed is slow. ISO-11898 requires 1200hm termination at each end of the bus. Note that it is up to the customer to verify their network topology and operating parameters.

See Section 2.5.2, "CANbus Communications," on page 46 for more information on the functionality of the CANbus port.

The pinouts for both the J22 and J28 CAN connector are as follows:

Pin Number	Signal	Description			
J22, J28					
T	CAN+	Positive CAN signal connection			
2	CAN-	Negative CAN signal connection			
3	GND	Ground			
4	no connect	Pass-through signal			
5	no connect	Pass-through signal			
6	no connect	Pass-through signal			
7	GND	Ground			
8	no connect	Pass-through signal			

4.2.9 Ethernet Connector

The Prodigy/CME Stand-Alone's Ethernet transceivers are designed for use with 10/100 base-TX Ethernet and support both TCP and UDP protocols. See Section 2.5.3, "Ethernet Communications," on page 47 for more information on the functionality of the Ethernet port.

The Ethernet connector is an 8-pin female RJ45 Category 5 type, and has two status LEDs, green and amber, which provide information on the status of the Ethernet link. A solid green LED indicates that a link exists (there is a transceiver connected on the 'other side' of the connection, and a blinking green LED means that data is being transmitted. The Amber LED indicates that a 100 Mbps (mega bits per second) network is in use. No Amber LED indicates that the network is at 10 Mbps.

The pinouts for the J24 Ethernet connector are as follows:

Pin Number	Signal	Description
		J24
1	EthernetTx+	Ethernet differential transmit positive
2	EthernetTx-	Ethernet differential transmit negative
3	EthernetRx+	Ethernet differential receive positive
4	no connect	no connect
5	no connect	no connect
6	EthernetRx-	Ethernet differential receive negative
7	no connect	no connect
8	no connect	no connect

4.2.10 Extension Connector

This is a 46-pin connector (J1 in Figure 4-1 on page 67), which connects the DC-1000 expansion card to the Prodigy/CME Stand-Alone. The DC-1000 is a Synchronous Serial Interface (SSI) for absolute encoders, and connects to the Prodigy/CME Stand-Alone card's parallel input connector. See Section 4.2, "Connectors," on page 70 for detailed information about the DC-1000, its functionality, and installation instructions.

4.2.11 Pulse and Direction Connector

This connector (labeled J7 in Figure 4-1 on page 67) provides pulse and direction outputs using line drivers. Using this connector with pulse and direction step drivers will provide a higher immunity to noise, reducing the chance of mispositioning. J7 is a 2 by 10 .100 header-style connector. The pins and their associated signals are described in the following table:

Pin		Pin	
Number	Signal	Number	Signal
		J7	
I	GND	2	GND
3	axis 4, pulse +	4	axis 4, pulse -
5	axis I, direction +	6	axis 1, direction -
7	axis 4, direction +	8	axis 4, direction -
9	axis 2, pulse +	10	axis 2, pulse -
П	axis 3, direction +	12	axis 3, direction -
13	axis 1, pulse +	14	axis 1, pulse -
15	axis 2, direction +	16	axis 2, direction -
17	axis 3, pulse +	18	axis 3, pulse -
19	GND	20	GND

4.2.12 Power Connectors

J27, J25, and J26 are used to provide power to the card. Only J27 and J26 are intended to be used during production operation of the card, while J25 is primarily intended for table-top development. The J25 connector, which is used with the convenient wall outlet power supply cable set PW-5001-KIT, is installed for the DK (Developer's Kit)-only version of the Prodigy/CME Stand-Alone card. It is not installed for the production versions of the Prodigy/CME Stand-Alone card.

J27 is a 2 pin spring-block style connector. J25 is a two-pin coaxial DC power style connector (ID 2mm, OD 6.3mm), and J26 is a 4-pin Molex KK100 style connector. The table below shows the pin connections for the J27, J25, and J26:

		J25 Connector	
Pin #	J27 Connector	(DK only)	J26 Connector
I	Vcc (+5V)	Vcc (+5V) (Center)	GND
2	GND	GND (Outer)	GND
3	-	-	Vcc (+5V)
4	-	-	Vcc (+5V)

To minimize the risk of unintended machine motion during powerup, care should be taken to control the overall powerup sequence of the Prodigy/CME card and connected system motion amplifiers. The recommended sequence is to first powerup the Prodigy/CME card, followed by powerup of the motion amplifiers. The time delay to ensure stable operation of the control electronics before powering up the amplifiers varies depending on the system's power supplies and configuration, but a typical safe figure is 500 mSec - 1,000 mSec.

4.2.13 Connector Parts Reference

The following table is supplied as a reference only. "(V)" indicates the vertical mounting configuration of the Prodigy/CME Stand-Alone card, while "(H)" indicates the horizontal configuration.

Label	Description	Card Part Number	Connector Mate
J5	GP Connector	(H) 3M P50E-100PI-SR1-EA	(H) 3M P50E-100S-EA
		(V) 3M P50-100P-S20-EA	(V) 3M P50-100S-R1-EA
J5	Option Connector	(H) 3M P50E-060PI-SRI-EA	(H) 3M P50E-060S-EA
		(V) 3M P50-060P-S20-EA	(V) 3M P50-060S-R1-EA
J21	Serial Connector	(H) Molex 48201-6043	DB-9 Male
		(V) AMPI-5747150-4	
JI7	Serial Alt. Connector	Molex 87832-1020	Molex 51110-1051 (housing) and 50394-
			8100 (crimp pins)
J3, J4	Synch Connector	(H) Molex 53261-0271	Molex 51021-0200
-	•	(V) Molex 53398-0271	
J22, J28	CAN Connector	(H) Amphenol FRJAE-408	Male RJ45
		(V) EDAC A00-108-620-450	-
J24	Ethernet Connector	(H) Amphenol FRJAE-408	Category 5 Male RJ45
		(V) EDAC A00-108-620-450	
JI	Extension Connector	Samtec TMM-123-01-L-D-SM	
<u>J</u> 7	Pulse & Direction Connec-	Samtec TSM-110-01-L-DV	Samtec IDSD-10-S
•	tor		
J26	Power Connector	Molex 22-05-3041	Molex 22-01-3047 (housing) and 08-50-
•			0114 (crimp pins)
J27	Power Alt I Connector	OST ED3000/2	14-28 AWG Wire
J25	Power Alt2 Connector	Kycon KLDX-0202-A	CUI PR-002A

4.3 Connections Summary—Motor Amplifiers

The Prodigy/CME Stand-Alone card supports four methods of output to motor amplifiers, as described in the following table:

Motor Output	
Method	Signal Output
DAC	Analog signals from the onboard D-A converters.
PWM sign-magnitude	Pulse width modulated signals with separate magnitude and sign signals per output phase.
PWM 50/50	Pulse width modulated square-wave signals with a single PWM signal per output phase.
Pulse & Direction	One signal representing pulse information, and a signal representing direction.

