
ROBOTICS

Application manual

MultiMove

Trace back information:
Workspace Main version a499
Checked in 2023-02-10
Skribenta version 5.5.019

Application manual

MultiMove

RobotWare 6.15

Document ID: 3HAC050961-001

Revision: J

The information in this manual is subject to change without notice and should not be construed as a commitment by ABB. ABB assumes no responsibility for any errors that may appear in this manual.

Except as may be expressly stated anywhere in this manual, nothing herein shall be construed as any kind of guarantee or warranty by ABB for losses, damage to persons or property, fitness for a specific purpose or the like.

In no event shall ABB be liable for incidental or consequential damages arising from use of this manual and products described herein.

This manual and parts thereof must not be reproduced or copied without ABB's written permission.

Keep for future reference.

Additional copies of this manual may be obtained from ABB.

Original instructions.

© Copyright 2004-2023 ABB. All rights reserved.
Specifications subject to change without notice.

Table of contents

Overview of this manual	7
1 Introduction	9
1.1 About MultiMove	9
1.2 Terminology	11
1.3 Example applications	12
1.3.1 About the example applications	12
1.3.2 Example "UnsyncArc"	13
1.3.3 Example "SyncArc"	14
2 Installation	15
2.1 Hardware installation	15
2.1.1 About the hardware installation	15
2.1.2 Connections on the control module	16
2.1.3 Connections on the drive module	21
2.2 Software installation	23
2.2.1 Software installation	23
3 Configuration	25
3.1 Configuration overview	25
3.2 System parameters	26
3.2.1 Controller topic	26
3.2.2 Motion topic	28
3.2.3 I/O topic	29
3.3 Configuration examples	30
3.3.1 Configuration example for "UnsyncArc"	30
3.3.2 Configuration example for "SyncArc"	32
3.3.3 I/O configuration example	34
4 Calibration	35
4.1 Calibration overview	35
4.2 Relative calibration	36
4.3 Calibration chains	38
4.4 Examples of coordinate systems	39
4.4.1 Example "UnsyncArc"	39
4.4.2 Example "SyncArc"	40
5 User interface specific for MultiMove	41
5.1 FlexPendant application for MultiMove configuration	41
5.2 Status bar indications	42
5.3 Opening the Program Editor	44
5.4 Production Window	45
5.5 Mechanical unit menu	46
5.6 Select which tasks to start with START button	47
6 Programming	49
6.1 RAPID components	49
6.2 Tasks and programming techniques	52
6.3 Coordinated work objects	53
6.4 Independent movements	54
6.4.1 About independent movements	54
6.4.2 Example "UnsyncArc" with independent movements	55
6.5 Semi coordinated movements	57
6.5.1 About semi coordinated movements	57
6.5.2 Example "SyncArc" with semi coordinated movements	58

Table of contents

6.5.3	Considerations and limitations when using semi coordinated movements	63
6.6	Coordinated synchronized movements	65
6.6.1	About coordinated synchronized movements	65
6.6.2	Example "SyncArc" with coordinated synchronized movement	66
6.7	Program execution	69
6.7.1	Corner zones	69
6.7.2	Synchronization behavior	71
6.7.3	Dummy instructions	72
6.7.4	Motion principles	73
6.7.5	Modify position	74
6.7.6	Moving a program pointer	75
6.7.7	Tool orientation at circular movements	76
6.7.8	Applications affected by MultiMove	77
6.8	Programming recommendations	78
6.8.1	Programming recommendations	78
7	RAPID error recovery	81
7.1	Error recovery for MultiMove	81
7.2	Simple error recovery example	82
7.3	Asynchronously raised errors	83
7.4	Example of creating asynchronously raised error	85
7.5	Example with movements in error handler	87
8	Running a subset of a MultiMove system	89
8.1	How to continue with one or more drive units inactive.	89
8.2	Running a subset in the "Unsync Arc" examples	92
Index		95

Overview of this manual

About this manual

This manual contains information about the RobotWare options MultiMove Independent and MultiMove Coordinated. The latter includes some extended functionality. Unless something else is specified, MultiMove refers to both these options.

Note

It is the responsibility of the integrator to provide safety and user guides for the robot system.

Usage

This manual can be used either as a brief description to find out if MultiMove is the right choice for solving a problem, or as a description of how to use it. This manual provides information about system parameters and RAPID components related to MultiMove, and many examples of how to use them. The details regarding syntax for RAPID components, and similar, are not described here, but can be found in the respective reference manual.

Who should read this manual?

This manual is mainly intended for robot programmers.

Prerequisites

The reader should...

- be familiar with industrial robots and their terminology.
- be familiar with the RAPID programming language.
- be familiar with system parameters and how to configure them.
- be familiar with the option Multitasking.

Note

Before any work on or with the robot is performed, the safety information in the product manual for the controller and robot/manipulator must be read.

References

Reference	Document ID
<i>Technical reference manual - RAPID Overview</i>	3HAC050947-001
<i>Technical reference manual - RAPID Instructions, Functions and Data types</i>	3HAC050917-001
<i>Technical reference manual - RAPID kernel</i>	3HAC050946-001
<i>Operating manual - IRC5 with FlexPendant</i>	3HAC050941-001
<i>Operating manual - RobotStudio</i>	3HAC032104-001
<i>Product manual - IRC5</i>	3HAC047136-001

Continues on next page

Reference	Document ID
<i>Product manual - IRC5 Panel Mounted Controller</i>	3HAC047137-001
<i>Technical reference manual - System parameters</i>	3HAC050948-001
<i>Application manual - Controller software IRC5</i>	3HAC050798-001
<i>Application manual - Arc and Arc Sensor</i>	3HAC050988-001
<i>Application manual - Spot options</i>	3HAC050979-001

Revisions

Revision	Description
-	Released with RobotWare 6.0.
A	Released with RobotWare 6.01. <ul style="list-style-type: none">Added information about the Ethernet switch, see Ethernet connections on page 17.
B	Released with RobotWare 6.02. Section Create a MultiMove system on page 23 updated to use Installation Manager.
C	Released with RobotWare 6.04. <ul style="list-style-type: none">Minor corrections.
D	Released with RobotWare 6.05. <ul style="list-style-type: none">Minor corrections.
E	Released with RobotWare 6.08. <ul style="list-style-type: none">Max number of motion tasks changed to seven.
F	Released with RobotWare 6.12. <ul style="list-style-type: none">Added information about independent collision stop without brake. See Applications affected by MultiMove on page 77.
G	Released with RobotWare 6.13. <ul style="list-style-type: none">Added information about the cables, see Safety signal connections on page 19.
H	Released with RobotWare 6.14. <ul style="list-style-type: none">Added information about ISO 10218-1, see About MultiMove on page 9.Minor corrections in section System parameters on page 26.
J	Released with RobotWare 6.15. <ul style="list-style-type: none">Minor corrections.

1 Introduction

1.1 About MultiMove

Purpose

The purpose of MultiMove is to let one IRC5 controller handle several mechanical units. This allows advanced coordination.

A MultiMove option can consist of:

- Up to four drive cabinets, each powering one manipulator and three additional axes, that is, max 36 axes
- Up to seven motion tasks

Some examples of applications:

- Several robots can work synchronized on the same work object.
 - One robot can move a work object while other manipulators work on it.
 - Several robots can cooperate to lift heavy objects.
-

Included functionality

MultiMove allows up to 7 tasks to be motion tasks (task that has move instructions). Since no more than 4 drive modules can be used, a controller can handle up to 4 manipulators. Additional axes can be handled by separate tasks.

The MultiMove options allows:

- Independent movements (see [Independent movements on page 54](#))
- Semi-coordinated movements (see [Semi coordinated movements on page 57](#))

In addition to what is mentioned above, the option MultiMove Coordinated allows you to implement:

- Coordinated synchronized movements (see [Coordinated synchronized movements on page 65](#))
-

Included options

The MultiMove option includes the following options:

- Multitasking
 - Multiple Axis Positioner (for the option MultiMove Coordinated)
-

Basic approach

This is the approach for a basic MultiMove configuration.

- 1 Install hardware and software (see [Installation on page 15](#)).
- 2 Configure system parameters (see [Configuration on page 25](#)).
- 3 Calibrate coordinate systems (see [Calibration on page 35](#)).
- 4 Write RAPID program for each task (see [Programming on page 49](#)).

Continues on next page

1 Introduction

1.1 About MultiMove

Continued

MultiMove and ISO 10218-1:2011

MultiMove is an option allowing up to four manipulators to be controlled from a single controller. In the context of ISO 10218-1, the ABB MultiMove configuration is considered to be one robot.

A risk assessment, as outlined in ISO 10218-2, shall always be performed on the robot cell.

1.2 Terminology

About these terms

Some words have a specific meaning when used in this manual. It is important to understand exactly what is meant by these words. This manual's definition of these words are listed below.

Term list

Term	Explanation
Coordination	A robot that is coordinated to a work object will follow the movements of that work object.
Synchronization	Movements that are simultaneous. Synchronization refers to a similarity in time, not in room coordinates.
Positioner	A mechanical unit without tool center point, which can only handle joint movements. A positioner is a mechanical unit, with one or several axes, that holds and moves a work object.
Robot	Manipulator(s), controller, and teach pendant. A manipulator is a mechanical unit with tool center point, and often referred to as a robot.
Robot system	Robot with application equipment forming a complete application.
Task program	The same as a program. It is just a way of specifying that it is a program for one specific task.

1 Introduction

1.3.1 About the example applications

1.3 Example applications

1.3.1 About the example applications

Consistent examples

In this manual there are examples for configuration, RAPID code etc. These examples are called "UnsyncArc" and "SyncArc".

1.3.2 Example "UnsyncArc"

About example "UnsyncArc"

In this example, two robots work independently on one work piece for each robot. They do not cooperate in any way and do not have to wait for each other.

Illustration

xx0300000590

1 Introduction

1.3.3 Example "SyncArc"

1.3.3 Example "SyncArc"

About example "SyncArc"

In this example, two robots perform arc welding on the same work piece. The work object is rotated by a positioner.

Illustration

xx030000594

2 Installation

2.1 Hardware installation

2.1.1 About the hardware installation

Overview

A controller that handles several robots needs extra drive modules (one drive module per robot). Up to four drive modules can be used, including the one assembled with the control module.

xx0400001042

One Ethernet cable and one safety signal cable for each additional drive module must be connected to the control module. A MultiMove control module is equipped with an extra Ethernet switch to communicate with the additional drive modules.

This manual only describes what is specific for a MultiMove installation. For more information about installation and commissioning of the controller, see the product manual for the robot controller.

2 Installation

2.1.2 Connections on the control module

2.1.2 Connections on the control module

Connect drive modules to the control module

At delivery, both the Ethernet cable and the safety signal cable are connected to the drive module. They are also attached to a shield plate that fits in the slot of the control module.

Remove the cover from an empty slot and fit the shield plate of the communication cables in its place. Connect the Ethernet cable according to [Ethernet connections on page 17](#) and safety signal cable according to [Safety signal connections on page 19](#).

DSQC1000

xx140000408

A	MultiMove Ethernet switch DSQC1007 (3HAC045976-001)
B	Main computer DSQC1000
C	Panel board DSQC 643
D	Slots for inserting communication cables into the control cabinet

Continues on next page

DSQC 639

xx0600002780

A	Front view of single cabinet controller
B	Back view of single cabinet controller
C	Robot communication card
D	Ethernet card (only present if more than one drive module is used)
E	Panel board
F	Slots for inserting communication cables into the control cabinet

Ethernet connections

Connect the Ethernet cables according to the following figure:

Note

It is important that the right drive module is connected to the right Ethernet connection. If the order of the Ethernet connections do not match the selections made in Installation Manager (see [Create a MultiMove system on page 23](#)), the robot configuration will not correlate to the correct robot.

