

SI-INTERBUS

RETROFIT, EASY INTEGRATION
OPTION MODULE

The SI-Interbus option module has been designed for an easy integration of our drives in applications that use Interbus fieldbus.

Features include:

- Up to 63 nodes on a network
- Supported data rates:
 - 500 kBd
 - 2 MBd
- Cyclic data sizes of up to 10 words in / out
- Non-cyclic access supported using standard PCP, CT Single Word and PPO 4 word modes protocols

Accessories:

A Remote Bus Out adapter is available for an easy retrofit of existing applications using SM-Interbus

Features include:

There are two versions of the SI-Interbus:

Option Module	Part Number
SI-Interbus 500 kBd	82400000021220
SI-Interbus 2 MBd	82400000021230
Cable Adapter	9500-1067

Integrate, Automate, Communicate

Integration is at the heart of everything we do. Our modular drive expansion systems are designed to integrate into virtually any setup, no matter which communication protocol you use.

Our communication, I/O, feedback and machine control modules ensure anyone can experience the benefits of Control Techniques drives.

Connectivity

SI-Ethernet

SI-EtherCAT

SI-PROFINET RT

SI-CANOpen

SI-PROFIBUS

SI-DeviceNet

SI-Interbus

Machine Control

SI-Applications Compact

MCi200

MCi210

I/O

SI-I/O

Safety

SI-Safety

Feedback

SI-Encoder

SI-Universal Encoder

Connect with us at:

www.controltechniques.com

© 2018 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.

Nidec
All for dreams

CONTROL
TECHNIQUES

P.N. 0781-0125-01 09/19