In addition, each motor axis may have one, two, or three output phases associated with it. For DC brush motors, the number of phases is one. For multi-phase motors such as brushless DC or microstepping motors, the number of phases can be two or three, depending on the output waveform programmed into the Prodigy/CME Stand-Alone card. For more information, see the *Magellan Motion Processor User's Guide*.

The following tables provide convenient summaries of amplifier connections for common configurations of motor output method and motor type. These outputs should be connected from the designated connector pins to the appropriate amplifier inputs. Note that the names of the pins will vary among amplifiers. Common names are shown.

4.3.1 DC Brush Motor Connections

To connect to DC Brush motors the GP Connector (J6) is used.

Motor Output Method	Connection Name	Amplifier Input Connection Name*	Axis 1	Axis 2	Axis 3	Axis 4
DAC	DACI-4A	Ref+ or V+	J6-33	J6-67	J6-34	J6-68
	AGND	Ref- or GND	J6-35	J6-69	J6-36	J6-70
PWM	PWMMag1-4A	PWM magnitude	J6-27	J6-61	J5-28	J6-62
sign/magnitude**	PWMSign I-4A	PWM direction	J6-29	J6-63	J6-30	J6-64
	GND	Ground	J6-15	J6-5 I	J6-16	J6-52

PMD's Cable-5003-01.R provides a bifurcated 100 pin to dual 50-pin header cable. For your convenience, the following table provides DC Brush motor connections numbered for these cable headers rather than the GP Connector.

"H1" refers to Header 1, and "H2" refers to Header 2 of this cable.

Motor Output Method	Connection Name	Amplifier Input Connection Name*	Axis 1	Axis 2	Axis 3	Axis 4
DAC	DACI-4A	Ref+ or V+	HI-17	HI-34	H2-17	H2-34
	AGND	Ref- or GND	HI-18	HI-35	H2-18	H2-35
PWM	PWMMag1-4A	PWM magnitude	HI-14	HI-3I	H2-14	H2-31
sign/magnitude**	PWMSign I-4A	PWM direction	HI-15	HI-32	H2-15	H2-32
	GND	Ground	HI-8	HI-26	H2-8	H2-26

^{*} Names of amplifier connections vary. Common names are shown.

4.3.2 Brushless DC Motor Connections

To connect to Brushless DC motors using internal commutation (provided by the Magellan Motion Processor), two sinusoidal phase signals are driven per axis via the Option Connector (J5).

Motor Output Method	Connection Name	Amplifier Input Connection Name*	Axis 1	Axis 2	Axis 3	Axis 4
DAC	DACI-4A	RefI+ or VI+	J5-44	J5- 4 6	J5- 4 8	J5-50
	DACI-4B	Ref2+ or V2+	J5-52	J5-54	J5-56	J5-58
	AGND	Ref- or GND	J5-42	J5-42	J5-60	J5-60
PWM 50/50	PWMMag1-4A	PWM phase I	J5-5	J5-15	J5-25	J5-41
	PWMMag1-4B	PWM phase 2	J5-7	J5-17	J5-27	J5-43
	PWMMag1-4C	PWM phase 3	J5-9	J5-19	J5-29	J5-45
	GND	Ground	J5-13	J5-23	J5-35	J5-49

PMD's Cable-7003-01.R provides a bifurcated 60 pin to dual 30-pin header cable. For your convenience, the following table provides Brushless DC motor connections numbered for these cable headers rather than the Option Connector. "H1" refers to Header 1, and "H2" refers to Header 2 of this cable.

Motor Output Method	Connection Name	Amplifier Input Connection Name*	Axis 1	Axis 2	Axis 3	Axis 4
DAC	DACI-4A	RefI+ or VI+	H2-22	H2-23	H2-24	H2-25
	DACI-4B	Ref2+ or V2+	H2-26	H2-27	H2-28	H2-29
	AGND	Ref- or GND	H2-21	H2-21	H2-30	H2-30
PWM 50/50	PWMMag1-4A	PWM phase I	HI-3	HI-8	HI-13	HI-21
	PWMMag1-4B	PWM phase 2	HI-4	HI-9	HI-14	HI-22
	PWMMag1-4C	PWM phase 3	HI-5	HI-10	HI-15	HI-23
	GND	Ground	HI-7	HI-12	HI-18	H1-25

^{*} Names of amplifier connections vary. Common names are shown.

^{**} Both the Magnitude and Sign connections are used if the Magellan's PWM Sign Magnitude mode is selected. If PWM50/50 mode is selected, then only the Magnitude connections are used.

4.3.3 Microstepping Motor Connections

To connect to step motors in microstepping mode, two sinusoidal phase signals are driven per axis via the Option Connector (J5).

Motor Output Method	Connection Name	Amplifier Input Connection Name*	Axis 1	Axis 2	Axis 3	Axis 4
DAC	DACI-4A	Refl+ or VI+	J5-44	J5-46	J5-48	J5-50
	DACI-4B	Ref2+ or V2+	J5-52	J5-5 4	J5-56	J5-58
	AGND	Ref- or GND	J5-42	J5-42	J5-60	J5-60
PWM	PWMMag1-4A	PWM magnitude	J5-5	J5-15	J5-25	J5-41
sign/magnitude**	PWMSign I-4A	PWM direction	J5-11	J5-21	J5-31	J5-47
	PWMMag1-4B	PWM magnitude	J5-7	J5-17	J5-27	J5-43
	PWMSign I-4B	PWM direction	J5-9	J5-19	J5-29	J5-45
	GND	Ground	J5-12	J5-20	J5-28	J5-49

PMD's Cable-7003-01.R provides a bifurcated 60 pin to dual 30-pin header cable. For your convenience, the following table provides microstepping motor connections numbered for these cable headers rather than the Option Connector. "H1" refers to Header 1, and "H2" refers to Header 2 of this cable.

Motor Output Method	Connection Name	Amplifier Input Connection Name*	Axis 1	Axis 2	Axis 3	Axis 4
DAC	DACI-4A	RefI+ or VI+	H2-22	H2-23	H2-24	H2-25
	DACI-4B	Ref2+ or V2+	H2-26	H2-27	H2-28	H2-29
	AGND	Ref- or GND	H2-21	H2-21	H2-30	H2-30
PWM	PWMMag1-4A	PWM magnitude	HI-3	HI-8	HI-13	HI-21
sign/magnitude**	PWMSign I -4A	PWM direction	HI-6	HI-II	HI-16	HI-24
	PWMMag1-4B	PWM magnitude	HI-4	HI-9	HI-I4	HI-22
	PWMSign I - 4B	PWM direction	HI-5	HI-10	HI-15	HI-23
	GND	Ground	HI-7	HI-12	HI-18	HI-25

^{*} Names of amplifier connections vary. Common names are shown.