Continues on next page

2 Installation

2.1.2 Connections on the control module

Continued

DSQC1000

xx140000409

A	Ethernet connection to drive module #1 (already connected at delivery)
B	Ethernet connection to drive module #2
C	Ethernet connection to drive module #3
D	Ethernet connection to drive module #4
E	Ethernet connection between the MultiMove switch and the main computer (already connected at delivery)

Note

The Ethernet switch is mandatory for MultiMove, also when running MultiMove with only one axis computer in the system. For example, when running MultiMove on one robot together with a positioner or additional axes.

Continues on next page

DSQC 639

xx0400001141

A	Robot communication card
B	Ethernet card
C	Ethernet connection to drive module #1 (already connected at delivery)
D	Ethernet connection to drive module #2
E	Ethernet connection to drive module #3
F	Ethernet connection to drive module #4

Safety signal connections

The safety signal cable from a drive unit is connected to the Panel board according to the following figure:

xx0400001295

X7	Connector for safety signal cable to drive module #1 (already connected at delivery)
----	--

Continues on next page

2 Installation

2.1.2 Connections on the control module

Continued

X8	Connector for safety signal cable to drive module #2
X14	Connector for safety signal cable to drive module #3
X17	Connector for safety signal cable to drive module #4

For each drive, remove the jumper connector and replace it with the safety signal cable for the respective drive.

On delivery, the safety signal cables are marked with A21.X7 (all are identical). The cable for the first drive is already connected on delivery. The labels for the additional drives should be replaced with the extra labels (A21.X8, A21.X14, A21.X17) that are included in a bag, attached to first drive cable.

2.1.3 Connections on the drive module

Already connected at delivery

When a MultiMove system is delivered from ABB, the Ethernet cable and the safety signal cable are already connected to the drive module. You only need to know how these cables are connected if you are going to change the hardware configuration or replace parts.

Connect the cables from the control module

xx0600002787

A	Ethernet connection
B	Contactora interface board

Connect the Ethernet cable to the Ethernet connection marked Computer module link. Connect the safety signal cable according to [Safety signal connection on page 22](#).

Continues on next page

2 Installation

2.1.3 Connections on the drive module

Continued

Safety signal connection

The safety signal cable is connected to the Contactor interface board (A43), connector X1. There is also a connector that needs to be connected to a cable with a connector marked K41.X1.

xx0600002786

2.2 Software installation

2.2.1 Software installation

Install RobotStudio and RobotWare

Installation of RobotStudio and RobotWare on a PC is described in *Operating manual - RobotStudio*.

Create a MultiMove system

Creating a new system is described in *Operating manual - RobotStudio*. Select the MultiMove option under **System Options**.

What is specific for a MultiMove system is that in the tab **Drive Modules**, one robot should be selected for each drive module.

xx1500000865

A	One tab for each drive module
---	-------------------------------

Automatic configurations at installation

When creating a system, some configurations are automatically set up according to information from your license. For each robot, the following are created:

- Task
- Mechanical Unit Group
- Mechanical Unit
- Motion Planner

For more information about these system parameter types, see [System parameters on page 26](#).

Continues on next page

2 Installation

2.2.1 Software installation

Continued

CAUTION

A motion planner (type Motion Planner), created by the installation process, is configured to optimize the movement for its specific robot. If the default configuration is changed so that a robot uses the wrong motion planner, the robot motion will be affected.

3 Configuration

3.1 Configuration overview

About the system parameters

This chapter contains a brief description of each parameter that is specific for the option MultiMove. For more information about system parameters not specific for the MultiMove options, see *Technical reference manual - System parameters*.

About the examples

The examples cover the topics *Controller* and *Motion*, since these are related to the number of manipulators, physical constellation, of the robot. The last example covers the topic *I/O System*.

3 Configuration

3.2.1 Controller topic

3.2 System parameters

3.2.1 Controller topic

Task

These parameters belong to the type *Task* in the topic *Controller*:

Parameter	Description
Task	The name of the task. Note that the name of the task must be unique. This means that it cannot have the same name as the mechanical unit, and no variable in the RAPID program can have the same name.
Type	Controls the start/stop and system restart behavior: <ul style="list-style-type: none">• NORMAL - The task program is manually started and stopped (e.g. from the FlexPendant). The task stops at emergency stop.• STATIC - At a restart the task program continues from where it was. The task program cannot be stopped from the FlexPendant or by emergency stop.• SEMISTATIC - The task program starts from the beginning at restart. The task program cannot be stopped from the FlexPendant or by emergency stop. A task that controls a mechanical unit must be of the type NORMAL .
MotionTask	Indicates whether the task program can control a mechanical unit with RAPID move instructions.
Use Mechanical Unit Group	Defines which mechanical unit group is used for the task. <i>Use Mechanical Unit Group</i> refers to the parameter <i>Name</i> for the type <i>Mechanical Unit Group</i> . A motion task (<i>MotionTask</i> set to Yes) controls the mechanical units in the mechanical unit group. A non-motion task (<i>MotionTask</i> set to No) will still be able to read values (e.g. the TCP position) for the active mechanical units in the mechanical unit group. Note that <i>Use Mechanical Unit Group</i> must be defined for all tasks, even if the task does not control any mechanical unit.

Mechanical Unit Group

A mechanical unit group must contain at least one mechanical unit, robot or other mechanical unit (i.e. both *Robot* and *Mech Unit 1* cannot be left empty).

These parameters belong to the type *Mechanical Unit Group* in the topic *Controller*:

Parameter	Description
Name	The name of the mechanical unit group.
Robot	Specifies the robot (with TCP), if there is any, in the mechanical unit group. <i>Robot</i> refers to the parameter <i>Name</i> for the type <i>Mechanical Unit</i> in the topic <i>Motion</i> .
Mech Unit 1	Specifies a mechanical unit without TCP, if there is any, in the mechanical unit group. <i>Mech Unit 1</i> refers to the parameter <i>Name</i> for the type <i>Mechanical Unit</i> in the topic <i>Motion</i> .
Mech Unit 2	Specifies the second mechanical unit without TCP, if there are more than one, in the mechanical unit group. <i>Mech Unit 2</i> refers to the parameter <i>Name</i> for the type <i>Mechanical Unit</i> in the topic <i>Motion</i> .

Continues on next page

Parameter	Description
Mech Unit 3	Specifies the third mechanical unit without TCP, if there are more than two, in the mechanical unit group. <i>Mech Unit 3</i> refers to the parameter <i>Name</i> for the type <i>Mechanical Unit</i> in the topic <i>Motion</i> .
Mech Unit 4	Specifies the fourth mechanical unit without TCP, if there are more than three, in the mechanical unit group. <i>Mech Unit 4</i> refers to the parameter <i>Name</i> for the type <i>Mechanical Unit</i> in the topic <i>Motion</i> .
Mech Unit 5	Specifies the fifth mechanical unit without TCP, if there are more than four, in the mechanical unit group. <i>Mech Unit 5</i> refers to the parameter <i>Name</i> for the type <i>Mechanical Unit</i> in the topic <i>Motion</i> .
Mech Unit 6	Specifies the sixth mechanical unit without TCP, if there are more than five, in the mechanical unit group. <i>Mech Unit 6</i> refers to the parameter <i>Name</i> for the type <i>Mechanical Unit</i> in the topic <i>Motion</i> .
Use Motion Planner	Defines which motion planner is used for calculating the movements of this mechanical unit group. <i>Use Motion Planner</i> refers to the parameter <i>Name</i> for the type <i>Motion Planner</i> in the topic <i>Motion</i> .

3 Configuration

3.2.2 Motion topic

3.2.2 Motion topic

Drive Module User Data

If a drive module is to be disconnected in the MultiMove configuration, without disturbing robots and additional axes connected to other drive modules in the robot, then use the function *Drive Module Disconnect*.

This parameter belongs to the type *Drive Module User Data* in the topic *Motion*.

Parameter	Description
Allow Drive Module Disconnect	Set <i>Allow Drive Module Disconnect</i> to TRUE to allow the drive module to be disconnected.

Mechanical Unit

These parameters belong to the type *Mechanical Unit* in the topic *Motion*:

Parameter	Description
Name	The name of the mechanical unit.
Allow move of user frame	The parameter defines if the mechanical unit is allowed to move user frames.
Activate at Start Up	The parameter defines if the mechanical unit shall be active when the controller starts up.
Deactivation Forbidden	The parameter defines if it is allowed to deactivate the mechanical unit.

Motion Planner

A motion planner calculates the movements of a mechanical unit group. When several tasks are in synchronized movement mode they use the same motion planner (the first of the involved motion planners), see pictures in the following examples.

At installation a *Motion Planner* is set up for each robot. The *Motion Planner* is configured to optimize the motion for that specific robot. Do not change connection between robot and *Motion Planner*.

Motion System

This parameter belongs to the type *Motion System* in the topic *Motion*.

Parameter	Description
Ind collision stop without brake	This parameter is only valid for systems using the MultiMove option. If this parameter is set to TRUE, detected collisions will be handled independently in RAPID tasks that are executed independently.

3.2.3 I/O topic

I/O for MultiMove configuration

Configuring I/O in a MultiMove sometimes requires defining which task or motion task the setting applies to, for example, specifying which task that a system input is valid for, or which robot that a system output is valid for.

For more information, see *Technical reference manual - System parameters*.

3 Configuration

3.3.1 Configuration example for "UnsyncArc"

3.3 Configuration examples

3.3.1 Configuration example for "UnsyncArc"

About this example

This is an example of how to configure example "UnsyncArc", two independent robots. The robots are handled by one task each.

Task

Task	Type	MotionTask	Use Mechanical Unit Group
T_ROB1	NORMAL	Yes	rob1
T_ROB2	NORMAL	Yes	rob2

Mechanical Unit Group

Name	Robot	Mech Unit 1	Use Motion Planner
rob1	ROB_1		motion_planner_1
rob2	ROB_2		motion_planner_2

Motion Planner

Name	Speed Control Warning
motion_planner_1	No
motion_planner_2	No

Continues on next page

Illustration

en0400000773

3 Configuration

3.3.2 Configuration example for "SyncArc"

3.3.2 Configuration example for "SyncArc"

About this example

This is an example of how to configure example "SyncArc", two robots and a positioner. These three mechanical units are handled by one task each.

Task

Task	Type	MotionTask	Use Mechanical Unit Group
T_ROB1	NORMAL	Yes	rob1
T_ROB2	NORMAL	Yes	rob2
T_STN1	NORMAL	Yes	stn1

Mechanical Unit Group

Name	Robot	Mech Unit 1	Use Motion Planner
rob1	ROB_1		motion_planner_1
rob2	ROB_2		motion_planner_2
stn1		STN_1	motion_planner_3

Motion Planner

Name	Speed Control Warning	Speed Control Percent
motion_planner_1	Yes	90
motion_planner_2	Yes	90
motion_planner_3	No	

Mechanical Unit

Name	Allow move of user frame	Activate at Start Up	Deactivation Forbidden
ROB_1	Yes	Yes	Yes
ROB_2	Yes	Yes	Yes
STN_1	Yes	Yes	No

Continues on next page

Illustration

en040000774

3 Configuration

3.3.3 I/O configuration example

3.3.3 I/O configuration example

About this example

This is an example of how to configure some I/O signals that require an argument for task or robot. This example is based on the example "SyncArc".

The input signal `di_position` is set up to interrupt the program execution and call the routine `SetStartPosition` in the task `T_STN1`. The output signal `ao_speed1` is configured to indicate the speed of robot 1, and `ao_speed2` to indicate the speed of robot 2.

System Input

Signal Name	Action	Argument	Argument 2
<code>di_position</code>	Interrupt	<code>SetStartPosition</code>	<code>T_STN1</code>

System Output

Status	Signal Name	Argument
TCP Speed	<code>ao_speed1</code>	<code>ROB_1</code>
TCP Speed	<code>ao_speed2</code>	<code>ROB_2</code>

4 Calibration

4.1 Calibration overview

Two types of calibration

There are two types of calibration that must be done for a MultiMove configuration:

- 1 Joint calibration ensures that all axes are in correct position. Normally this is done before delivery of a new robot and only requires recalibration after repairing the robot. For more information, see the product manual for the respective robot.
- 2 Calibration of coordinate systems must be made when the robot is in place. A brief description of what coordinate systems to calibrate and in which order is presented below.

