

Unidrive M200

The perfect drive for distributors

CONTROL TECHNIQUES™

Nidec
All for dreams

Control Techniques, a global leader in motion control technology

Control Techniques is a leading provider of motion control technology for industrial applications. Our innovative products are used in the most demanding applications requiring performance, reliability and energy efficiency.

With facilities across Europe, the Americas and Asia, we can offer local technical sales, service and design expertise to customers around the world.

Unidrive M200 – competitive, simple, flexible

Wide power range with common control philosophy

- 0.25 kW – 132 kW
- 9 frame sizes
- 3 voltages

Frame size		1	2	3	4	5	6	7	8	9A	9E	
Dimensions (H x W x D)	mm	160x75x130	205x78x150	226x90x160	277x115x175	365x143x202	265x210x227	508x270x280	753x310x290	1049x310x290	1010x310x290	
	in	6.3x3.0x 5.1	8.1x3.1x5.9	8.9x3.5x6.3	10.9x4.5x6.9	14.4x5.6x8	14.4x8.3x8.9	20x10.6x11.0	29.7x12.2x11.4	41.3x12.2x11.4	39.7x12.2x11.4	
Weight	kg (lb)	0.75 (1.65)	1.0 (2.2)	1.5 (3.3)	3.13 (6.9)	7.4 (16.3)	14 (30.9)	28 (61.7)	52 (114.6)	66.5 (146.6)	46 (101.4)	
Max Continuous Heavy Duty kW Rating	@ 100 V kW (hp)	0.25 - 0.37 (0.33 - 0.5)	0.75 - 1.1 (1 - 1.5)	N/A								
	@ 200 V kW (hp)	0.25 - 0.75 (0.33 - 1)	0.37 - 1.5 (0.5 - 2)	2.2 (3)	3 - 4 (3 - 5)	5.5 (7.5)	7.5 - 11 (10 - 15)	15 - 22 (20 - 30)	30 - 37 (40 - 50)	45 - 55 (60 - 75)	45 - 55 (60 - 75)	
	@ 400 V kW (hp)	N/A	0.37 - 1.5 (0.5 - 2)	2.2 - 4 (3 - 5)	5.5 - 7.5 (7.5 - 10)	11 - 15 (20)	15 - 22 (25 - 30)	30 - 45 (50 - 75)	55 - 75 (100 - 125)	90 - 110 (150)	90 - 110 (150)	
	@ 575 V kW (hp)	N/A					1.5 - 4 (2 - 5)	5.5 - 22 (7.5 - 30)	30 - 37 (40 - 50)	45 - 55 (60 - 75)	75 - 90 (100 - 125)	75 - 90 (100 - 125)
	@ 690 V kW (hp)	N/A						15 - 45 (20 - 60)	55 - 75 (75 - 100)	90 - 110 (125 - 150)	90 - 110 (125 - 150)	

Unidrive M200 – benefits for distributors

Fast delivery

- Express availability offering for distributors
- Short, clear and reliable lead times
- Many products deliverable in 24hrs
- Reduce your inventory holdings
- Online product catalogues available

Competitive price

- Most competitive drive for this feature set and quality
- Wide size range means you pay only for the power you need

Reliability

Unidrive M200 is extremely reliable, build quality is ensured using world leading manufacturing processes. M200 is packed with features proven to keep systems running in environments as described by IEC60721-3-3 3C3 and EN60068-2-60 Meth. 4.

- PCBs conformally coated for resilience to harsh environments
- Patented air flow system cools and protects components
- Voltage tolerance for smooth operation during variable supply

- Intelligent 3 speed replaceable fan with failure detection
- Trip avoidance features take action instead of tripping out:
 - Load shedding reduces speed at current limits
 - Supply loss ride-through runs during brown outs
- High overload capability – 180% for 3 s or 150% for 60 s
- Ingress protection: IP21-UL open class (NEMA 1)

Ease of use

- Easy to use fixed LED keypad as standard
- Useful parameter guide on the front of the drive
- Parameter transfers via SD card even when powered down