4.3.4 Step (Pulse & Direction) Motor Connections

To connect to step motors using single-ended pulse & direction input amplifiers the GP Connector (J6) is used, and for differential drive the Pulse & Direction Connector (J7) as well as the GP Connector (J6) are used.

Motor Output	Connection	Amplifier Input Connection				
Method	Name	Name*	Axis 1	Axis 2	Axis 3	Axis 4
Pulse & direction	Pulse I -4	Pulse or step	J6-27	J6-61	J6-28	J6-62
(single-ended)	Direction I-4	Direction	J6-29	J6-63	J6-30	J6-64
•	GND	Ground	J6-15	J6-51	J6-16	J6-52
Pulse & direction	Pulse I - 4+	Pulse + or step +	J7-13	J7-9	J7-17	J7-3
(differential)	Pulse I - 4-	Pulse - or step -	J7-14	J7-10	J7-18	J7-4
•	Direction I-4+	Direction +	J7-5	J7-15	J7-11	J7-7
•	Direction I-4-	Direction -	J7-6	J7-16	J7-12	J7-8
	GND	Ground	J7-I	J7-2	J7-19	J7-20

^{**}Both the Magnitude and Sign connections are used if the Magellan's PWM Sign Magnitude mode is selected. If PWM50/50 mode is selected, then only the Magnitude connections are used.

Motor		Amplifier Input				
Output	Connection	Connection				
Method	Name	Name*	Axis 1	Axis 2	Axis 3	Axis 4
						_

^{*} Names of amplifier connections vary. Common names are shown.

4.4 Cables

The following table provides a summary of the standard cable accessories available with Prodigy/CME Stand-Alone cards.

Component Part	
Number	Description
PW-5001-KIT-01.R	Power supply & cable. This is a US Domestic & International wall adapter power supply and associated cable that plugs into the Prodigy/CME Stand-Alone card's and provides power through its power connector (Power Connector J25)
Cable-5003-01.R	100-pin to dual 50 pin bifurcated ribbon cable. This 3 foot long cable connects to the primary motion connector (GP Connector) and provides two 50 pin header connectors suitable for connection to the IM-1000 breakout module (see below) or other compatible peripherals
Cable-7003-01.R	60-pin to dual 30 pin bifurcated ribbon cable. This 3 foot long cable connects to the Option Connector and provides two 30 pin header connectors.
Cable-4355-01.R	Dual serial cable. This 5 foot long cable connects to the Prodigy/CME Stand-Alone's dual serial connector and provides two DB-9 connectors suitable for connection to a PC serial port or USB to serial converter.
Cable-4705-KIT-01.R	CANbus connector and terminator. This 2 meter cable connects to the card's CANbus connector and has RJ45 connectors on both ends.
Cable-RJ45-02-R	Ethernet connector. This 5 foot cable connects to the card's Ethernet connector, has RJ45 connectors on both ends, and is wired in a crossover configuration

The following sections provide detailed information on each of these cables.

4.4.1 PW-5001-KIT-01.R

PMD Part # : PW-5001-KIT-01.R	J25 Pin	Signal
Description: 5V, 2A Output AC Wall Adapter power supply,	I (Center)	Vcc (+5V)
International converter plugs	2 (Outer)	Ground
Length: 5.0 feet		
Cable: Integrated		

4.4.2 Cable-5003-01.R

PMD Part #: Cable-5003-01.R

Description: Bifurcated high density 100 pin to dual 50-pin header cable.

Length: 3.0 feet

Cable: (2) 50 wire, 0.050" pitch, 28AWG stranded cables **Note**: Dual header ends are labeled "Hdr1" and "Hdr2."

J6 Pin	Signal	Connects to	J6 Pin	Signal	Connects to
	QuadAI+	Hdrl-l	2	QuadA3+	Hdr2-I
3	QuadA1-	Hdrl-2	4	QuadA3-	Hdr2-2
5	QuadBI+	Hdrl-3	6	QuadB3+	Hdr2-3
7	QuadB1-	Hdrl-4	8	QuadB3-	Hdr2-4
9	Index I +	Hdrl-5	10	Index3+	Hdr2-5
П	Index I -	Hdrl-6	12	Index3-	Hdr2-6
13	Vcc	Hdrl-7	14	Vcc	Hdr2-7
15	GND	Hdrl-8	16	GND	Hdr2-8
17	PosLim I	Hdrl-9	18	PosLim3	Hdr2-9
19	NegLim I	Hdrl-10	20	NegLim3	Hdr2-10
21	Homel	Hdrl-II	22	Home3	Hdr2-11
23	GND	Hdrl-12	24	GND	Hdr2-12
25	AxisOut I	Hdrl-13	26	AxisOut3	Hdr2-13
27	PWMMag I A/Pulse I	Hdrl-14	28	PWMMag3A/Pulse3	Hdr2-14
29	PWMSign I A/Direction I	Hdrl-15	30	PWMSign3A/Direction3	Hdr2-15
31	AxisIn I	Hdrl-16	32	AxisIn3	Hdr2-16
33	DACIA/AtRest I	Hdrl-17	34	DAC3A/AtRest3	Hdr2-17
35	AGND	Hdrl-18	36	AGND	Hdr2-18
37	QuadA2+	Hdrl-19	38	QuadA4+	Hdr2-19
39	QuadA2-	Hdrl-20	40	QuadA4-	Hdr2-20
41	QuadB2+	Hdrl-21	42	QuadB4+	Hdr2-21
43	QuadB2-	Hdrl-22	44	QuadB4-	Hdr2-22
45	Index2+	Hdrl-23	46	Index4+	Hdr2-23
47	Index2-	Hdrl-24	48	Index4-	Hdr2-24
49	Vcc	Hdrl-25	50	Vcc	Hdr2-25
51	GND	Hdrl-26	52	GND	Hdr2-26
53	PosLim2	Hdrl-27	54	PosLim4	Hdr2-27
55	NegLim2	Hdrl-28	56	NegLim4	Hdr2-28
57	Home2	Hdrl-29	58	Home4	Hdr2-29
59	AxisOut2	Hdrl-30	60	AxisOut4	Hdr2-30
61	PWMMag2A/Pulse2	Hdrl-31	62	PWMMag4A/Pulse4	Hdr2-31
63	PWMSign2A/Direction2	Hdrl-32	64	PWMSign4A/Direction4	Hdr2-32
65	AxisIn2	Hdrl-33	66	AxisIn4	Hdr2-33
67	DAC2A/AtRest2	Hdrl-34	68	DAC4A/AtRest4	Hdr2-34
69	AGND	Hdrl-35	70	AGND	Hdr2-35
71	DigitalIn0	Hdrl-36	72	DigitalIn4	Hdr2-36
73	DigitalIn I	Hdrl-37	74	DigitalIn5	Hdr2-37
75	DigitalIn2	Hdrl-38	76	DigitalIn6	Hdr2-38
77	DigitalIn3	Hdrl-39	78	DigitalIn7	Hdr2-39
79	AmpEnable I	Hdrl-40	80	AmpEnable3	Hdr2-40
81	DigitalOut0	Hdrl-41	82	DigitalOut4	Hdr2-41
83	DigitalOut I	Hdrl-42	84	DigitalOut5	Hdr2-42
85	DigitalOut2	Hdrl-43	86	DigitalOut6	Hdr2-43
87	DigitalOut3	Hdrl-44	88	DigitalOut7	Hdr2-44
89	AmpEnable2	Hdrl-45	90	AmpEnable4	Hdr2-45
91	Reset	Hdrl-46	92	AnalogGND	Hdr2-46
93	AnalogI	Hdrl-47	94	Analog5	Hdr2-47
95	Analog2	Hdrl-48	96	Analog6	Hdr2-48
97	Analog3	Hdrl-49	98	Analog7	Hdr2-49
99	Analog4	Hdrl-50	100	Analog8	Hdr2-50