Calibrate coordinate systems

First of all you must decide what coordinate systems to use and how to place their origins and directions. For examples of suitable coordinate systems, see [Examples of coordinate systems on page 39](#).

The coordinate systems are then calibrated in the following order:

	Action
1	Calibrate the tool. This includes calibration of TCP and load data. For description of how to calibrate the tool, see <i>Operating manual - IRC5 Integrator's guide</i> .
2	Calibrate the base coordinate system, relative to the world coordinate system, for all the robots. For description of how to calibrate the base coordinate system for a robot, see <i>Operating manual - IRC5 Integrator's guide</i> . If one robot already has a calibrated base coordinate system, the base coordinate system for another robot can be calibrated by letting the TCPs of the two robots meet at several points. This method is described in Relative calibration on page 36 .
3	Calibrate the base coordinate systems, relative to the world coordinate system, for the positioners. For description of how to calibrate the base coordinate system for a positioner, see <i>Application manual - Additional axes and standalone controller</i> .
4	Calibrate a user coordinate system, relative to the world coordinate system. For description of how to calibrate a user coordinate system, see <i>Operating manual - IRC5 Integrator's guide</i> .
5	Calibrate an object coordinate system, relative to the user coordinate system. For description of how to calibrate an object coordinate system, see <i>Operating manual - IRC5 Integrator's guide</i> .

4 Calibration

4.2 Relative calibration

4.2 Relative calibration

What is relative calibration

Relative calibration is used to calibrate the base coordinate system of one robot, using a robot that is already calibrated. This calibration method can only be used for a MultiMove system where two robots are placed close enough to have some part of their working areas in common.

If one robot has a base coordinate system that is identical with the world coordinate system, this robot can be used as a reference for another robot. If no robot has a base coordinate system that is identical with the world coordinate system, the base coordinate system for one robot must be calibrated first. For information about other calibration methods, see *Operating manual - IRC5 Integrator's guide*.

How to perform relative calibration

The tools for both robots must be correctly calibrated before using relative calibration, and those tools must be active during calibration.

	Action	Info/illustration
1	In the ABB menu, select Calibration .	
2	Tap on the robot you want to calibrate.	
3	If present, tap Manual Method (Advanced) .	
4	Tap Base Frame .	 en040000790
5	Tap Relative n points .	
6	If you have more than two robots, you must select which robot to use as reference. If you only have two robots, this step is skipped.	

Continues on next page

	Action	Info/illustration
7	<p>The calibration can be performed with between 3 and 10 points. Select how many you want to use in Number of Points.</p> <p>To get adequate accuracy, at least 5 points is recommended.</p>	 <p>en0400000791</p>
8	Select Point 1 .	
9	Jog the robot you want to calibrate and the reference robot so that both TCPs are in the same point.	 <p>xx0400000785</p>
10	Tap on Modify Position .	
11	Repeat step 7-9 for all the points. Make sure that the points are spread out in both x, y and z coordinates. If, for example, all point are at the same height, the z coordinate will be poorly calibrated.	
12	Tap OK .	The calibration result is shown.
13	Tap OK to accept the calibration.	
14	Restart the controller.	

4 Calibration

4.3 Calibration chains

4.3 Calibration chains

Avoid long chains of calibrations

If a robot that is calibrated with relative calibration acts as reference in the next calibration, the inaccuracies in the calibrations are added for the last robot.

Example

You have four robots, where robot 1 holds a work piece that robots 2, 3 and 4 work on.

xx0400000901

Calibrate robot 2, 3 and 4 against robot 1.

If you would use robot 1 as reference for robot 2, robot 2 as reference for robot 3 and robot 3 as reference for robot 4, the accuracy for robot 4 would be poor.

4.4 Examples of coordinate systems

4.4.1 Example "UnsyncArc"

About this example

In this example, the world coordinate system and the base coordinate system for robot 1 (A) are identical.

The base coordinate system for robot 2 (B) is defined. Both robots have a user coordinate system with the origin in a table corner. An object coordinate system is defined for each robot's work object.

Illustration

xx030000591

Coordinate systems

Item	Description
A	Robot 1
B	Robot 2
1	World coordinate system
2	Base coordinate system for robot 1
3	Base coordinate system for robot 2
4	User coordinate system for both robots
5	Object coordinate system for robot 1
6	Object coordinate system for robot 2

4 Calibration

4.4.2 Example "SyncArc"

4.4.2 Example "SyncArc"

About this example

In this example, the world coordinate system and the base coordinate system for robot 1 (A) are identical.

The base coordinate system for robot 2 (B) is defined. A user coordinate system is defined to be connected to the rotating axis of the positioner. An object coordinate system is defined to be fixed to the work object held by the positioner.

Illustration

xx0300000595

Coordinate systems

Item	Description
A	Robot 1
B	Robot 2
1	World coordinate system
2	Base coordinate system for robot 1
3	Base coordinate system for robot 2
4	Base coordinate system for positioner
5	User coordinate system for both robots
6	Object coordinate system for both robots

5 User interface specific for MultiMove

5.1 FlexPendant application for MultiMove configuration

About FlexPendant for MultiMove

Working with the FlexPendant in a MultiMove configuration is similar to when using a single manipulator. This chapter will explain a few things that are specific for a MultiMove configuration. For general information about the FlexPendant, see *Operating manual - IRC5 with FlexPendant*.

What is specific for MultiMove?

Some things that are specific for MultiMove are:

- The status bar shows which robots (and additional axes) are coordinated. See [Status bar indications on page 42](#).
- When opening the program editor, you must select a task. See [Opening the Program Editor on page 44](#).
- The Production window contains tabs for different tasks. See [Production Window on page 45](#).
- The mechanical unit menu can contain several robots. See [Mechanical unit menu on page 46](#).
- You can select which tasks to execute at start. See [Select which tasks to start with START button on page 47](#).
- There is an additional method for calibrating a robot base frame, relative calibration. See [Relative calibration on page 36](#).

5 User interface specific for MultiMove

5.2 Status bar indications

5.2 Status bar indications

Symbol descriptions

On the right side of the status bar, at the top of the FlexPendant, there are symbols for the mechanical units in the system.

Symbol	Description
 xx0400001165	A robot that is not the selected mechanical unit, or coordinated with the selected mechanical unit. Jogging will not move this robot.
 xx0400001166	A robot that is the selected mechanical unit, or coordinated with the selected mechanical unit. Jogging will move this robot (together with any other coordinated mechanical units).
 xx0400001167	A robot belonging to an inactive task. For deactivation of tasks, see Select which tasks to start with START button on page 47 .
 xx0400001168	An additional axis that is not the selected mechanical unit, or coordinated with the selected mechanical unit. Jogging will not move this additional axis.
 xx0400001169	An additional axis that is the selected mechanical unit, or coordinated with the selected mechanical unit. Jogging will move this additional axis (together with any other coordinated mechanical units).
 xx0400001170	An additional axis that is not active. Either the mechanical unit is deactivated, or the task inactive.

Example

en0400001158

This is an example of a MultiMove system with 4 robots and 2 additional axes, where...

- robot 1 belongs to a task that is inactive.
- robot 2 is not selected or coordinated with the selected unit (not affected by jogging).

Continues on next page

- additional axis 1 is selected mechanical unit and robot 3 and 4 are coordinated with additional axis 1. Any jogging at this point will move these three mechanical units.
- additional axis 2 is deactivated, or its task inactive.

5 User interface specific for MultiMove

5.3 Opening the Program Editor

5.3 Opening the Program Editor

Select task

When opening the Program Editor for a system with more than one task, a list of all the tasks will be displayed. By tapping the task you want, the program code for that task is displayed.

For a system with only one task, this list is never shown. The program code is shown directly.

5.4 Production Window

The graphical display

In a system with more than one motion task there will be one tab for each motion task. By tapping a tab, you can see the program code for that task and where the program pointer and motion pointer are in that task.

en0400000796

Move program pointer

If you tap **Move PP To Main**, the program pointer will be moved to main for all motion task programs.

5 User interface specific for MultiMove

5.5 Mechanical unit menu

5.5 Mechanical unit menu

The graphical display

In the QuickSet menu, tap the Mechanical unit menu button. All mechanical units will be shown.

en0400000789

The selected mechanical unit is highlighted with a frame around it.

Any mechanical unit that is coordinated with the selected unit will be indicated with a flashing frame and the text Coord.

Jogging coordinated or uncoordinated

Jogging a mechanical unit will automatically move all units that are coordinated with it.

In the example above, jogging STN_1 will move ROB_1 and ROB_2 as well, since they are coordinated with STN_1 (the work object wobj_stn1 is moved by STN_1). To be able to jog STN_1 without moving the robots, change the coordinate system for the robots to world coordinates or change the work object for the robots to wobj0. For more information about work objects being coordinated with a mechanical unit, see [Coordinated work objects on page 53](#).

5.6 Select which tasks to start with START button

Background

The default behavior is that the programs of all NORMAL tasks are started simultaneously when pressing the START button. However, not all NORMAL task programs need to run at the same time. It is possible to select which of the NORMAL task programs will start when pressing the START button.

If **All Tasks** is selected in the **Task Panel Settings**, the programs of all STATIC and SEMISTATIC tasks with *TrustLevel* set to NoSafety can be selected to be started with the START button, forward stepped with the FWD button, backward stepped with the BWD button, and stopped with the STOP button.

If **Task Panel Settings** is set to **Only Normal tasks**, all STATIC and SEMISTATIC tasks are greyed out and cannot be selected in the task panel, Quickset menu (see *Operating manual - IRC5 with FlexPendant*, section *Quickset menu*). All STATIC and SEMISTATIC tasks will be started if the start button is pressed.

If **Task Panel Settings** is set to **All tasks**, STATIC and SEMISTATIC tasks with *TrustLevel/NoSafety* can be selected in the task panel. All selected STATIC and SEMISTATIC tasks can be stopped, stepped, and started. .

A STATIC or SEMISTATIC task, not selected in the task panel, can still be executing. This is not possible for a NORMAL task.

Run Mode is always continuous for STATIC and SEMISTATIC tasks. The Run Mode setting in the Quickset menu is only applicable for NORMAL tasks (see *Operating manual - IRC5 with FlexPendant*, section *Quickset menu*).

This will only work in manual mode, no STATIC or SEMISTATIC task can be started, stepped, or stopped in auto mode.

Task Panel Settings

To start the **Task Panel Settings**, tap the ABB menu, and then **Control Panel, FlexPendant and Task Panel Settings**.

Selecting tasks

Use this procedure to select which of the tasks are to be started with the START button.

	Action
1	Set the controller to manual mode.
2	On the FlexPendant, tap the QuickSet button and then the tasks panel button to show all tasks. If Task Panel Settings is set to Only Normal tasks , all STATIC and SEMISTATIC tasks are greyed out and cannot be selected. If Task Panel Settings is set to All tasks , STATIC and SEMISTATIC tasks with <i>TrustLevel/NoSafety</i> can be selected, while STATIC and SEMISTATIC tasks with <i>TrustLevel</i> set to other values are grayed out and cannot be selected.
3	Select the check boxes for the tasks whose program should be started by the START button.

Continues on next page

5 User interface specific for MultiMove

5.6 Select which tasks to start with START button

Continued

Resetting debug settings in manual mode

Use this procedure to resume normal execution manual mode.

	Action
1	Select Only Normal tasks in the Task Panel Settings .
2	Press START button. All STATIC and SEMISTATIC will run continuously and not be stopped by the STOP button or emergency stop.

Switching to auto mode

When switching to auto mode, all STATIC and SEMISTATIC tasks will be deselected from the tasks panel. The stopped STATIC and SEMISTATIC tasks will start next time any of the START, FWD or BWD button are pressed. These tasks will then run continuously forward and not be stopped by the STOP button or emergency stop.

What happens with NORMAL tasks that has been deselected in the tasks panel depends on the system parameter *Reset* in type *Auto Condition Reset* in topic *Controller*. If *Reset* is set to Yes, all NORMAL tasks will be selected in the tasks panel and be started with the START button. If *Reset* is set to No, only those NORMAL tasks selected in tasks panel will be started by the START button.

