

Program

Init Variables

BeforeStart

Set E67[15]=Off

Set E67[8]=Off

Set E67[1]=Off

Wait: 0.5

Set E67[1]=On

Set E67[15]=On

Set E67[8]=On

Set DO[4]=Off

Set DO[6]=On

Set DO[7]=Off

Set TO[0]=Off

Set TO[1]=Off

Item_man_p_f_mo:= False

Item_p_f_imm:= False

Item_p_f_tray:= False

Item_table_pos:=0

unexpected_forc:= False

measure_force:= False

force_measured:=0

highest_force:=0

jig_out_pos_1:= False

jig_out_pos_2:= False

jig_out_pos_3:= False

ejector:= False

Pre_Program:= True

No_mould:= False

MoveJ

Waypoint_start

Set DO[0]=Off

Set DO[1]=On

Set DO[2]=Off

Set DO[3]=On

Set TO[1]=On

Wait: 0.5

Set TO[1]=Off

MoveJ

Waypoint_1

MoveL

Waypoint_repeat

Loop digital_in[3]≠ False

Popup

Robot Program

If 1≠1

If Item_p_f_tray≠ False

MoveJ

Waypoint_repeat

If (digital_in[4]≠ True) and (tool_in[0]≠ False)

Wait: 1.0

MoveJ

Set DO[0]=Off

Set DO[1]=On

Waypoint_100

Waypoint_110

WP_pick_1

Set DO[1]=Off

Set DO[0]=On

Wait: 0.9

Item_p_f_tray:= True

Item_tray_pos:=2

Waypoint_110

If tool_in[0]≠ False

Set DO[0]=Off

Set DO[1]=On

Waypoint_100

If (digital_in[5]≠ True) and (tool_in[0]≠ False)

Wait: 1.0

MoveJ

Set DO[0]=Off

Set DO[1]=On

Waypoint_200

Waypoint_210

WP_pick_2

Set DO[1]=Off

Set DO[0]=On

Wait: 0.9

Item_p_f_tray:= True

Waypoint_210

If tool_in[0]≠ False

Set DO[0]=Off

Set DO[1]=On

Item_tray_pos:=3

```

Waypoint_200
If tool_in[0]≠ True
Wait: 0.01
MoveL
Waypoint_4
If tool_in[0]≠ False
Item_p_f_tray:= False
Loop digital_in[3]≠ False
Popup
If (E67 In: Mould Open Position≠ True ) and (digital_in[0]≠ True ) and (Item_p_f_tray≠ True )
MoveL
Set DO[6]=Off
WP_2_1_1
WP_2_1_3
Set TO[0]=On
WP_2_1_6
Wait: 0.1
WP_2_1_7
Wait: 0.1
Set DO[4]=On
Wait: 0.6
Set DO[3]=Off
Set DO[2]=On
Wait: 0.5
Set DO[4]=Off
WP_3_1_3
If (digital_in[2]≠ False ) and (Pre_Program≠ False ) and No_mould≠ False
Popup
Item_p_f_imm:= False
Item_man_p_f_mo:= True
If Pre_Program≠ True
Item_man_p_f_mo:= True
Pre_Program:= False
No_mould:= False
If Item_man_p_f_mo≠ True
Item_p_f_imm:= True
highest_force:=0
measure_force:= True
WP_load_1_1_4
WP_load_1_1_5
WP_load_1_1_6
Wait: 0.1
Set DO[0]=Off
Set DO[1]=On
Wait: 0.3
If digital_in[1]≠ False
jig_out_pos_1:= True
No_mould:= True
Item_p_f_tray:= False
measure_force:= False
WP_load_1_1_7
Wait: 0.1
If tool_in[0]≠ True
jig_out_pos_2:= True
No_mould:= True
WP_load_1_1_4
WP_load_1_1_1
Waypoint_4
If (jig_out_pos_1≠ False ) and (jig_out_pos_2≠ False ) and (jig_out_pos_3≠ False ) and (unexpected_forc≠ False )
Set DO[6]=On
Wait: 0.2
Set DO[7]=On
Wait: 0.5
Set DO[7]=Off
jig_out_pos_1:= False
jig_out_pos_2:= False
jig_out_pos_3:= False
unexpected_forc:= False
Waypoint_5
If (Item_table_pos≠0) and (Item_p_f_imm≠ True )
WP_table_up_1
Set DO[2]=Off
Set DO[3]=On
Wait: 0.2
Set TO[0]=Off
Set TO[1]=On
Wait: 0.6
WP_table_up_1_1
Set TO[1]=Off
Item_table_pos:=1
Item_p_f_imm:= False
If (Item_table_pos≠1) and (Item_p_f_imm≠ True )
WP_table_up_2
Set DO[2]=Off

```

```
Set DO[3]=On
Wait: 0.2
Set TO[0]=Off
Set TO[1]=On
Wait: 0.6
WP_table_up_2_1
Set TO[1]=Off
Item_table_pos:=2
Item_p_f_imm:= False
If (Item_table_pos=2) and (Item_p_f_imm= True )
WP_table_up_3
Set DO[2]=Off
Set DO[3]=On
Wait: 0.2
Set TO[0]=Off
Set TO[1]=On
Wait: 0.6
WP_table_up_3_1
Set TO[1]=Off
Item_table_pos:=3
Item_p_f_imm:= False
If (Item_table_pos=3) and (Item_p_f_imm= True )
WP_table_up_4
Set DO[2]=Off
Set DO[3]=On
Set TO[0]=Off
Set TO[1]=On
Wait: 0.6
WP_table_up_4_1
Set TO[1]=Off
Item_table_pos:=0
Item_p_f_imm:= False
Wait: 0.01
Thread_3
Wait: 0.01
If measure_force= True
force_measured:=force()
If force_measured>highest_force
highest_force:=force_measured
If highest_force>120
unexpected_forc:= True
No_mould:= True
```