4.4.3 Cable-7003-01.R

PMD Part #: Cable-7003-01.R

Description: Bifurcated high density 60 pin to dual 30-pin header cable.

Length: 3.0 feet

Cable: (2) 30 wire, 0.050" pitch, 28AWG stranded cables **Note**: Dual header ends are labeled "Hdr1" and "Hdr2."

J5			J5		
Pin	Signal	Connects to	Pin	Signal	Connects to
T	Vcc	Hdrl-l	2	Vcc	Hdr2-I
3	GND	Hdrl-2	4	GND	Hdr2-2
5	PWMMag1A	Hdrl-3	6	HallIA	Hdr2-3
7	PWMMag1B	Hdrl-4	8	Hall I B	Hdr2-4
9	PWMMagIC /	Hdrl-5	10	HallIC	Hdr2-5
	PWMSign I B				
П	PWMSign I A	Hdrl-6	12	GND	Hdr2-6
13	GND	Hdrl-7	14	Hall2A	Hdr2-7
15	PWMMag2A	Hdrl-8	16	Hall2B	Hdr2-8
17	PWMMag2B	Hdrl-9	18	Hall2C	Hdr2-9
19	PWMMag2C /	Hdrl-10	20	GND	Hdr2-10
	PWMSign2B				
21	PWMSign2A	Hdrl-II	22	Hall3A	Hdr2-11
23	GND	Hdrl-12	24	Hall3B	Hdr2-12
25	PWMMag3A	Hdrl-13	26	Hall3C	Hdr2-13
27	PWMMag3B	Hdrl-14	28	GND	Hdr2-14
29	PWMMag3C /	Hdrl-15	30	Hall4A	Hdr2-15
	PWMSign3B				
31	PWMSign3A	Hdrl-16	32	Hall4B	Hdr2-16
33	Not used	Hdrl-17	34	Hall4C	Hdr2-17
35	GND	Hdrl-18	36	GND	Hdr2-18
37	Vcc	Hdrl-19	38	Vcc	Hdr2-19
39	GND	Hdrl-20	40	GND	Hdr2-20
41	PWMMag4A	Hdrl-21	42	AGND	Hdr2-21
43	PWMMag4B	Hdrl-22	44	DACIA	Hdr2-22
45	PWMMag4C /	Hdrl-23	46	DAC2A	Hdr2-23
	PWMSign4B				
47	PWMSign4A	Hdrl-24	48	DAC3A	Hdr2-24
49	GND	Hdrl-25	50	DAC4A	Hdr2-25
51	AmpEnable I	Hdrl-26	52	DACIB	Hdr2-26
53	AmpEnable2	Hdrl-27	54	DAC2B	Hdr2-27
55	AmpEnable3	Hdrl-28	56	DAC3B	Hdr2-28
57	AmpEnable4	Hdrl-29	58	DAC4B	Hdr2-29
59	GND	Hdrl-30	60	AGND	Hdr2-30

4.4.4 Cable-4355-01.R

PMD Part #: Cable-4355-01.R	J21 Pin	Signal	Connects to
Description: Male DB-9 Dual Serial to two	Ι	RS485Select	-
single-channel female DB-9 cable	2	SrllXmt	PortI-2
Length: 5.0 feet	3	SrllRcv	PortI-3
Cable: (2) 3 conductor, 26AWG, Untwisted,	4	No connect	-
shielded, UL STYLE 2464	5	GND	PortI-5, Port2-5
Note: Dual female DB-9 ends are labeled "Port1" and "Port2."			-
	7	Srl2Rcv/	Port2-3
		RS485Rcv ⁻	
	8	Srl2Xmt/	Port2-2
		RS485Xmt ⁺	
	9	RS485Xmt ⁻	-

4.4.5 Cable-RJ45-02-R

PMD Part #: Cable-RJ45-02-R	CANbus		
Description: Male RJ-45 to male RJ-45 cable wired	J22 Pin	Signal	Connects to
in a straight-through configuration	I	CAN+	1
Length: 2.0 meters	2	CAN-	2
Cable: 4P, 24AWG, UTP, Cat 5e	3	GND	3
	4	pass thru	4
	5	pass thru	5
	6	pass thru	6
	7	GND	7
	8	pass thru	8
	Etherne ⁻	t	
	Etherne J24 Pin	t Signal	Connects to
			Connects to
		Signal	Connects to
	J24 Pin	Signal EthernetTx+	2
	J24 Pin 1 2	Signal EthernetTx+ EthernetTx-	2
	J24 Pin 1 2 3	Signal EthernetTx+ EthernetTx-	1 2 3

7

8

7

8

4.4.6 TRM-RJ45-02-R

PMD Part #: TRM-RJ45-02-R

Description: RJ45 CANbus terminator
(120 ohm between pins 1 and 2)

4.5 Environmental and Electrical Ratings

Storage temperature:	-40 to +125 degrees C (-40° F to +257° F)
Operating temperature:	0 to +70 degrees C (32° F to +158° F)
Power requirements:	4.8V to 5.25V operating range, 0.8A (no outputs on)
Supply voltage limits:	-0.3V to +7V
Analog (DAC) output range:	-10.0V to +10.0V, ± 3mA min/axis, short circuit protected
Analog input range:	0 to 3.3V, 1.4 KOhm input impedance
Digital I/O voltage range:	0V to 5V, TTL thresholds, inputs pulled up to 5V through 4.7 kOhm resistors
Digital outputs drive capacity:	DC output source or sink current: ± 50mA
CAN communications:	2.0B compliant, non-isolated, I Mbps
Serial communications:	RS232 signaling or RS485 Full or Half Duplex (data only)
Ethernet communications:	10/100BASE-TX (10/100 Mbps)

4.6 Mechanical Dimensions

 $6.3\mathrm{''}$ L x $4.232\mathrm{''}$ W. Top side height 0.575''. Bottom side height 0.2''.