Note

Note that changing the value of the system parameter *Reset* will affect all the debug resettings (for example speed override and simulated I/O). For more information, see *Technical reference manual - System parameters*, section *Auto Condition Reset*.

Restarting the controller

If the controller is restarted, all NORMAL tasks will keep their status while all STATIC and SEMISTATIC tasks will be deselected from the tasks panel. As the controller starts up all STATIC and SEMISTATIC tasks will be started and then run continuously.

Deselect task in synchronized mode

If a task is in a synchronized mode, that is program pointer between `SyncMoveOn` and `SyncMoveOff`, the task can be deselected but not reselected. The task cannot be selected until the synchronization is terminated. If the execution continues, the synchronization will eventually be terminated for the other tasks, but not for the deselected task. The synchronization can be terminated for this task by moving the program pointer to main or to a routine.

If the system parameter *Reset* is set to Yes, any attempt to change to Auto mode will fail while a deselected task is in synchronized mode. Changing to Auto mode should make all NORMAL tasks selected, and when this is not possible it is not possible to change to Auto mode.

6 Programming

6.1 RAPID components

Data types

This is a brief description of each data type in MultiMove. For more information, see the respective data type in *Technical reference manual - RAPID Instructions, Functions and Data types*.

Data type	Description
syncident	<p>A variable of the data type <code>syncident</code> is used to identify which <code>WaitSyncTask</code>, <code>SyncMoveOn</code> or <code>SyncMoveOff</code> instructions, in the different task programs, should be synchronized with each other.</p> <p>The name of the <code>syncident</code> variable must be the same in all task programs.</p> <p>Declare <code>syncident</code> variables globally in each task. Do not reuse a <code>syncident</code> variable (each <code>WaitSyncTask</code>, <code>SyncMoveOn</code> and <code>SyncMoveOff</code> in a task program should have a unique <code>syncident</code>).</p>
tasks	<p>A persistent variable of the data type <code>tasks</code> contains names of the tasks that will be synchronized with <code>WaitSyncTask</code> or <code>SyncMoveOn</code>.</p> <p>The <code>tasks</code> variable must be declared as system global (persistent) variable, with the same name and the same content in all task programs.</p>
identno	<p>A numeric value or a variable of type <code>identno</code> is used in the argument ID of any move instructions executed between the <code>SyncMoveOn</code> and <code>SyncMoveOff</code> instructions.</p>

System data

System data is predefined, internal data of the robot. A system data can be read, but not changed, from a RAPID program. For more information, see *Technical reference manual - RAPID Instructions, Functions and Data types*.

System data	Description
ROB_ID	<p>Reference to the robot (if any) controlled by the task.</p> <p>If used from a task that does not control a robot, an error will occur. Always use <code>TaskRunRob()</code> to check this before using <code>ROB_ID</code>.</p>

Instructions

This is a brief description of each instruction in MultiMove. For more information, see the respective instruction in *Technical reference manual - RAPID Instructions, Functions and Data types*.

Instruction	Description
WaitSyncTask	<p><code>WaitSyncTask</code> is used to synchronize several task programs at a special point in the program.</p> <p>A <code>WaitSyncTask</code> instruction will wait for the other task programs. When all task programs have reached the <code>WaitSyncTask</code> instruction, they will continue their execution.</p>

Continues on next page

6 Programming

6.1 RAPID components

Continued

Instruction	Description
SyncMoveOn	<p>SyncMoveOn is used to start synchronized movement mode.</p> <p>A SyncMoveOn instruction will wait for the other task programs. When all task programs have reached the SyncMoveOn, they will continue their execution in synchronized movement mode. The move instructions in the different task programs are executed simultaneously, until the instruction SyncMoveOff is executed.</p> <p>A stop point must be programmed before the SyncMoveOn instruction.</p>
SyncMoveOff	<p>SyncMoveOff is used to end synchronized movement mode.</p> <p>A SyncMoveOff instruction will wait for the other task programs. When all task programs have reached the SyncMoveOff, they will continue their execution in unsynchronized mode.</p> <p>A stop point must be programmed before the SyncMoveOff instruction.</p>
SyncMoveUndo	<p>SyncMoveUndo is used to turn off synchronized movements, even if not all the other task programs execute the SyncMoveUndo instruction.</p> <p>SyncMoveUndo is intended for UNDO handlers. When the program pointer is moved from the procedure, SyncMoveUndo is used to turn off the synchronization.</p>
MoveExtJ	<p>MoveExtJ (Move External Joints) moves one or several mechanical units without TCP.</p> <p>MoveExtJ is used to move additional axes, in a task without any robot.</p>

Functions

This is a brief description of each function in MultiMove. For more information, see the respective function in *Technical reference manual - RAPID Instructions, Functions and Data types*.

Function	Description
IsSyncMoveOn	<p>IsSyncMoveOn is used to tell if the mechanical unit group is in synchronized movement mode.</p> <p>A task that does not control any mechanical unit can find out if the mechanical units defined in the parameter <i>Use Mechanical Unit Group</i> are in synchronized movement mode.</p>
RobName	<p>RobName is used to get the name of the robot controlled by the task. It returns the mechanical unit name as a string. If called from a task that does not control a robot, an empty string is returned.</p>

Continues on next page

Synchronizing argument

This is a brief description of the arguments used by move instructions to facilitate the synchronization between tasks. For more information, see any move instruction in *Technical reference manual - RAPID Instructions, Functions and Data types*.

Argument	Description
ID	<p>All move instructions executed between the <code>SyncMoveOn</code> and <code>SyncMoveOff</code> instructions must have the argument <code>ID</code> specified. The <code>ID</code> argument must be the same for all the move instructions (in each task program) that should execute simultaneously.</p> <p>The <code>ID</code> argument can be a numeric value or a <code>syncident</code> variable.</p> <p>The purpose of <code>ID</code> is to support the operator by making it easier to see which move instructions that are synchronized with each other. Make sure an <code>ID</code> value is not used for more than one move instruction, between the same <code>SyncMoveOn</code> and <code>SyncMoveOff</code> instructions. It is also helpful for the operator if the <code>ID</code> values are ascending for consecutive move instructions (e.g. 10, 20, 30, ...).</p> <p>Move instructions that are not between the <code>SyncMoveOn</code> and <code>SyncMoveOff</code> instructions must not have the argument <code>ID</code>.</p>

6 Programming

6.2 Tasks and programming techniques

6.2 Tasks and programming techniques

Different tasks

Each task program can handle the movements for one robot and up to 6 additional axes. Several tasks can be used, each containing a program quite similar to the program of the main task in a single robot application. For more information about the tasks, see the section about Multitasking in *Application manual - Controller software IRC5*.

One task program per robot

Each task program can only handle one TCP. This means that you must have one task for each robot.

Additional axes in separate tasks

Additional axes that move a work object can be handled by the same task program as one of the robots. However, if the additional axes should be able to move independent of the robots, it is best to let a separate task program handle the additional axes.

6.3 Coordinated work objects

About work objects

This section will only describe how to make a work object coordinated with a mechanical unit. For a detailed description of work objects, see *wobjdata - Work object data* in *Technical reference manual - RAPID Instructions, Functions and Data types*.

What determines coordination?

When declaring a work object, the second attribute (`ufprog`) and the third attribute (`ufmec`) determine if the work object is coordinated to any mechanical unit.

robhold

`robhold` defines if the work object is held by the robot in this task.
`robhold` is normally set to `FALSE`. The task of the robot that holds the work object (where `robhold` would be set to `TRUE`) does not have to declare it unless a stationary tool is used.

ufprog

If the work object is stationary, `ufprog` is set to `TRUE`.
 If the work object can be moved by any mechanical unit, `ufprog` is set to `FALSE`.

ufmec

`ufmec` is set to the name of the mechanical unit that moves the work object.
 If `ufprog` is set to `TRUE`, `ufmec` can be left as an empty string (no mechanical unit can move the work object).

Example 1

This is an example of a work object that can be moved by a mechanical unit with the name `STN_1`:

```
PERS wobjdata wobj_stn1 := [FALSE, FALSE, "STN_1",
  [[0,0,0],[1,0,0,0]], [[0,0,250],[1,0,0,0]]];
```

Example 2

Robot `ROB_1` is welding a part that is hold by robot `ROB_2`. The workobject is moved by robot `ROB_2`.

When declaring the work object in `ROB_1`, the `robhold` argument must be set to `FALSE`, since `robhold TRUE` is only used for stationary tools. For `ROB_2`, any work object can be active since it is only the joint angles of `ROB_2` that coordinates the work object for `ROB_1`.

```
PERS wobjdata wobj_rob1 := [FALSE, FALSE, "ROB_2",
  [[0,0,0],[1,0,0,0]], [[0,0,250],[1,0,0,0]]];
```

6 Programming

6.4.1 About independent movements

6.4 Independent movements

6.4.1 About independent movements

What is independent movements

If the motion tasks to control the manipulators are to work independently, no synchronization or coordination is needed. Each motion task is then written as for a single manipulator.

Other dependencies than movements

Sometimes, even if the movements do not need to be coordinated, the task programs can have dependencies. For example, if one robot leaves an object that a second robot will pick up, the first robot must finish with the object before the second robot can grab it.

These interactions can be solved with:

- the instruction `WaitSyncTask`
- I/O signals
- persistent variables together with `WaitUntil`

See the section about Multitasking in *Application manual - Controller software IRC5*.

6.4.2 Example "UnsyncArc" with independent movements

Program description

In this example, one robot welds a circle on one object while the other robot welds a square on another object.

Note

To make the example simple and general, ordinary move instructions (e.g. `MoveL`) are used instead of weld instructions (e.g. `ArcL`). For more information about arc welding, see *Application manual - Arc and Arc Sensor*.

Illustration

xx030000603

A	Robot 1
B	Robot 2

T_ROB1 task program

```

MODULE module1
  TASK PERS wobjdata wobj1 :=
 [ FALSE, TRUE, "",
 [ [500, -200, 1000], [1, 0, 0, 0] ],
 [ [100, 200, 100], [1, 0, 0, 0] ] ];
  TASK PERS tooldata tool1 := ...
  CONST robtarg p11 := ...
  ...

```

Continues on next page

6 Programming

6.4.2 Example "UnsyncArc" with independent movements

Continued

```
CONST robtarget p14 := ...

PROC main()
  ...
  IndependentMove;
  ...
ENDPROC

PROC IndependentMove()
  MoveL p11, v500, fine, tool1\WObj:=wobj1;
  MoveC p12, p13, v500, z10, tool1\WObj:=wobj1;
  MoveC p14, p11, v500, fine, tool1\WObj:=wobj1;
ENDPROC
ENDMODULE
```

T_ROB2 task program

```
MODULE module2
  TASK PERS wobjdata wobj2 :=
 [ FALSE, TRUE, "",
 [ [500, -200, 1000], [1, 0, 0, 0] ],
 [ [100, 1200, 100], [1, 0, 0, 0] ] ];
  TASK PERS tooldata tool2 := ...
  CONST robtarget p21 := ...
  ...
  CONST robtarget p24 := ...

  PROC main()
 ...
 IndependentMove;
 ...
  ENDPROC

  PROC IndependentMove()
 MoveL p21, v500, fine, tool2\WObj:=wobj2;
 MoveL p22, v500, z10, tool2\WObj:=wobj2;
 MoveL p23, v500, z10, tool2\WObj:=wobj2;
 MoveL p24, v500, z10, tool2\WObj:=wobj2;
 MoveL p21, v500, fine, tool2\WObj:=wobj2;
  ENDPROC
ENDMODULE
```


6.5 Semi coordinated movements

6.5.1 About semi coordinated movements

What is semi coordinated movements

Several robots can work with the same work object, without synchronized movements, as long as the work object is not moving.

A positioner can move the work object when the robots are not coordinated to it, and the robots can be coordinated to the work object when it is not moving.

Switching between moving the object and coordinating the robots is called semi coordinated movements.