Ease of installation and getting started

- First drive choice to get started in a hurry
- Mounting template printed on box
- Helpful getting started guides and online videos available
- A remote LCD keypad is available for fast IP66 panel mounting
- Fast install DIN rail mounting supported to 1.5 kW (2 hp)*

*additional fixings recommended where vibration is expected

Unidrive M200 option choices

Easy motor pairing and performance control

- Open loop vector, V/Hz for reliable performance and easy configuration
 - ✓ 100% torque available to 1Hz
 - ✓ Slip compensation
 - ✓ Multi-motor control
 - ✓ Square law V/F mode
 - ✓ Dynamic V/F mode
 - ✓ Auto tune (stationary and rotating)
- Enhanced open loop RFC
 - ✓ Closed current loop for greater stability
 - ✓ Auto tuning (stationary and rotating)

Communications

AI-485 Adaptor

SI-EtherCAT

SI-PROFIBUS

SI-Ethernet

SI-DeviceNet

SI-CANopen

SI-PROFINET

Flexible connectivity

The 'SI' Interface in M200 enables integration with a wide range of available industry standard fieldbuses or extended I/O to allow remote control and diagnostics across different networks. Additionally, the AI-485 Adaptor option permits connection to RS485 networks using Modbus RTU.

Simple set-up, installation and configuration

Operator Interface

AI-Back-up Adaptor
(provides SD card usage for programming / cloning)

Fixed LED keypad

Remote keypad RTC

AI-Smart Adaptor
(provides SD card (supplied) usage for programming / cloning)

Remote Keypad (LCD)

Unidrive M Connect

Unidrive M Connect is a drive configuration tool for commissioning, optimizing and monitoring drive/system performance using windows environments

- Automatic drive connection
- Drive logic diagrams and searchable listings
- Full drive cloning and import of Commander SK parameter files
- Performance can be optimized with minimal drive knowledge
- Multiple channels for a complete overview of the system

Input/Output

SI-I/O

- 4 x Digital I/O
- 3 x Analog inputs (default) / Digital inputs
- 1 x Digital input
- 2 x Relays

Onboard

- 3 x Analog I/O
- 5 x Digital I/O
- 1 x Relay

Energy saving

- Low power standby mode for applications where drives can sit idle for significant periods
- Automatic 3-speed cooling fan keeps energy usage and acoustic noise to a minimum

Unidrive M200 ratings, specifications and options

Key:

100/120 Vac ±10 %							
Order Code	Supply Phases	Heavy Duty			Normal Duty		
		Max Cont. Current (A)	Motor Power (kW)	Motor Power (hp)	Max Cont. Current (A)	Motor Power (kW)	Motor Power (hp)
M200-011 00017A	1	1.7	0.25	0.33	For Normal Duty applications, use Heavy Duty ratings.		
M200-011 00024A	1	2.4	0.37	0.5			
M200-021 00042A	1	4.2	0.75	1			
M200-021 00056A	1	5.6	1.1	1.5			

200/240 Vac ±10 %										
Order Code	Supply Phases	Heavy Duty			Normal Duty					
		Max Cont. Current (A)	Motor Power (kW)	Motor Power (hp)	Max Cont. Current (A)	Motor Power (kW)	Motor Power (hp)			
M200-012 00017A	1	1.7	0.25	0.33	For Normal Duty applications, use Heavy Duty ratings.					
M200-012 00024A	1	2.4	0.37	0.5						
M200-012 00033A	1	3.3	0.55	0.75						
M200-012 00042A	1	4.2	0.75	1						
M200-022 00024A	1/3	2.4	0.37	0.5						
M200-022 00033A	1/3	3.3	0.55	0.75						
M200-022 00042A	1/3	4.2	0.75	1						
M200-022 00056A	1/3	5.6	1.1	1.5						
M200-022 00075A	1/3	7.5	1.5	2						
M200-032 00100A	1/3	10	2.2	3						
M200-042 00133A	1/3	13.3	3	3						
M200-042 00176A	3	17.6	4	5						
M200-052 00250A	3	25	5.5	7.5				30	7.5	10
M200-062 00330A	3	33	7.5	10	50	11	15			
M200-062 00440A	3	44	11	15	58	15	20			
M200-072 00610A	3	61	15	20	75	18.5	25			
M200-072 00750A	3	75	18.5	25	94	22	30			
M200-072 00830A	3	83	22	30	117	30	40			
M200-082 01160A	3	116	30	40	149	37	50			
M200-082 01320A	3	132	37	50	180	45	60			
M200-092 01760A	3	176	45	60	216	55	75			
M200-092 02190A	3	219	55	75	266	75	100			
M200-092 01760E	3	176	45	60	216	55	75			
M200-092 01760E	3	219	55	75	266	75	100			