Figure 4-4: Prodigy/CME mechanical dimensions

4.7 User I/O Memory Map

The Magellan Motion Processor reserves the sector from address 1000h to 10FFh in peripheral space for user-defined I/O devices. The Prodigy/CME Stand-Alone card uses this sector as shown in the following table:

Address	Device	Description
1000h	General Purpose I/O	Includes the 8 digital inputs and 8 digital outputs
1001h	Amplifier Enable register	Also includes the DAC output enable for information
1002h	Reset Monitor register	See Section 2.3.6, "Reset Monitor," on page 39.
1003h	Reserved	
1004h	Watchdog register	See Section 2.3.4, "Card Watchdog Timer," on page 38.
1005h	Reserved	
1006h - 100Fh	Reserved	
1010h - 101Fh	DC-1000	Includes the SSI clock, resolution, and absolute position registers
1020h - 10CFh	None	Available for use with custom peripherals over Extension Connec-
		tor
10D0h - 10DAh	Reserved	
10DBh	Build register	Build number of Prodigy FPGA
10DCh - 10DFh	Reserved	
10E0h - 10EFh	None	Available for use with custom peripherals over Extension Connec-
		tor
10F0h - 10FDh	Reserved	
IOFEh	Model type	For compatibility with older Magellan Motion Card family
10FFh	Card ID	See Section 2.3.7, "Card ID," on page 39.

See the Magellan Motion Processor User's Guide for more information on peripheral memory space.

This page intentionally left blank.

5. Interconnect Module

5

In This Chapter

- IM-1000 Interconnect Module
- DC-1000 SSI Option Card

5.1 IM-1000 Interconnect Module

The IM-1000 is an interconnect module which assists in the set up and configuration of Prodigy/CME Stand-Alone cards, and also provides complete options for external connections. All wiring to and from the Prodigy/CME Stand-Alone card, the amplifiers, power supplies, IOs and encoder feedback may easily be connected to this central point.

Connector	Description
FI	I Amp fuse for power supply
F2	I Amp fuse for power supply
JI	100-position connector

Figure 5-1: IM-1000 location of components

Connector	Description
J3	OPTO22 connector
J4	50-position connector
J5	50-position connector
SI	External hardware reset button
Screw terminals	(3) 100-terminal connection blocks for connecting to
	one 100-position, or two 50-position cables.

The enclosure of the card is a standard Phoenix DIN rail mounting system. Alternatively, the enclosure may be removed, and the card mounted to other systems via the 3.5 mm mounting holes located on the corners of the card.

The pinout descriptions that follow provide a detailed illustration of the IM-1000's connections. Please observe the differences between the DC brush and brushless DC and stepping motor versions. The screw terminal numbers correspond to the pinout description for Prodigy/CME Stand-Alone GP Connector (J6) Cable-5003 Header connectors (see Section 4.4.2, "Cable-5003-01.R," on page 83 for a description). "H1" in the tables below refers to Header1, and "H2" in the tables refers to Header2.

Header	IM-1000	Screw Terminal
HI	J4	I-50
H2	J5	51-100

The following table lists the functions of the remaining screw terminals:

Screw Terminals	Function
101, 103	5V from JI through I Amp fuse F2
102, 104, 105	GND
106	External power in
107	GND
108	Unused

The Cable-5003 Header 1 and Header 2 cables supply 5V DC to pins H1-7, H1-25, H2-7, and H2-25 through a 1 Amp fuse to power encoders. When the jumpers JP1, JP2, JP3 and JP4 are installed 1-2, this 5V is passed on to screw terminals 7, 25, 57, and 75, respectively. Alternatively, it is also possible to use an external power supply in the range of 5 - 12 VDC for the encoders. To do this, install jumpers JP1, JP2, JP3 and JP4 on pins 2-3 and connect the external power to screw terminal 106 and its ground to 107. This external power will be limited to 1 Amp by fuse F1.

Connections to J3 (the OPTO22 connector) are as follows:

H1/H2	J3	Description
	49	5V if JP5 jumper is installed
H1-36	47	DigitalIn0
HI-37	45	DigitalIn I
HI-38	43	DigitalIn2
HI-39	41	DigitalIn3
H2-36	39	DigitalIn4
H2-37	37	DigitalIn5
H2-38	35	DigitalIn6
H2-39	33	DigitalIn7
HI-4I	31	DigitalOut0
H1-42	29	DigitalOut I
HI-43	27	DigitalOut2
HI-44	25	DigitalOut3
H2-41	23	DigitalOut4
H2-42	21	DigitalOut5
H2-43	19	DigitalOut6
H2-44	17	DigitalOut7
HI-40	15	AmpEnable I
HI-45	13	AmpEnable2
H2-40	П	AmpEnable3

H1/H2	J3	Description
H2-45	09	AmpEnable4
HI-13	07	AxisOut I
HI-30	05	AxisOut2
H2-13	03	AxisOut3
H2-30	01	AxisOut4
	All even-numbered pins	GND

5.2 IM-600 Interconnect Module

The IM-600 is an interconnect module which assists in the set up and configuration of the Option Connector and the Pulse & Direction Connector for all versions of Prodigy cards by providing jack screw 'breakout' functionality, making it easy to hand-connect motion peripherals.

Figure 5-2: IM-600 location of components

The following table summarizes the functionality of the various components of the IM-600 module.

Connector	Description
JI	68-pin SCSI-style connector
J2	50-pin dual header connector
J3	20-pin dual header connector
J4 & J5	30-pin dual header connectors
J6/J7	72-pin jack screw array
<u> </u> 8	21-pin Jack screw array

The enclosure of the card is a standard Phoenix DIN rail mounting system. Alternatively, the enclosure may be removed, and the card mounted to other systems via the 3.5 mm mounting holes located on the corners of the card.