Implementation

Semi coordinated movements require some synchronization between the task programs (e.g. a *WaitSyncTask* instruction). The positioner must know when the work object can be moved, and the robots must know when they can work on the work object. However, it is not required that every move instruction is synchronized.

Advantages

The advantage is that each robot can work independently with the work object. If the different robots perform very different assignments, this may save cycle time compared to letting all the robot movements be synchronized.

6 Programming

6.5.2 Example "SyncArc" with semi coordinated movements

6.5.2 Example "SyncArc" with semi coordinated movements

Program description

In this example, we want to accomplish the welding of a small square and a long line on one side of the object. On another side of the object we want to make a square and a circle.

The positioner will first position the work object with the first side up, while the robots wait. Robot 1 will then weld a line at the same time as robot 2 welds a square.

When the robots are done with the first welding operations, they wait while the positioner turns the work object so the second side is upwards. Robot 1 will then weld a circle at the same time as robot 2 welds a square.

WARNING

If the movement of the work object and the robot is not separated with `WaitSyncTask` and stop points the following can occur:

- the mechanical units controlled by the different tasks can collide
- the robot is stepping backwards in the wrong direction
- the movement or restart instruction can be blocked.

Note

To make the example simple and general, ordinary move instructions (e.g. `MoveL`) are used instead of weld instructions (e.g. `ArcL`). For more information about arc welding, see *Application manual - Arc and Arc Sensor*.

Continues on next page

Illustration

xx0300000596

A	Robot 1
B	Robot 2

T_ROB1 task program

```

MODULE module1
  VAR syncident sync1;
  VAR syncident sync2;
  VAR syncident sync3;
  VAR syncident sync4;
  PERS tasks all_tasks{3} := [{"T_ROB1"}, {"T_ROB2"}, {"T_STN1"}];
  PERS wobjdata wobj_stn1 := [ FALSE, FALSE, "STN_1", [ [0, 0, 0],
 [1, 0, 0, 0] ], [ [0, 0, 250], [1, 0, 0, 0] ] ];
  TASK PERS tooldata tool1 := ...

```

Continues on next page

6 Programming

6.5.2 Example "SyncArc" with semi coordinated movements

Continued

```
CONST robtarget p11 := ...
...
CONST robtarget p17 := ...

PROC main()
...
  SemiSyncMove;
...
ENDPROC

PROC SemiSyncMove()
  ! Wait for the positioner
  WaitSyncTask sync1, all_tasks;
  MoveL p11, v1000, fine, tool1 \WObj:=wobj_stn1;
  MoveL p12, v300, fine, tool1 \WObj:=wobj_stn1;
  ! Move away from the object
  MoveL p13, v1000, fine, tool1;
  ! Sync to let positioner move
  WaitSyncTask sync2, all_tasks;
  ! Wait for the positioner
  WaitSyncTask sync3, all_tasks;
  MoveL p14, v1000, fine, tool1 \WObj:=wobj_stn1;
  MoveC p15, p16, v300, z10, tool1 \WObj:=wobj_stn1;
  MoveC p17, p14, v300, fine, tool1 \WObj:=wobj_stn1;
  WaitSyncTask sync4, all_tasks;
  MoveL p13, v1000, fine, tool1;
ENDPROC
ENDMODULE
```

T_ROB2 task program

```
MODULE module2
  VAR syncident sync1;
  VAR syncident sync2;
  VAR syncident sync3;
  VAR syncident sync4;
  PERS tasks all_tasks{3} := [{"T_ROB1"}, {"T_ROB2"}, {"T_STN1"}];
  PERS wobjdata wobj_stn1 := [ FALSE, FALSE, "STN_1", [ [0, 0, 0],
 [1, 0, 0, 0] ], [ [0, 0, 250], [1, 0, 0, 0] ] ];
  TASK PERS tooldata tool2 := ...
  CONST robtarget p21 := ...
  ...
  CONST robtarget p29 := ...

PROC main()
...
  SemiSyncMove;
...
ENDPROC

PROC SemiSyncMove()
  ! Wait for the positioner
```

Continues on next page

```

WaitSyncTask sync1, all_tasks;
MoveL p21, v1000, fine, tool2 \WObj:=wobj_stn1;
MoveL p22, v300, z10, tool2 \WObj:=wobj_stn1;
MoveL p23, v300, z10, tool2 \WObj:=wobj_stn1;
MoveL p24, v300, z10, tool2 \WObj:=wobj_stn1;
MoveL p21, v300, fine, tool2 \WObj:=wobj_stn1;
! Move away from the object
MoveL p25, v1000, fine, tool2;
! Sync to let positioner move
WaitSyncTask sync2, all_tasks;
! Wait for the positioner
WaitSyncTask sync3, all_tasks;
MoveL p26, v1000, fine, tool2 \WObj:=wobj_stn1;
MoveL p27, v300, z10, tool2 \WObj:=wobj_stn1;
MoveL p28, v300, z10, tool2 \WObj:=wobj_stn1;
MoveL p29, v300, z10, tool2 \WObj:=wobj_stn1;
MoveL p26, v300, fine, tool2 \WObj:=wobj_stn1;
WaitSyncTask sync4, all_tasks;
MoveL p25, v1000, fine, tool2;
ENDPROC
ENDMODULE

```

T_STN1 task program

```

MODULE module3
VAR syncident sync1;
VAR syncident sync2;
VAR syncident sync3;
VAR syncident sync4;
PERS tasks all_tasks{3} := [{"T_ROB1"}, {"T_ROB2"}, {"T_STN1"}];
CONST jointtarget angle_0 := [ [ 9E9, 9E9, 9E9, 9E9, 9E9, 9E9 ],
[ 0, 9E9, 9E9, 9E9, 9E9, 9E9 ] ];
CONST jointtarget angle_neg90 := [ [ 9E9, 9E9, 9E9, 9E9, 9E9,
9E9 ], [ -90, 9E9, 9E9, 9E9, 9E9, 9E9 ] ];

PROC main()
...
SemiSyncMove;
...
ENDPROC

PROC SemiSyncMove()
! Move to the wanted frame position. A movement of the
! positioner is always required before the first semi-
! coordinated movement.
MoveExtJ angle_0, vrot50, fine;
! Sync to let the robots move
WaitSyncTask sync1, all_tasks;
! Wait for the robots
WaitSyncTask sync2, all_tasks;
MoveExtJ angle_neg90, vrot50, fine;
WaitSyncTask sync3, all_tasks;

```

Continues on next page

6 Programming

6.5.2 Example "SyncArc" with semi coordinated movements

Continued

```
 WaitSyncTask sync4, all_tasks;  
 ENDPROC  
ENDMODULE
```

6.5.3 Considerations and limitations when using semi coordinated movements

Stand still in known position

The unit that controls the frame should stand still in a known position. To get a known position, order a movement to a finepoint.

Activate task

The unit that controls the frame should be activated in the task selection panel on the FlexPendant (see [Selecting tasks on page 47](#)).

Finepoints and WaitSyncTask before and after semi coordinated movement

The semi coordinated movement shall be separated with finepoints and WaitSyncTask instructions before and after the movement.

Dealing with a cleared path

When any of the instructions listed below is used, the path is removed and the position cannot be read by the other tasks.

- ActUnit
- DeactUnit
- ClearPath
- SyncMoveOn
- SyncMoveoff
- SyncMoveSuspend
- SyncMoveResume

After any of these instructions, order a movement to a wanted position for the unit that controls the frame and insert a WaitSyncTask instruction before the semicoordinated movement.

Before changing to synchronized movement with SyncMoveOn or SyncMoveResume, the semi coordinated movement must be ended with a finepoint and a WaitSyncTask.

Example with semi coordinated and coordinated movement

```
!Example with semicoordinated and synchronized movement
!Program example in task T_ROB1
PERS tasks task_list{2} := [ ["T_ROB1"], ["T_ROB2"] ];
PERS wobjdata rob2_obj:= [FALSE,FALSE,"ROB_2",
  [[0,0,0],[1,0,0,0]],[[155.241,-51.5938,57.6297],
  [0.493981,0.506191,-0.501597,0.49815]]];
VAR syncident sync0;
VAR syncident sync1;
VAR syncident sync2;
VAR syncident sync3;
VAR syncident sync4;

PROC main()
  ...
  WaitSyncTask sync0, task_list;
```

Continues on next page

6 Programming

6.5.3 Considerations and limitations when using semi coordinated movements

Continued

```
MoveL p1_90, v100, fine, tcp1 \Wobj:= rob2_obj;
WaitSyncTask sync1, task_list;
SyncMoveOn sync2, task_list;
MoveL p1_100 \ID:=10, v100, fine, tcp1 \Wobj:= rob2_obj;
SyncMoveOff sync3;
!Wait until the movement has been finished in T_ROB2
WaitSyncTask sync3, task_list;
!Now a semicoordinated movement can be performed
MoveL p1_120, v100, z10, tcp1 \Wobj:= rob2_obj;
MoveL p1_130, v100, fine, tcp1 \Wobj:= rob2_obj;
WaitSyncTask sync4, task_list;
...
ENDPROC

!Program example in task T_ROB2
PERS tasks task_list{2} := [ ["T_ROB1"], ["T_ROB2"] ];
VAR syncident sync0;
VAR syncident sync1;
VAR syncident sync2;
VAR syncident sync3;
VAR syncident sync4;

PROC main()
...
MoveL p_fine, v1000, fine, tcp2;
WaitSyncTask sync0, task_list;
!Wait until the movement in T_ROB1 task is finished
WaitSyncTask sync1, task_list;
SyncMoveOn sync2, task_list;
MoveL p2_100 \ID:=10, v100, fine, tcp2;
SyncMoveOff sync3;
!The path has been removed at SyncMoveOff
!Perform a movement to wanted position for the object to
!make the position available for other tasks
MoveL p2_100, v100, fine, tcp2;
WaitSyncTask sync3, task_list;
WaitSyncTask sync4, task_list;
MoveL p2_110, v100, z10, tcp2;
...
ENDPROC
```

When switching between semicoordinated to synchronized movement, a WaitSyncTask is needed (when using identity sync1).

When switching between synchronized to semicoordinated movement, the task that move the work object (rob2_obj) needs to move to the desired position. After that a WaitSyncTask is needed (identity sync3) before the semicoordinated movement can be performed.

6.6 Coordinated synchronized movements

6.6.1 About coordinated synchronized movements

What is coordinated synchronized movements

Several robots can work with the same moving work object.

The positioner or robot that holds the work object and the robots that work with the work object must have synchronized movements. This means that the RAPID task programs, that handle one mechanical unit each, execute their move instructions simultaneously.

Implementation

The synchronized movement mode is started by executing a `SyncMoveOn` instruction in each task program. The synchronized movement mode is ended by executing a `SyncMoveOff` instruction in each task program. The number of executed move instruction between `SyncMoveOn` and `SyncMoveOff` has to be the same for all task programs.

Advantages

Coordinated synchronized movements usually save cycle time since the robots do not have to wait while the work object is being moved. It also allows robots to cooperate in ways that would otherwise be difficult or impossible to achieve.

Limitations

Coordinated synchronized movements can only be used if you have the RobotWare option MultiMove Coordinated.

6 Programming

6.6.2 Example "SyncArc" with coordinated synchronized movement

6.6.2 Example "SyncArc" with coordinated synchronized movement

Program description

In this example, we want both robots to weld all the way around the object.

The robot TCPs are programmed to make circular paths relative to the work object. However, since the work object is rotating, the robots will almost stand still while the work object is turning.

Note

To make the example simple and general, ordinary move instructions (e.g. `MoveL`) are used instead of weld instructions (e.g. `ArcL`). For more information about arc welding, see *Application manual - Arc and Arc Sensor*.