Optional keypad	Order code
Remote Keypad	82500000000001
Remote keypad RTC	82400000019600

Optional accessories	Order code
AI-Back-up Adaptor	825000000000004
AI-485 Adaptor	825000000000003
AI-Smart Adaptor	82500000018500

Through hole IP65 kit*	
Frame size	Order code
5	3470-0067
6	3470-0055
7	3470-0079
8	3470-0083
9A	3470-0119
9E	3470-0105

UL Type 1 Conduit kit	
Frame size	Order code
1	3470-0091
2	3470-0094
3	3470-0098
4	3470-0102
5	3470-0069
6	3470-0059
7	3470-0080
8 / 9A	3470-0088
9E	3470-0115

Retrofit mounting brackets**	
Frame size	Order code
3	3470-0097
4	3470-0101
5	3470-0066
6	3470-0074
7	3470-0078
8	3470-0087
9A / 9E	3470-0118

Line reactor	
Frame size	Order code
9E (400 V)	7022-0063
9E (600 V)	7022-0063

Finger-guard grommet	
Frame size	Order code
9A / 9E	3470-0107

*IP65 / UL TYPE 12 rating is achieved on the rear of the drive when through panel mounted using the following kits.

**These mounting brackets ensure the drive can be mounted on existing Commander SK installations.

380/480 Vac ±10 %							
Order Code	Supply Phases	Heavy Duty			Normal Duty		
		Max Cont. Current (A)	Motor Power (kW)	Motor Power (hp)	Max Cont. Current (A)	Motor Power (kW)	Motor Power (hp)
M200-024 00013A	3	1.3	0.37	0.5	For Normal Duty applications, use Heavy Duty ratings.		
M200-024 00018A	3	1.8	0.55	0.75			
M200-024 00023A	3	2.3	0.75	1			
M200-024 00032A	3	3.2	1.1	1.5			
M200-024 00041A	3	4.1	1.5	2			
M200-034 00056A	3	5.6	2.2	3			
M200-034 00073A	3	7.3	3	3			
M200-034 00094A	3	9.4	4	5			
M200-044 00135A	3	13.5	5.5	7.5			
M200-044 00170A	3	17	7.5	10			
M200-054 00270A	3	27	11	20	30	15	20
M200-054 00300A	3	30	15	20	31	15	20
M200-06400350A	3	35	15	25	38	18.5	25
M200-064 00420A	3	42	18.5	30	48	22	30
M200-064 00470A	3	47	22	30	63	30	50
M200-074 00660A	3	66	30	50	79	37	60
M200-074 00770A	3	77	37	60	94	45	75
M200-074 01000A	3	100	45	75	112	55	75
M200-084 01340A	3	134	55	100	155	75	100
M200-084 01570A	3	157	75	125	184	90	125
M200-094 02000A	3	200	90	150	221	110	150
M200-094 02240A	3	224	110	150	266	132	200
M200-094 02000E	3	200	90	150	221	110	150
M200-094 02240E	3	224	110	150	266	132	200