The table below illustrates the connections from the PC/104, PCI, and Stand-Alone versions of the Prodigy card's Option Connector and Pulse & Direction Connector, to the IM-600's connectors. In all cases the jack screw pins are

wired 'straight through' from the connector input, so that the documentation for the Prodigy card connectors or cable headers can be conveniently used to determine correct pin placement on the IM-600's jack screw pin connections:

Prodigy Card format	Card Connector & Type	Connect to IM-600 Connector	Screw terminal connections & wiring
PC/104*	J9 - Option Connector	J2	J6/J7 pins 1-50, straight through
	J12 - Pulse & Direction Connec-	J3	J8 pins 1-20, straight through
	tor		
PCI*	J5 - Option Connector	JI	J6/J7 pins 1-68, straight through
Stand-Alone	J5/HI ^{**} - Option Connector	J4	J6/J7 pins 1-30, straight through
	J5/H2** - Option Connector	J5	J6/J7 pins 31-60, straight through
	J7 - Pulse & Direction Connector	J3	J8 pins 1-20, straight through

^{*} Both CME and non-CME version Prodigy cards

5.3 DC-1000 SSI Option Card

The DC-1000 is an optional expansion card for the Prodigy/CME Stand-Alone card. The DC-1000 is a Synchronous Serial Interface (SSI) for absolute encoders, and connects to the Prodigy/CME Stand-Alone card's Extension Connector J1 (see Figure 4-1 on page 67). The data of the absolute encoders is read through the DC-1000 interface, and is then transmitted to the Prodigy/CME Stand-Alone's Magellan Motion Processor. The electronics of the absolute encoder converts the parallel-format data into serial-format data, and transmits this data to the DC-1000. The DC-1000 converts the incoming data into a 16-bit data word, from Gray code to binary code, and transmits the data to the Prodigy/CME Stand-Alone card. The DC-1000 can accept connections of up to four axes, and the data of each axis can be programmed for a read rate of up to 20 kHz.

Some of the major features of the DC-1000 are as follows:

- Up to four axes can be read
- Resolution can be programmed for 10, 12, 13, or 25 bits
- Compatible with single- and multi-turn absolute encoders
- Programmable frequencies of 1.1 MHz, 550 kHz, 275 kHz, and 137.5 kHz
- Default jumper settings can be overwritten with software commands
- Update rates of up to 20 kHz for all four axes
- Automatic recognition and addition of position overflow
- Index search not required
- Absolute position is read at power-on
- Incremental and absolute encoders can be mixed in any combination
- Real-time switching between incremental and absolute modes
- Compatible with any absolute encoders which support the Synchronous Serial Interface (SSI), such as Haidenhein, Stegmann, Thalheim

^{**} J5 Option Connector on the Prodigy/CME Stand-Alone card bifurcates via PMD p/n Cable-7003-01.R into two 30-pin dual headers, labeled Header 1 (H1) and Header 2 (H2)

Unlike incremental encoders, optical encoders always supply the exact absolute position. At power-on, the encoder will report its exact position. This precludes the need for the machine to locate a machine reference. Absolute encoders are grouped into two categories: single-turn and multi-turn. Encoders with a resolution of up to 360 degrees are single-turn encoders. Those which can resolve several turns (normally up to 4,096) are classified as multi-turn encoders. The key components of an absolute encoder consist of an optical code disk, an opto-electronic sensor system, and pulse-shaping circuitry and amplification.

The code discs of most absolute encoders generate position data in Gray code. This differs from binary and BCD code, as Gray code guarantees higher reliability for increased accuracy of data transmission. The requirements for the transmission of absolute position data is one data line for each bit of information. An encoder with 13 bits of resolution would therefore require 13 data lines; an encoder with 25 bits of resolution would require 25 data lines. A system with four encoders would require 100 (4 x 25) data lines to transmit the data to the controller. The SSI interface requires only four data lines, regardless of the encoder's resolution. This is accomplished by converting the parallel data into serial data. Each bit of the parallel data is the sent on the data lines +/- synchronously to the +/- clock lines. The clock speed of the DC-1000 is programmable between 1.1 MHz and 137.5 kHz. The clock speed depends on the length of the data cables between encoder and controller.

The DC-1000 converts the received Gray code to binary code serial data, and stores it in parallel format in registers. This data can then be read by the Prodigy/CME Stand-Alone's Magellan Motion Processor. For a system with four absolute encoders and a cable length of up to 50 meters, the position of every encoder is read 20,000 times per second. This guarantees timely and accurate data. The DC-1000 can be programmed for encoder resolutions of 10, 12, 13 and 25 bits. The transmission speed may be programmed to accommodate cable lengths of greater than 300 meters, and both single-turn encoders and multi-turn encoders may be employed. The Prodigy/CME Stand-Alone card will capture the absolute position of single-turn encoders for a full 32 bits. When a roll-over occurs, it will be detected by the card and the correct position will be stored. The direction of motion will also be correctly detected.

5.3.1 DC-1000 Specifications

- Dimensions: 2.75 inches x 2.25 inches
- 40-position mating connector for the Prodigy/CME Stand-Alone card
- 2 stand-offs with screws for mounting to Prodigy/CME Stand-Alone card
- Encoder mating connector for 5V DC or 12V DC from PC power supply
- Jumper for selecting 5V or 12V supply voltage for the encoders
- 26-position IDC connector and mating stub IDC ribbon cable
- DIP-switches for setting encoder resolution for each axis
- Four position registers (one for each axis) maintain absolute positions
- All positions may be read by the Prodigy/CME Stand-Alone card at any time
- · Four read and write registers (one for each axis) for programmatically setting resolution and clock speed
- Resolution and clock speed settings can be different for every axis

The following diagram illustrates the location of the DC-1000's main components and connectors. The component side of the card is shown.

Figure 5-3: DC-1000 location of components

The names and descriptions of the main components of the DC-1000 are detailed in the following table:

Label	Name	Description
DCI	Parallel connector	This socket connects to the parallel input connector of the Prodigy/CME Stand-Alone
		card.
DI, D2	Mounting holes	These holes (2) are in direct alignment with the mounting holes on the Prodigy/CME
		Stand-Alone card, and are used for the mounting screws and stand-offs.
JPI	Jumper	This jumper selects either 5V or 12V supply voltage. 5V DC is the default setting.
DC4	Encoder connector	The encoders are connected to this pin block.
PCI	Power connector	Use this pin block to connect a small Molex connector for DC power.
SWI	DIP switches	This block of DIP switches is used to set encoder resolution for each axis.
DC7	PLD	This is the processor for the DC-1000.

5.3.2 DC-1000 Connections

The pinouts for connector DC4 are outlined in the following table:

IDC Pin No.	Description	Axis
1	+5 or +12 VDC to Encoder	Χ
2	Clock I+	X
3	Clock I-	X
4	GND	X
5	DIN I+	X
6	DIN I-	Χ
7	+5 or +12 VDC to Encoder	Υ
8	Clock 2+	Υ
9	Clock 2-	Υ
10	GND	Υ
П	DIN 2+	Υ
12	DIN 2-	Υ
13	No connection	
14	No connection	
15	+5 or +12 VDC to Encoder	Z
16	Clock 3+	Z
17	Clock 3-	Z
18	GND	Z
19	DIN 3+	Z
20	DIN 3-	Z
21	+5 or +12 VDC to Encoder	W

IDC Pin No.	Description	Axis
22	Clock 4+	W
23	Clock 4-	W
24	GND	W
25	DIN 4+	W
26	DIN 4-	W

The settings for the jumper (labeled JP1 in Figure 5-3 on page 94) are outlined in the following table:

Pins Jumpered	Setting
I - 2	12V DC
2 - 3	5V DC (default)

5.3.3 DC-1000 Default Parameters

At power-on or after a reset, the system clock will be set to 1.1 MHz, and the default system resolution will be determined by the settings of the DIP switches. Additional parameters are defined in the following tables:

Switches (01)	Resolution
00	10 bits
01	12 bits
10	13 bits
11	25 bits

For the DIP switches, ON = 1; OFF = 0. Default settings are all DIP switches set to OFF (0). The DIP switches are labeled SW1 in Figure 5-3 on page 94.