Illustration

xx0300000597

A	Robot 1
B	Robot 2

T_ROB1 task program

```
MODULE module1
  VAR syncident sync1;
  VAR syncident sync2;
  VAR syncident sync3;
  PERS tasks all_tasks{3} := [{"T_ROB1"}, {"T_ROB2"}, {"T_STN1"}];
  PERS wobjdata wobj_stn1 := [ FALSE, FALSE, "STN_1", [ [0, 0, 0],
 [1, 0, 0, 0] ], [ [0, 0, 250], [1, 0, 0, 0] ] ];
  TASK PERS tooldata tool1 := ...
```

Continues on next page

6.6.2 Example "SyncArc" with coordinated synchronized movement

Continued

```

CONST robtarget p100 := ...
...
CONST robtarget p199 := ...

PROC main()
...
  SyncMove;
...
ENDPROC

PROC SyncMove()
  MoveJ p100, v1000, z50, tool1;
  WaitSyncTask sync1, all_tasks;
  MoveL p101, v500, fine, tool1 \WObj:=wobj_stn1;
  SyncMoveOn sync2, all_tasks;
  MoveL p102\ID:=10, v300, z10, tool1 \WObj:=wobj_stn1;
  MoveC p103, p104\ID:=20, v300, z10, tool1 \WObj:=wobj_stn1;
  MoveL p105\ID:=30, v300, z10, tool1 \WObj:=wobj_stn1;
  MoveC p106, p101\ID:=40, v300, fine, tool1 \WObj:=wobj_stn1;
  SyncMoveOff sync3;
  MoveL p199, v1000, fine, tool1;
UNDO
  SyncMoveUndo;
ENDPROC
ENDMODULE

```

T_ROB2 task program

```

MODULE module2
  VAR syncident sync1;
  VAR syncident sync2;
  VAR syncident sync3;
  PERS tasks all_tasks{3} := [{"T_ROB1"}, {"T_ROB2"}, {"T_STN1"}];
  PERS wobjdata wobj_stn1 := [ FALSE, FALSE, "STN_1", [ [0, 0, 0],
 [1, 0, 0, 0] ], [ [0, 0, 250], [1, 0, 0, 0] ] ];
  TASK PERS tooldata tool2 := ...
  CONST robtarget p200 := ...
  ...
  CONST robtarget p299 := ...

  PROC main()
  ...
 SyncMove;
  ...
  ENDPROC

  PROC SyncMove()
 MoveJ p200, v1000, z50, tool2;
 WaitSyncTask sync1, all_tasks;
 MoveL p201, v500, fine, tool2 \WObj:=wobj_stn1;
 SyncMoveOn sync2, all_tasks;
 MoveL p202\ID:=10, v300, z10, tool2 \WObj:=wobj_stn1;

```

Continues on next page

6 Programming

6.6.2 Example "SyncArc" with coordinated synchronized movement

Continued

```
MoveC p203, p204\ID:=20, v300, z10, tool2 \WObj:=wobj_stn1;
MoveL p205\ID:=30, v300, z10, tool2 \WObj:=wobj_stn1;
MoveC p206, p201\ID:=40, v300, fine, tool2 \WObj:=wobj_stn1;
SyncMoveOff sync3;
MoveL p299, v1000, fine, tool2;
UNDO
  SyncMoveUndo;
ENDPROC
ENDMODULE
```

T_STN1 task program

```
MODULE module3
VAR syncident sync1;
VAR syncident sync2;
VAR syncident sync3;
PERS tasks all_tasks{3} := [{"T_ROB1"}, {"T_ROB2"}, {"T_STN1"}];
CONST jointtarget angle_neg20 := [ [ 9E9, 9E9, 9E9, 9E9, 9E9,
  9E9], [ -20, 9E9, 9E9, 9E9, 9E9, 9E9] ];
...
CONST jointtarget angle_340 := [ [ 9E9, 9E9, 9E9, 9E9, 9E9, 9E9],
  [ 340, 9E9, 9E9, 9E9, 9E9, 9E9] ];

PROC main()
...
  SyncMove;
...
ENDPROC

PROC SyncMove()
  MoveExtJ angle_neg20, vrot50, fine;
  WaitSyncTask sync1, all_tasks;
  ! Wait for the robots
  SyncMoveOn sync2, all_tasks;
  MoveExtJ angle_20\ID:=10, vrot100, z10;
  MoveExtJ angle_160\ID:=20, vrot100, z10;
  MoveExtJ angle_200\ID:=30, vrot100, z10;
  MoveExtJ angle_340\ID:=40, vrot100, fine;
  SyncMoveOff sync3;
UNDO
  SyncMoveUndo;
ENDPROC
ENDMODULE
```

6.7 Program execution

6.7.1 Corner zones

Corner zones and WaitSyncTask

Corner zones can be used when synchronizing several task programs with `WaitSyncTask`.

Corner zones and synchronized movements

Stop points must be used both before starting the synchronized movements with `SyncMoveOn` and before ending it with `SyncMoveOff`. All other move instructions between `SyncMoveOn` and `SyncMoveOff` can, on the other hand, use corner zones.

Dependences between synchronized instructions

In synchronized movements mode, all or none of the simultaneous move instructions must be programmed with corner zones. This means that the move instructions with the same `ID` must either all have corner zones, or all have stop points. If a move instruction with a corner zone and a move instruction with a stop point are synchronously executed in their respective task program, an error will occur.

Synchronously executed move instructions can have corner zones of different sizes (e.g. one use `z10` and one use `z50`).

Corner zones converted to stop points

A corner zone will become a stop point if the task program has to wait for another task program. This can happen if `WaitSyncTask` is executed in a corner zone, but one task program reaches this instruction later than the others.

Example with corner zones

Given the RAPID code below, the following will happen:

- If robot1 reaches p11 at approximately the same time as robot2 reaches p21, both robots will be synchronized in corner zones (p11 and p21).
- If robot1 reaches p11 before robot2 reaches p21, p11 will become a stop point.
- If robot2 reaches p21 before robot1 reaches p11, p21 will become a stop point.

Note that both move instructions with corner zones and move instructions with stop points can be used in each task. You just have to make sure that the instructions with the same `ID` in both task programs are of the same type. The instructions before `SyncMoveOn` and `SyncMoveOff` must have stop points.

Part of T_ROB1 task program:

```
MoveL p11, v500, z50, tool1;  
WaitSyncTask sync1, all_tasks;  
MoveL p12, v500, fine, tool1;  
SyncMoveOn sync2, all_tasks;
```

Continues on next page

6 Programming

6.7.1 Corner zones

Continued

```
MoveL p13\ID:=10, v500, z50, tool1 \WObj:=wobj_stn1;  
MoveL p14\ID:=20, v500, fine, tool1 \WObj:=wobj_stn1;  
SyncMoveOff sync3;  
MoveL p15, v500, fine, tool1;
```

Part of T_ROB2 task program:

```
MoveL p21, v500, z50, tool2;  
WaitSyncTask sync1, all_tasks;  
MoveL p22, v500, fine, tool2;  
SyncMoveOn sync2, all_tasks;  
MoveL p23\ID:=10, v500, z10, tool2 \WObj:=wobj_stn1;  
MoveL p24\ID:=20, v500, fine, tool2 \WObj:=wobj_stn1;  
SyncMoveOff sync3;  
MoveL p25, v500, fine, tool2;
```

6.7.2 Synchronization behavior

Synchronization point

When one task program reaches a synchronization point, it will wait until all task programs have reached the same synchronization point.

Synchronization points are:

- all `WaitSyncTask` instructions
- all `SyncMoveOn` instructions
- all `SyncMoveOff` instructions
- all move instructions between `SyncMoveOn` and `SyncMoveOff`

When one task program reaches a `WaitSyncTask`, `SyncMoveOn` or `SyncMoveOff` instruction, it will wait until all task programs have reached the instruction with the same `syncident` variable.

All move instructions between `SyncMoveOn` and `SyncMoveOff` must use the argument `ID`. When a task program reaches such a move instruction, it will wait until all task programs have reached the move instruction with the `ID` argument set to the same value.

Other instructions than movements

All synchronized task programs must execute the same number of move instructions between the `SyncMoveOn` and `SyncMoveOff` instructions. This does not affect functions or other instructions than move instructions. It is possible to have any number of functions and instructions that are not move instructions.

Example

In this example both task programs execute two move instructions, but one of the tasks executes other instructions and functions.

Robot 2 will wait and not move to p21 until robot 1 starts to move towards p11.

Since `SyncMoveOff` is a synchronization point, both tasks will wait for `di1` to become 1 before executing `SyncMoveOff`.

Part of T_ROB2 task program:

```
SyncMoveOn sync1, all_tasks;
time := CTime();
Write log, "Synchronization started "\NoNewLine;
Write log, time;
MoveL p11\ID:=10, v500, fine, tool1 \WObj:=wobj_stn1;
Set di1;
MoveC p12, p13\ID:=20, v500, fine, tool1 \WObj:=wobj_stn1;
WaitDI di1, 1;
SyncMoveOff sync2;
```

Part of T_ROB2 task program:

```
SyncMoveOn sync1, all_tasks;
MoveJ p21\ID:=10, v500, fine, tool2 \WObj:=wobj_stn1;
MoveL p22\ID:=20, v500, fine, tool2 \WObj:=wobj_stn1;
SyncMoveOff sync2;
```

6 Programming

6.7.3 Dummy instructions

6.7.3 Dummy instructions

About dummy instructions

The same number of move instructions must be executed between `SyncMoveOn` and `SyncMoveOff` in all task programs. If a move instruction is only executed under certain circumstances, the number of move instructions may differ from the other task programs. This can be solved by adding a move instruction to the point where the robot already is (a dummy instruction) for the case where the original move instruction is not executed.

Example with dummy move instructions

In this example, the task program needs to execute two move instructions if `di1` is set to 1. If `di1` is 0, two move instructions are executed that move the robot to the position where it already is (dummy instructions).

Part of a task program

```
SyncMoveOn sync1, all_tasks;
MoveL p1\ID:=10, v500, fine, tool1 \WObj:=wobj_stn1;
IF di1=1 THEN
  ! Instructions executed under certain conditions
  MoveL p2\ID:=20, v500, fine, tool1 \WObj:=wobj_stn1;
  MoveL p1\ID:=30, v500, fine, tool1 \WObj:=wobj_stn1;
ELSE
  ! Add dummy move instructions
  MoveL p1\ID:=20, v500, fine, tool1 \WObj:=wobj_stn1;
  MoveL p1\ID:=30, v500, fine, tool1 \WObj:=wobj_stn1;
ENDIF
SyncMoveOff sync2;
```


6.7.4 Motion principles

Robot speeds

When the movements of several robots are synchronized, all robots adjust their speed to finish their movements simultaneously. This means that the robot movement that takes the longest time will determine the speed of the other robots.

Example of robot speeds

In this example, the distance between p11 and p12 is 1000 mm and the distance between p21 and p22 is 500 mm. When running the code below, robot1 will move 1000 mm at a speed of 100 mm/s. Since this will take 10 seconds, robot2 will move 500 mm in 10 seconds. The speed of robot2 will be 50 mm/s (and not 500 mm/s as programmed).

Part of T_ROB1 task program:

```
MoveJ p11, v1000, fine, tool1;  
SyncMoveOn sync1, all_tasks;  
MoveL p12\ID:=10, v100, fine, tool1;
```

Part of T_ROB2 task program:

```
MoveJ p21, v1000, fine, tool2;  
SyncMoveOn sync1, all_tasks;  
MoveL p22\ID:=10, v500, fine, tool2;
```


xx0400000907

6 Programming

6.7.5 Modify position

6.7.5 Modify position

About modifying positions

A programmed position can be modified from the FlexPendant, see [Production Window on page 45](#).

Modify position in unsynchronized mode

When the movements of the different tasks are unsynchronized, the position of each mechanical unit is modified individually.

Modify position in synchronized movement mode

Modifying positions while in synchronized movement mode (when the execution is between a `SyncMoveOn` and `SyncMoveOff` instruction) behaves differently depending on if it is done from the Production Window or the Program Editor.

In the Production Window, the position will be modified for all tasks in synchronized movement mode. Circle points cannot be modified from the Production Window while in synchronized movement mode, thus if the marked point is a circle point, the function to modify position from the Production Window will not be enabled.

In the Production Window, the position can only be modified for the current move instruction (where the motion pointer is).

In the Program Editor, the position will be modified only for the task program currently open in that editor window.