500/575 Vac ±10 %							
M200-055 00030A	3	3	1.5	2	3.9	2.2	3
M200-055 00040A	3	4	2.2	3	6.1	4	5
M200-055 00069A	3	6.9	4	5	10	5.5	7.5
M200-065 00100A	3	10	5.5	7.5	12	7.5	10
M200-065 00150A	3	15	7.5	10	17	11	15
M200-065 00190A	3	19	11	15	22	15	20
M200-065 00230A	3	23	15	20	27	18.5	25
M200-065 00290A	3	29	18.5	25	34	22	30
M200-065 00350A	3	35	22	30	43	30	40
M200-075 00440A	3	44	30	40	53	37	50
M200-075 00550A	3	55	37	50	73	45	60
M200-085 00630A	3	63	45	60	86	55	75
M200-085 00860A	3	86	55	75	108	75	100
M200-095 01040A	3	104	75	100	125	90	125
M200-095 01310A	3	131	90	125	150	110	150
M200-095 01040E	3	104	75	100	125	110	125
M200-095 01310E	3	131	90	125	150	110	150

500/690 Vac ±10 %							
M200-076 00190A	3	19	15	20	23	18.5	25
M200-076 00240A	3	24	18.5	25	30	22	30
M200-076 00290A	3	29	22	30	36	30	40
M200-076 00380A	3	38	30	40	46	37	50
M200-076 00440A	3	44	37	50	52	45	60
M200-076 00540A	3	54	45	60	73	55	75
M200-086 00630A	3	63	55	75	86	75	100
M200-086 00860A	3	86	75	100	108	90	125
M200-096 01040A	3	104	90	125	125	110	150
M200-096 01310A	3	131	110	150	155	132	175
M200-096 01040E	3	104	90	125	125	110	150
M200-096 01310E	3	131	110	150	155	132	175

Lifting tool	
Frame size	Order code
9A	7778-0045
9E	7778-0016

Fan replacement kit	
Frame size	Order code
1	3470-0092
2	3470-0095
3	3470-0099
4	3470-0103

Optional external EMC filters *					
Frame size	Voltage	Phases	Type	Order code	
1	All	1	Standard	4200-1000	
	All	1	Low leakage	4200-1001	
2	100 V	1	Standard	4200-2000	
		1	Low leakage	4200-2001	
		3	Standard	4200-2002	
	200 V	3	Low leakage	4200-2003	
		3	Standard	4200-2004	
		3	Low leakage	4200-2005	
3	400 V	3	Standard	4200-2006	
		1	Standard	4200-3000	
		1	Low leakage	4200-3001	
	200 V	3	Standard	4200-3004	
		3	Low leakage	4200-3005	
		3	Standard	4200-3008	
4	400 V	3	Low leakage	4200-3009	
		1	Standard	4200-4000	
		1	Low leakage	4200-4001	
	200 V	3	Standard	4200-4002	
		3	Low leakage	4200-4003	
		3	Standard	4200-4004	
5	400 V	3	Low leakage	4200-4005	
		200 V	3	Standard	4200-0312
		400 V	3	Standard	4200-0402
	6	575 V	3	Standard	4200-0122
		200 V	3	Standard	4200-2300
		400 V	3	Standard	4200-4800
7	575 V	3	Standard	4200-3690	
	200 V & 400V	3	Standard	4200-1132	
	575 V & 690V	3	Standard	4200-0672	
8	200 V & 400V	3	Standard	4200-1972	
	575 V & 690V	3	Standard	4200-1662	
9	200 V & 400V	3	Standard	4200-3021	
	575 V & 690V	3	Standard	4200-1660	

* Unidrive M built-in EMC filter complies with EN/IEC 61800-3. External EMC filters are required for compliance with EN/IEC 61000-6-4 as per the table below.

CONTROL TECHNIQUES™

www.controltechniques.com

Connect with us at:

twitter.com/ctandls

facebook.com/ctandls

youtube.com/c/controltechniquesandleroyssomer

theautomationengineer.com (blog)

© 2017 Nidec Control Techniques Limited. The information contained in this brochure is for guidance only and does not form part of any contract. The accuracy cannot be guaranteed as Nidec Control Techniques Ltd have an ongoing process of development and reserve the right to change the specification of their products without notice.

Nidec Control Techniques Limited. Registered Office: The Gro, Newtown, Powys SY16 3BE. Registered in England and Wales. Company Reg. No. 01236886.