DIP Switches	Axis
I - 2	X-axis
3 - 4	Y-axis
5 - 6	Z-axis
7 - 8	W-axis

These values may be overwritten by software.

5.3.4 Installing the DC-1000

The DC-1000 attaches directly to the Prodigy/CME Stand-Alone card, with the component sides of both cards facing each other. The DC-1000's parallel input socket DC1 connects to the Prodigy/CME Stand-Alone card's Extension Connector J1 (see Figure 4-1 on page 67).

- 1 To mount the DC-1000 to the Prodigy/CME Stand-Alone card, orient the card as shown in Figure 5-4 on page 96.
- 2 Position the DC-1000's parallel connector socket (DC1) over the Prodigy/CME Stand-Alone card's Extension Connector. Ensure that the top edge of the mating connectors are aligned. The DC1 connector socket is shorter than the Prodigy/CME Stand-Alone card's Extension Connector, and when the top edges of both are properly aligned, three sets of pins on the Extension Connector will be visible at the bottom of the DC-1000's connector when viewed from above the cards. Before pressing the DC-1000 into place, view the cards from the front in the same orientation as Figure 5-4 on page 96. Verify that the two sets of mounting holes are in exact alignment.

- 3 When this alignment is correct, press firmly and evenly to seat the pins of the Prodigy/CME Stand-Alone card's Extension Connector into the sockets of the DC-1000's parallel connector.
- 4 Place the two standoffs between the cards so that they are aligned with the two mounting holes, and insert the mounting screws through the mounting holes and standoffs.
- 5 Once the cards are mated, attach the supplied IDC cable to the encoder connector on the DC-1000. Pin 1 of the connector is located nearest the JP1 jumper, and the cable's connector must be oriented so that the red-striped wire of the IDC cable attaches to pin 1. The red marking on the cable will then be located on the left side of the cards.
- 6 To connect DC power to the DC-1000, attach a small Molex plug from the computer's power supply to the 4-pin white connector on the DC-1000 (labeled PC1 in Figure 5-3 on page 94). These are the small power connectors, which are used to connect a floppy drive.

The DC-1000 mounted to the front of the Prodigy/CME Stand-Alone card is illustrated in the following figure:

Figure 5-4: DC-1000 mounted on Prodigy/CME

5.3.5 DC-1000 Software Commands

The DC-1000 may be operated in mixed-mode. Any or all of the four axes may be configured in any combination of incremental or absolute modes. The following commands are required to configure the absolute encoder mode for the DC-1000.

SetEncoderSource Axis n, mode

//Sets the mode to 0 = incremental or 1 = absolute for Axis n

Setting the mode to absolute (parallel) deactivates the incremental mode and setting to incremental deactivates the absolute (parallel) mode.

SetEncoderModulus Axis n, modulus

//Sets the modulus (0 to 65535) for Axis n

Modulus settings are required for single-turn absolute encoders in order to capture the full position when the encoder exceeds a full turn. The Prodigy/CME Stand-Alone will accumulate the full 32 bits for the position. The modulus must always be one-half of the encoder's resolution. Assuming an encoder with 12 bits (4,096), the resulting modulus to be programmed would be 2,048.

One more command is required to program the SSI clock and resolution on the DC-1000.

SetSSIRegister Axis n, resolution, frequency //This function sets the resolution and clock frequency for Axis n

Resolution can be set to one of 4 values: 10 bits, 12 bits, 13 bist or 25 bits. The frequency can also be set to one of 4 values: 1.1 MHz (default), 550 kHz, 275 kHz or 137.5 kHz. Each axis can be programmed independently.

See the Magellan Motion Processor Programmer's Command Reference for more information.

This page intentionally left blank.

Index

Numerics	function summary 32
100-terminal connection blocks 90	types 10
26-position IDC connector 93	C-Motion 11, 14
40-position mating connector 93	engine development environment 12
50-position connector 90	engine development environment features 12 features 11
A	communication ports, accessing 57
absolute encoder 93	components table, front of board 15
absolute mode 96	connection summary 17, 79
accessing	connector 15
communication ports 57	functions 70
Magellan-attached devices 61	parts reference 78
on-card resources 60	pins 79
accessory products 12	connectors 70
actions, PRP 57	controller area network transceivers 76
AmpEnable 20	cycle period 75
amplifier	7 1
connections 79	D
enable output signals 37	DAC 79
inputs 79	out 53
amplifiers 70	output enable 38
analog	data cables, length of 93
input 52	DC brush motor connections 17, 79
input range 86	DC-1000
output range 86	connections 94
applying power 20	default parameters 95
automatically assigned addresses 60	expansion card 92
AxisIn sensor 51	installing 95
AxisOut sensor 51	specifications 93
	differential
В	connections 68
BCD code 93	encoder input 68
brushless DC motor connections 17, 80	encoding 51
_	receive capability 76
C 4255 01 P 05	transmit capability 76
Cable-4355-01.R 85	digital I/O, general purpose 36
Cable-5003-01.R 83	digital outputs drive capacity 86
Cable-7003-01.R 84	DIP-switches, DC-1000 93
Cable-RJ45-02-R 85	
cables 82	E
CAN connector 76, 91	encoder 70
CAN serial communication physical layer 76 card	connections 68