See also example on circular movement in the description of modifying positions in *Operating manual - IRC5 with FlexPendant*.

Modify circular position in synchronized movement mode

xx1400001119

6.7.6 Moving a program pointer

Moving PP in unsynchronized mode

When none of the tasks are in synchronized movement mode, a program pointer in one task can be moved without affecting the other tasks.

Moving PP in synchronized movement mode

If the program pointer is moved for one task, the program pointers for all tasks in synchronized movement mode are lost. This is the case even if the task where the program pointer is moved is not in synchronized movement mode. Even if a task is inactive, moving its program pointer will affect the program pointers of all tasks in synchronized movement mode.

Example

In this example, there are three tasks. Task2 and Task3 are in synchronized movement mode, while Task1 works independently. In this situation, the user taps **Move PP to Main** for Task1.

The program pointers for Task2 and Task3 will be lost.

Task1:	Task2:	Task3:
MoveL p11 ...	MoveL p21 ...	MoveL p31 ...
MoveL p12 ...	SyncMoveOn sync1 ...	SyncMoveOn sync1 ...
MoveJ p13 ...	➡ MoveL p22 ...	➡ MoveL p32 ...
MoveL p14 ...	MoveL p23 ...	MoveL p33 ...
➡ MoveL p15 ...	SyncMoveOff sync2;	SyncMoveOff sync2;
xx0500001444		

6 Programming

6.7.7 Tool orientation at circular movements

6.7.7 Tool orientation at circular movements

Coordinated circular move instructions

There is a risk for incorrect tool orientation if two coordinated task programs both perform synchronized circular move instructions. If one robot holds a work object that another robot is working on, the circle interpolation affects both robots. The circle point should be reached at the same time for both circle paths to avoid incorrect orientation of the tool.

Example

xx0400000717

If p12 would be in the beginning of its circular path (closer to p11 than p13) and p22 would be in the end of its circular path (closer to p23 than p21) then the tool orientation could become wrong. If p12 and p22 are in the same relative position on the path (percentage of the path length) the tool orientation will remain correct.

Tip

By modifying the position for both robots circle point at the same time, you make sure the tool orientation stays correct. This means that, in the example, you should step through the program and then modify p12 and p22 at the same time.

6.7.8 Applications affected by MultiMove

Collision detection for MultiMove robots

The default behavior when a collision is detected for one robot in a MultiMove configuration is that all robots are stopped.

One reason for this behavior is that when a collision is detected, there is a big risk that it was two robots that collided. Another reason is that if one robot stops and another continues, this might cause another collision.

This behavior can be changed with the system parameter *Ind collision stop without brake*. If this parameter is set to TRUE and the robots are running in independent RAPID tasks when a collision is detected, only the robot that detected the collision will be stopped.

World Zones

A world zone declared in one task program is only valid for the mechanical units that belong to that task. For a world zone to affect all mechanical units, it must be declared in all task programs.

6 Programming

6.8.1 Programming recommendations

6.8 Programming recommendations

6.8.1 Programming recommendations

Declare syncident globally in task

By declaring all variables of the data type `syncident` globally in the task program, there is no risk of having two `syncident` with the same name in the same task program.

Do not reuse syncident

A `syncident` variable is used as an argument for all `WaitSyncTask`, `SyncMoveOn` and `SyncMoveOff` instructions, so that the operator can distinguish which instructions are executed simultaneously in the different task programs. If one `syncident` variable would be used as argument for more than one instruction per task, that instruction would no longer be uniquely identified. To make sure your program code is understandable, never reuse a `syncident` variable.

Declaring tools, work objects and payloads

Declaring a variable as `TASK PERS` will make it persistent in the task program, but not shared between tasks. By declaring tools, work objects and payloads as task persistent, you do not have to keep track of whether the variable name is used in other tasks. If tools, work objects and payloads are declared as `TASK PERS`, the names do not have to be changed if the program is copied or mirrored to another task.

A work object that is used by several task programs is preferably declared as `PERS`. A tool can be declared as `PERS` if a background task needs to read the robot position.

Changing a PERS

A globally declared `PERS` will keep its value even if a new declaration of the same `PERS` is loaded. The value of the `PERS` that was first loaded will be preserved as long as there is any reference to that `PERS`.

If you want to replace all the task programs with new programs where the values of the `PERS` is different, remove all task programs first and then load all the new task programs. That way the old value of the `PERS` will be lost when all declarations of it are removed.

Changing the value of a `PERS` from the **Data Variable** view on the FlexPendant and saving the program, will update the `PERS` in a correct way.

Use SyncMoveUndo

Always use an `UNDO` handler with a `SyncMoveUndo` instruction in any procedure that has synchronized movements (i.e. that has a `SyncMoveOn` instruction).

After a `SyncMoveOn` instruction, the movements in the task program are synchronized with movements in other task programs. If the program pointer is then manually moved before the `SyncMoveOff` instruction is executed, the

Continues on next page

movements will still be synchronized. This can be avoided by having an UNDO handler that includes a `SyncMoveUndo` instruction.

When the program pointer is manually moved out of a procedure, the UNDO handler for that procedure is called. The `SyncMoveUndo` instruction will end the synchronization if the movements currently are synchronized. If the movements are not synchronized when the program pointer is moved, `SyncMoveUndo` will do nothing. It is, in other words, never any disadvantage in using `SyncMoveUndo`, but very useful if the program pointer is moved.

For more information about UNDO handlers, see *Technical reference manual - RAPID Overview*.

Coordinating against a work object

Coordinating against a work object moved by a mechanical unit in another task can be done in two ways:

- All move instructions coordinated with the work object must be executed when the work object is standing still. See [Semi coordinated movements on page 57](#).
- The robot that is coordinated with the work object and the mechanical unit that moves the work object must be in synchronized movement mode. See [Coordinated synchronized movements on page 65](#).

It is not possible to coordinate against a moving work object, controlled from another task, without being in synchronized movement mode.

Common work area

If two robots use the same work area, without being in synchronized movement mode, precautions must be taken to avoid collisions. Make sure that only one of the robots is in the common area at a time by using one of the following:

- `WaitSyncTask`
- World Zones
- I/O signal

This page is intentionally left blank

7 RAPID error recovery

7.1 Error recovery for MultiMove

Error in unsynchronized mode

If an error occurs during unsynchronized mode, no other task program is affected by the error.

Error in synchronized movement mode

If an error occurs during synchronized movement mode, the task program with the error will stop with an error code. Because of the synchronization, the other tasks will not continue to move. When the error has been resolved the movement can continue in all task programs.

The semi-coordinated movement mode is considered the same as coordinated movement mode.

7 RAPID error recovery

7.2 Simple error recovery example

7.2 Simple error recovery example

About this example

In this example, a division with zero causes an error during synchronized movement mode. Since the error handler can resolve the error without any motion instructions, the error handler does not have to consider the synchronization. The synchronized movement mode is active the whole time and the second move instruction is started for both robots as soon as the error handler has finished. If no other error can occur, the T_HANDLEROB task program does not need to have an error handler.

T_PROCROB task program

```
...
SyncMoveOn, sync1, motion_tasks;
MoveL p101\ID:=10, v100, z10, gun2 \WObj:=wobj_handlerob;
a:=3;
b:=0;
c:=a/b;
MoveL p102\ID:=20, v100, fine, gun2 \WObj:=wobj_handlerob;
SyncMoveOff sync2;
...
ERROR
  IF ERRNO = ERR_DIVZERO THEN
 b:=1;
 RETRY;
  ENDIF
```

T_HANDLEROB task program

```
...
SyncMoveOn, sync1, motion_tasks;
MoveL p201\ID:=10, v100, z10, gripl;
MoveL p202\ID:=20, v100, fine, gripl;
SyncMoveOff sync2;
...
```

7.3 Asynchronously raised errors

What is an asynchronously raised error

Asynchronously raised errors can be raised by another instruction than the instruction where the program pointer is. This means that an asynchronous error can be raised while the robot is in the middle of a path movement. For more information about asynchronously raised errors, see *Technical reference manual - RAPID kernel*.

The technique with asynchronously raised errors allows a failing instruction in one task program to raise an error in all other task programs with synchronized movements.

How to raise an asynchronous error

The instruction `ProcErrRecovery` will raise the error `ERR_PATH_STOP` and stop the movement for all task programs with synchronized movements.

Asynchronous errors can also be raised by process instructions (e.g. `ArcL`). These can raise one error code (describing the cause of the error) in the task program where the error occurred, and raise the error `ERR_PATH_STOP` in the other task programs with synchronized movements.

The task programs without errors

If two task programs run synchronized move instructions and one of them raises an asynchronous error, the movements will stop for both tasks. The task program where nothing went wrong will then get the error `ERR_PATH_STOP`. This error must be handled by an error handler. The error handler can handle `ERR_PATH_STOP` by just waiting for the other task to solve its problems and then resume the movements. By using the instruction `StartMoveRetry`, the execution will continue when all tasks reach this instruction.

Independent movements in the error handler

If the error handler in one task program needs to execute a move instruction, the synchronization must be suspended first.

The synchronization is automatically suspended by the `StorePath` instruction. All tasks with synchronized movements must execute a `StorePath` instruction before the synchronization is turned off and the execution can continue.

The instruction `RestoPath` will restore synchronization to the mode it had before `StorePath`. All task programs with synchronized movements must execute the `RestoPath` instruction in their error handlers before the synchronization is resumed and the execution can continue.

Between the instructions `StorePath` and `RestoPath`, the failing task program can move independently to solve its problem. Since `RestoPath` works as a synchronization point, the other task programs will wait at this point until the problem has been resolved.

If the task program is not in synchronized movements mode, `StorePath` and `RestoPath` act just like without the `MultiMove` option. This means that the same

Continues on next page

7 RAPID error recovery

7.3 Asynchronously raised errors

Continued

error handler code can handle errors that occur both in synchronized movements mode and unsynchronized mode.

`StorePath` and `RestoPath` require the option *Path Recovery*. For more information about `StorePath` and `RestoPath`, see *Application manual - Controller software IRC5*.

7.4 Example of creating asynchronously raised error

About this example

In this example, a process is started by setting `do_myproc` to 1. The process is then supervised and the signal `di_proc_sup` is set to 1 if the process fails.

If a process failure occurs during a robot movement, an interrupt calls a trap routine. The instruction `ProcerrRecovery` will stop the movement and raise the error `ERR_PATH_STOP` in all task programs with synchronized movements.

The `T_HANDLEROB` task program must have an error handler that restarts the movement when the error has been resolved in the `T_PROCROB` task program. This only requires one instruction, `StartMoveRetry`.

T_PROCROB task program

```

VAR intnum proc_sup_int;

PROC main()
  ...
  SyncMoveOn, sync1, motion_tasks;
  my_proc_on;
  MoveL p101\ID:=10, v100, z10, gun1 \WObj:=wobj_handlerob;
  MoveL p102\ID:=20, v100, fine, gun1 \WObj:=wobj_handlerob;
  my_proc_off;
  SyncMoveOff sync2;
  ...

  ERROR
 IF ERRNO = ERR_PATH_STOP THEN
 my_proc_on;
 StartMoveRetry;
 ENDIF
ENDPROC

TRAP iprocfail
  my_proc_off;
  ProcerrRecovery \SyncLastMoveInst;
  RETURN;
ENDTRAP

PROC my_proc_on()
  SetDO do_myproc, 1;
  CONNECT proc_sup_int WITH iprocfail;
  ISignalDI di_proc_sup, 1, proc_sup_int;
ENDPROC

PROC my_proc_off()
  SetDO do_myproc, 0;
  IDelete proc_sup_int;
ENDPROC

```

Continues on next page

7 RAPID error recovery

7.4 Example of creating asynchronously raised error

Continued

T_HANDLEROB task program

```
PROC main()
  ...
  SyncMoveOn, sync1, motion_tasks;
  MoveL p201\ID:=10, v100, z10, gripl;
  MoveL p202\ID:=20, v100, fine, gripl;
  SyncMoveOff sync2;
  ...

  ERROR
  IF ERRNO = ERR_PATH_STOP THEN
 StartMoveRetry;
  ENDIF
ENDPROC
```

7.5 Example with movements in error handler

About this example

In this example, an asynchronous error can occur that requires the robot to move to another position to resolve the error. The synchronization is suspended by using `StorePath` in all tasks with synchronized movements, and restored by using `RestoPath`.

The instruction `ArcL` is used in this example. This instruction handles the process for arc welding as well as acts as a move instruction. To understand this example, all you need to know is that it is a move instruction (similar to `MoveL`) which can result in asynchronous process errors. For more information about `ArcL`, see *Application manual - Arc and Arc Sensor* and *Technical reference manual - RAPID Instructions, Functions and Data types*.

Note

Note that the `T_STN1` task program must have the instructions `StorePath` and `RestoPath`, even if there is no code between these instructions. No task program continues to execute its error handler until all task programs execute the `StorePath` instruction.

T_ROB1 task program

```

...
SyncMoveOn, sync1, all_tasks;
ArcL p101\ID:=10, v100, seam1, weld1, weave1, z10, gun1
  \WObj:=wobj_stn1;
...
ERROR
  IF ERRNO=AW_WELD_ERR OR ERRNO=ERR_PATH_STOP THEN
 StorePath;
 IF ERRNO=AW_WELD_ERR THEN
 gun_cleaning;
 ENDIF
 RestoPath;
 StartMoveRetry;
  ENDIF
...
PROC gun_cleaning()
  VAR robtarg p199;
  p199 := CRobT(\Tool:=gun1 \WObj:=wobj0);
  MoveL pclean, v100, fine, gun1;
  ...
  MoveL p199, v100, fine, gun1;
ENDPROC

```

T_ROB2 task program

```

...
SyncMoveOn, sync1, all_tasks;

```

Continues on next page

7 RAPID error recovery

7.5 Example with movements in error handler

Continued

```
ArcL p201\ID:=10, v100, seam2, weld2, weave2, z10, gun2
  \WObj:=wobj_stn1;
...
ERROR
  IF ERRNO=AW_WELD_ERR OR ERRNO=ERR_PATH_STOP THEN
 StorePath;
 IF ERRNO=AW_WELD_ERR THEN
 gun_cleaning;
 ENDIF
 RestoPath;
 StartMoveRetry;
  ENDIF
...
PROC gun_cleaning()
  VAR robtargt p299;
  p299 := CRobT(\Tool:=gun2 \WObj:=wobj0);
  MoveL pclean, v100, fine, gun2;
  ...
  MoveL p299, v100, fine, gun2;
ENDPROC
```

T_STN1 task program

```
...
SyncMoveOn, sync1, all_tasks;
MoveExtJ angle_20\ID:=10, vrot50, z10;
...
ERROR
  IF ERRNO=ERR_PATH_STOP THEN
 StorePath;
 RestoPath;
 StartMoveRetry;
  ENDIF
...

```


8 Running a subset of a MultiMove system

8.1 How to continue with one or more drive units inactive.

Overview

It is possible to disconnect a drive module and continue working, for example:

- if a drive module is required elsewhere due to failure or similar.
- for tuning purposes during commissioning, for instance programming one robot at a time while the others are temporarily shut down.

Make sure the application allows work to continue without this drive module, by using the procedure [Continue with the Drive Module Disconnect function on page 89](#).

But if one of the following conditions are fulfilled then [Continue with alternative configuration on page 90](#).

- The first alternative fails.
- The limit switches are used on the robot.
- The drive module needs to be moved (e.g. for repair or installation in another cell).

Tip

Sometimes it is necessary to change the program and/or configuration so that the application will work with one less drive module.

Continue with the Drive Module Disconnect function

This procedure shows how to let the functional robots continue with their applications without changing the configuration. This requires that the functional robots have no dependencies to the disconnected robot, or additional axes connected to the same drive module.

This is a brief description how to disconnect the drive module, for more detailed information see *Product manual - IRC5*, section *Connections - Connection of the Drive Module Disconnect*.

	Action	Info/illustration
1	Make sure that the system parameter <code>Allow_Drive_Module_Disconnect</code> is set to true.	
2	Switch to manual mode.	
3	Make sure the controller is in Motors Off state.	

Continues on next page

8 Running a subset of a MultiMove system

8.1 How to continue with one or more drive units inactive.

Continued

	Action	Info/illustration
4	Remove the connector from X22 in the drive module. When the connector is removed the following message appears on the Flex Pendant: Event Message 50320, Drive Module Disconnected.	 <p data-bbox="917 862 1021 884">xx0500001599</p>
5	The system now acts as if none of the mechanical units connected to this drive module exists.	

Note

Depending on the type of failure, this method may not always succeed. For example if there is an error in the axis computer. In that case, continue with the alternative configuration.

Continue with alternative configuration

This procedure shows how to let the functional robots continue with their applications but with changes in the standard configuration.

	Action	Info/illustration
1	Restart the controller using the restart mode Start Boot Application .	
2	Switch off the controller.	
3	Localize the Ethernet connection cable of the drive module you wish to disconnect. Remove it from the robot communication card in the control module. Note that the drive module's ethernet cables should be connected in the following order. So that there is no gap in this order: <ul style="list-style-type: none"> • AXC1 on the Robot communication card • ETHERNET 1 on the Ethernet card • ETHERNET 2 on the Ethernet card • ETHERNET 3 on the Ethernet card 	See Ethernet connections on page 17 .
4	Locate the safety signal connection cable of the drive module you wish to disconnect. Remove it from the panel board in the control module and replace it with a jumper connector. Move the safety signal connection cables so that there are no gaps in the following order X7, X8, X14 and X17.	Also see

Continues on next page

8 Running a subset of a MultiMove system

8.1 How to continue with one or more drive units inactive.

Continued

	Action	Info/illustration
5	Switch on the power to the controller.	
6	Select another robot system in the memory, that is configured without the disconnected mechanical unit. Note that the configuration has to be in accordance with the connections in step 3.	

8 Running a subset of a MultiMove system

8.2 Running a subset in the "Unsync Arc" examples

8.2 Running a subset in the "Unsync Arc" examples

Example with Drive Module Disconnect

In this example the configuration is according to "UnsyncArc", and an error occurs on the process equipment on robot 1. The function Drive Module Disconnect is configured and there are no limit switches on the robots. Robot 2 should continue its work.

	Action	Info/illustration
1	Make sure that the system parameter <code>Allow_Drive_Module_Disconnect</code> is set to true.	
2	Switch to manual mode.	
3	Make sure the controller is in Motors Off state.	
4	Remove the connector from X22 in drive module 1.	 <p>The illustration shows a perspective view of a drive module with a callout circle highlighting the X22 connector on the front panel. The callout shows a detailed view of the connector and its internal components. The reference code 'xx0500001599' is located below the callout.</p>
5	The system now acts as if robot 1 does not exist. It is now safe to continue working with robot 2.	

Example without Drive Module Disconnect

In this example limit switches are used on the robots. The configuration is according to "UnsyncArc", and an error occurs on robot 1. Robot 2 should continue its work.

	Action	Info/illustration
1	Restart the controller using the restart mode Start Boot Application .	
2	Switch off the controller.	
3	Remove the Ethernet connection of drive module 1 from the robot communication card in the control module and replace it with a jumper connector. Move the Ethernet connection of drive module 2 from the Ethernet card to the robot communication card.	See Ethernet connections on page 17 .

Continues on next page

8 Running a subset of a MultiMove system

8.2 Running a subset in the "Unsync Arc" examples

Continued

	Action	Info/illustration
4	Remove the safety signal connection of drive module 1 from X7 on the panel board in the control module. Move the safety signal connection of drive module 2 from X8 to X7. Then push the jumper connector in the X8 connector.	Also see
5	Switch on the power to the controller.	
6	Select another robot system in the memory, that is configured without robot 1. Note that the configuration has to be in accordance with the connections in step 3. I.e. the remaining robot will be referred to as robot 1.	

Tip

The same actions can be taken if the axis computer fails, or other failure that cannot be helped with Drive Module Disconnect.

This page is intentionally left blank

Index

A

Activate at Start Up, 28, 32
 Allow Drive Module Disconnect, 28
 Allow move of user frame, 28, 32
 Argument, 34
 Argument 2, 34
 asynchronously raised errors, 83
 Auto mode, 48

B

base coordinate system, 39–40

C

calibration, 35
 circular movements, 76
 collision detection
 MultiMove, 77
 configuration, 25
 controller, 15
 Controller, 26
 Controller topic, 26
 control module, 16
 coordinated, 46
 coordinated synchronized movements, 65
 coordinated work object, 53
 coordinate systems, 35, 39
 coordination, 11
 corner zones, 69
 create MultiMove system, 23

D

data types, 49
 deactivate tasks, 47
 Deactivation Forbidden, 28, 32
 drive module, 21
 Drive Module Disconnect, 89
 drive modules, 15
 Drive Module User Data, 28
 dummy instructions, 72

E

ERR_PATH_STOP, 83
 error recovery, 81
 Ethernet connections, 17
 example applications, 12

F

failure in the hardware, 89
 FlexPendant, 41
 functions, 50

H

hardware, 15
 hardware failure, 89

I

I/O, 29
 I/O topic, 29
 ID, 51
 identno, 49
 Ind collision stop without brake, 28
 independent movements, 54
 installation, 15
 instructions, 49
 IsSyncMoveOn, 50

J

jogging, 42, 46

M

Mechanical Unit, 28, 32
 Mechanical Unit Group, 26, 30, 32
 mechanical unit menu, 46
 modify position, 74
 Motion, 28
 Motion Planner, 28, 30, 32
 Motion System, 28
 MotionTask, 26, 30, 32
 motion tasks, 9
 Motion topic, 28
 MoveExtJ, 50
 move instructions, 72
 Move PP To Main, 45
 MultiMove
 collision detection, 77

N

NORMAL, 26

O

object coordinate system, 39–40
 options, 7, 9

P

PERS, 78
 positioner, 11
 ProcerrRecovery, 83, 85
 Production window, 45
 program example, 55, 58, 66
 programming, 49

R

RAPID, 49
 RAPID example, 55, 58, 66
 relative calibration, 36
 Relative n points, 36
 RestoPath, 83, 87
 robot, 11
 robot speed, 73
 robot system, 11

S

Safety signal connections, 19, 22
 select tasks, 47
 semi coordinated movements, 57
 SEMISTATIC, 26
 speed, 73
 Speed Control Percent, 32
 Speed Control Warning, 30, 32
 STATIC, 26
 status bar, 42
 stop points, 69
 StorePath, 83, 87
 SyncArc, 14, 32, 40, 58, 66
 synchronization, 11, 57, 71
 synchronizing argument, 51
 syncident, 49, 78
 SyncMoveOff, 50, 65
 SyncMoveOn, 50, 65
 SyncMoveUndo, 50, 78
 System Input, 34
 System Output, 34
 system parameters, 26

T

Task, 26, 30, 32
TASK PERS, 78
task program, 11
tasks, 47, 49, 52
tool orientation, 76
Type, 26, 30, 32

U

UNDO, 78
UnsyncArc, 13, 30, 39, 55, 92

Use Mechanical Unit Group, 26, 30, 32
Use Motion Planner, 27, 30, 32
user coordinate system, 39–40
user interface, 41

W

WaitSyncTask, 49, 57
work object, 53
world coordinate system, 39–40
World Zones, 77

ABB AB

Robotics & Discrete Automation

S-721 68 VÄSTERÅS, Sweden

Telephone +46 (0) 21 344 400

ABB AS

Robotics & Discrete Automation

Nordlysvegen 7, N-4340 BRYNE, Norway

Box 265, N-4349 BRYNE, Norway

Telephone: +47 22 87 2000

ABB Engineering (Shanghai) Ltd.

Robotics & Discrete Automation

No. 4528 Kangxin Highway

PuDong New District

SHANGHAI 201319, China

Telephone: +86 21 6105 6666

ABB Inc.

Robotics & Discrete Automation

1250 Brown Road

Auburn Hills, MI 48326

USA

Telephone: +1 248 391 9000

abb.com/robotics