feedback 89	motion processor reset 39
inputs 68	motor
mating connector 93	amplifier output methods 79
resolutions 93	axis 79
settings 68	output configuration 16
signals 68	output method 79
environmental and electrical ratings 86	multi-phase
Ethernet connector 77	motor output 74
extension connector 77	motors 79
external	multi-turn encoders 93
connections 89	
hardware reset button 90	N
	negative direction limit input 51
F	noise immunity 77
first time system verification 21	
front diagram 15	0
	operating temperature 86
G	optical encoders 93
general-purpose	option connector 74
digital I/O 36	OPTO22 connector 90
inputs 36	output
outputs 36	phases 79
GP connector 70	waveform 79
Gray code 92	outputs, general-purpose 36
	P
H Wall concors 74	-
Hall sensors 74	parallel input connector 77
	parallel input connector 77 parallel-format data 92
Hall sensors 74	parallel input connector 77 parallel-format data 92 peripheral connections 58
Hall sensors 74 Home sensor 51	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70
Hall sensors 74 Home sensor 51 I IM-1000 89	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96 index capture 34	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91 PMD Resource Access Protocol 55
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96 index capture 34 Index signal 51	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91 PMD Resource Access Protocol 55 polarity 52
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96 index capture 34 Index signal 51 inputs, general-purpose 36	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91 PMD Resource Access Protocol 55 polarity 52 positive direction limit input 51
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96 index capture 34 Index signal 51 inputs, general-purpose 36 installation 15	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91 PMD Resource Access Protocol 55 polarity 52 positive direction limit input 51 power
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96 index capture 34 Index signal 51 inputs, general-purpose 36 installation 15 sequence 13	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91 PMD Resource Access Protocol 55 polarity 52 positive direction limit input 51 power connector 78
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96 index capture 34 Index signal 51 inputs, general-purpose 36 installation 15 sequence 13 interconnect module 89	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91 PMD Resource Access Protocol 55 polarity 52 positive direction limit input 51 power connector 78 requirements 86
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96 index capture 34 Index signal 51 inputs, general-purpose 36 installation 15 sequence 13	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91 PMD Resource Access Protocol 55 polarity 52 positive direction limit input 51 power connector 78 requirements 86 power up 20
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96 index capture 34 Index signal 51 inputs, general-purpose 36 installation 15 sequence 13 interconnect module 89	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91 PMD Resource Access Protocol 55 polarity 52 positive direction limit input 51 power
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96 index capture 34 Index signal 51 inputs, general-purpose 36 installation 15 sequence 13 interconnect module 89 ISO 11898 standard 76 L	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91 PMD Resource Access Protocol 55 polarity 52 positive direction limit input 51 power connector 78 requirements 86 power up 20 Prodigy/CME Stand-Alone connectors 15 profile generation 32
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96 index capture 34 Index signal 51 inputs, general-purpose 36 installation 15 sequence 13 interconnect module 89	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91 PMD Resource Access Protocol 55 polarity 52 positive direction limit input 51 power connector 78 requirements 86 power up 20 Prodigy/CME Stand-Alone connectors 15 profile generation 32 Pro-Motion 11, 14
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96 index capture 34 Index signal 51 inputs, general-purpose 36 installation 15 sequence 13 interconnect module 89 ISO 11898 standard 76 L Limits sensor 51	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91 PMD Resource Access Protocol 55 polarity 52 positive direction limit input 51 power connector 78 requirements 86 power up 20 Prodigy/CME Stand-Alone connectors 15 profile generation 32 Pro-Motion 11, 14 features 11
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96 index capture 34 Index signal 51 inputs, general-purpose 36 installation 15 sequence 13 interconnect module 89 ISO 11898 standard 76 L Limits sensor 51	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91 PMD Resource Access Protocol 55 polarity 52 positive direction limit input 51 power connector 78 requirements 86 power up 20 Prodigy/CME Stand-Alone connectors 15 profile generation 32 Pro-Motion 11, 14 features 11 PRP 55
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96 index capture 34 Index signal 51 inputs, general-purpose 36 installation 15 sequence 13 interconnect module 89 ISO 11898 standard 76 L Limits sensor 51 M Magellan instruction set 34	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91 PMD Resource Access Protocol 55 polarity 52 positive direction limit input 51 power connector 78 requirements 86 power up 20 Prodigy/CME Stand-Alone connectors 15 profile generation 32 Pro-Motion 11, 14 features 11 PRP 55 actions 57
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96 index capture 34 Index signal 51 inputs, general-purpose 36 installation 15 sequence 13 interconnect module 89 ISO 11898 standard 76 L Limits sensor 51 M Magellan instruction set 34 microstepping	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91 PMD Resource Access Protocol 55 polarity 52 positive direction limit input 51 power connector 78 requirements 86 power up 20 Prodigy/CME Stand-Alone connectors 15 profile generation 32 Pro-Motion 11, 14 features 11 PRP 55 actions 57 commincation formats 63
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96 index capture 34 Index signal 51 inputs, general-purpose 36 installation 15 sequence 13 interconnect module 89 ISO 11898 standard 76 L Limits sensor 51 M Magellan instruction set 34 microstepping cards 72	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91 PMD Resource Access Protocol 55 polarity 52 positive direction limit input 51 power connector 78 requirements 86 power up 20 Prodigy/CME Stand-Alone connectors 15 profile generation 32 Pro-Motion 11, 14 features 11 PRP 55 actions 57 commincation formats 63 resources 56
Hall sensors 74 Home sensor 51 I IM-1000 89 incremental mode 96 index capture 34 Index signal 51 inputs, general-purpose 36 installation 15 sequence 13 interconnect module 89 ISO 11898 standard 76 L Limits sensor 51 M Magellan instruction set 34 microstepping	parallel input connector 77 parallel-format data 92 peripheral connections 58 peripherals 70 Phoenix DIN rail mounting system 90, 91 Phoenix EN rail mounting system 90, 91 PMD Resource Access Protocol 55 polarity 52 positive direction limit input 51 power connector 78 requirements 86 power up 20 Prodigy/CME Stand-Alone connectors 15 profile generation 32 Pro-Motion 11, 14 features 11 PRP 55 actions 57 commincation formats 63

connector 77	sync I/O 75
differential output connector 77	cable 75
PW-5001-KIT 82	connectors 75
PWM	pinouts 76
50/50 79	synchronizing multiple boards 75
out 53	Synchronous Serial Interface 77, 92
sign-magnitude 79	
	Т
Q	transmission speed 93
QuadA signal 51	TRM-RJ45-02-R 85
QuadB signal 51	
	U
R	under-voltage detection circuit 39
ReadIO command 36	undesired motion 20
required hardware 13	user I/O memory map 87
reset	user-settable components 67
condition 20, 39	
monitor word 39	V
resistor pack 15	VB-Motion 15
settings 16, 68	features 12
resistor packs 67, 68	147
resource	W
addressing 55	watchdog function 38
PRP 56	WriteIO command 36
Resource Access Protocol 55	
roll-over 93	
S	
screw terminal 90	
serial	
communications 74	
connector 74	
serial-format data 92	
servo loop closure 32	
shunting 38	
signal conditioning 33	
single-ended	
connections 52	
encoder input 68	
encoders 68	
single-turn encoders 93	
software	
commands, DC-1000 96	
libraries 53	
packages 11	
SSI 77	
step (pulse & direction) motor connections 81	
storage temperature 86	
supply voltage limits 86	

This page intentionally left blank.

For additional information, or for technical assistance, please contact PMD at (978) 266-1210.

You may also e-mail your request to support@pmdcorp.com

Visit our website at http://www.pmdcorp.com

Performance Motion Devices 80 Central Street Boxborough, MA 01719