

Matched AC Drive and Severe Duty Motor Solutions

ACCU-Torq Severe Duty Cast Iron Motors
Unidrive M200 AC Drives
Unidrive M700 AC Drives

3 - 350 HP
230 V | 460 V

CONTROL TECHNIQUES™

Nidec
All for dreams

Nidec Motor Corporation Matched AC Drive and Motor Solutions

Nidec world-class matched solutions bring together Control Techniques' AC drives and US Motors' induction motors. Unidrive M700 high performance AC drives and Unidrive M200 general purpose AC drives have been matched with ACCU-Torq cast iron induction motors to make selection easy for all applications.

ACCU-Torq® Severe Duty Cast Iron & AC Drive Applications

ACCU-Torq® TENV and TEBC motors and Unidrive M variable frequency drives are used in constant torque applications requiring rated torque across a wide speed range utilizing closed or open-loop (Sensorless Vector) controls. **Applications include packaging machinery, extruders, winders, process lines, cranes & hoists and slitters.** The cast iron construction makes this motor an ideal choice for process lines, chemical plants, paper mills or any other severe duty cast iron environment. **Unidrive M700** is an ideal choice for both closed and open loop applications requiring high performance motor control. **Unidrive M200** is an economical solution for open loop general purpose applications.

ACCU-Torq® Severe Duty Cast Iron Key Features

Horsepower: 3 – 350 HP

Consult factory for motors up to 1,000 HP

Speed Range: 5000:1

Poles: 4 and 6

Rated Voltages: 230/460 and 460 Volts

Temp Rise: Continuous duty at 40°C Ambient

Insulation: Class H

Warranty: Three year limited warranty

Optimize your machine designs with the dynamic performance of ACCU-Torq® motors.

Product Features:

- INVERTER GRADE® insulation system (meets NEMA®† MG-1 Part 31)
- Constant torque operation from zero to base speed
- Constant power (HP) operation to two times base speed up to 250 frame and 1.5 times base speed above 250 frame
- F-1 Standard, field convertible to F-2
- Normally closed class F thermostats standard (One per phase)
- Shaft grounding ring standard on all ratings
- Encoder provision on all ratings
(*Avtron ASSEMAV32 recommended)
- Radial blower configurations available as ETO
- Corro-Duty construction on TEBC models
- Insulated shaft ODE 400 frame and above

*An Encoder is required for closed loop operation

†All marks shown within this document are properties of their respective owners.

Unidrive M Overview and Specifications

Unidrive M200
Frame Size 2

Unidrive M700
Frame Size 3

Unidrive M is designed specifically for industrial applications and meets the highest environmental safety and electrical conformance.

Unidrive M Specifications:

- Ambient temperature -20 °C to 40 °C (-4 °F to 104 °F) as standard. Up to 55 °C (131 °F) with derating
- Humidity 95 % maximum (non-condensing) at 40 °C (104 °F)
- Random Vibration: Tested in accordance with IEC 60068-2-64
- Mechanical Shock Tested in accordance with IEC 60068-2-29
- Storage temperature -40 °C to 60 °C (-40 °F to 140 °F)
- Electromagnetic Immunity complies with EN 61800-3 and EN 61000-6-2
- In compliance with IEC/EN61000-4-2/3/4/5/6/11, IEC/EN61000-6-1/2/3, IEC/EN61800-3 Immunity
- Safe Torque Off, independently assessed by TÜV to IEC 61800-5-2 SIL 3 and EN ISO 13849-1 PLe (Unidrive M700)
- UL 508C (Electrical Safety), cULus listed

CONTROL TECHNIQUES™

Nidec
All for dreams

Unidrive M700 AC Drives for Class Leading Performance

Unidrive M700 delivers maximum machine throughput through superior motor control for single and multi-axis applications. Onboard real-time Ethernet (IEEE 1588 V2), PLC, advanced motion control and high speed I/O for position capture enables machine builders to easily create more sophisticated and flexible machines. The onboard Ethernet is also compatible with EtherNet/IP, Modbus TCP, and Real Time Motion over Ethernet (RTMoE) for maximum network flexibility. The Unidrive M702 variant provides dual safety inputs while the Unidrive M701 has Modbus RTU/RS485 connections.

Unidrive M700 Key Data

- 1 HP to 4,200 HP Heavy Duty
- Drive Rating: IP21 / UL open class standard, UL type 1 available with optional conduit kits
- Control Connections: M700/M701—3x Analog I/O, 6x Digital I/O, 1x Relay, 1x STO M702—4 Digital I/O, 1x Relay, 2x STO
- Keypad: Ordered separately, advanced plain text, multi-language LCD with or without Real-Time Clock
- Integrated dual port Ethernet (EtherNet/IP, Modbus TCP, and RTMoE) or RS-485 (Modbus RTU)
- Add up to three SI modules to add I/O, machine control (PLC), network communications, and additional encoder feedback options
- Class leading speed control for gearing, ratio control, winding (coilers), web handling, flying shear, and more

ACCU-Torq Severe Duty Cast Iron Motors - 230 V and 460 V							Unidrive M700 AC Drives	
Motor Rated Power (HP)	RPM (Max Safe RPM)	NEMA Frame	Motor Order Code	Motor Rated Current (A) 230/460	Voltage (V)	Blower Full Load Amps 230/460	Unidrive M700 Order Code* - 230 V	Unidrive M700 Order Code* - 460 V
3	1800 (4000)	182TC	HN3T2BC	9.4/4.7	230/460	TENV	M70x-03200106A	M70x-03400062A
	1200 (4000)	213TC	HN3T3BC	9.2/4.6	230/460	TENV	M70x-03200106A	M70x-03400062A
5	1800 (4000)	213TC	HN5T2BC	16.2/8.1	230/460	TENV	M70x-04200185A	M70x-03400100A
	1200 (4000)	215TC	HN5T3BC	15.3/7.7	230/460	TENV	M70x-04200185A	M70x-03400100A
7.5	1800 (4000)	213TC	HN7T2BC	21.4/10.7	230/460	TENV	M70x-06200330A	M70x-04400150A
	1200 (4000)	254TC	HN7T3BC	20.4/10.2	230/460	TENV	M70x-06200330A	M70x-04400150A
10	1800 (4000)	254TC	HN10T2BC	28.4/14.2	230/460	TENV	M70x-06200330A	M70x-04400150A
	1200 (4000)	256TC	HN10T3BC	27.3/13.7	230/460	TENV	M70x-06200330A	M70x-04400150A
	1800 (4000)	215TC	B10T2BC	29.2/14.6	230/460	1.5/0.75	M70x-06200330A	M70x-04400150A
	1200 (4000)	256TC	B10T3BC	27.4/13.7	230/460	1.5/0.75	M70x-06200330A	M70x-04400150A
15	1800 (4000)	254TC	B15T2BC	40/20	230/460	1.5/0.75	M70x-06200440A	M70x-05400270A
	1200 (4000)	284T	B15T3B	40.2/20.1	230/460	1.7/0.9	M70x-06200440A	M70x-05400270A
20	1800 (4000)	256TC	B20T2BC	53.8/26.9	230/460	1.5/0.75	M70x-07200610A	M70x-05400270A
	1200 (4000)	286T	B20T3B	55.8/27.9	230/460	1.7/0.9	M70x-07200610A	M70x-05400300A
25	1800 (4000)	284T	B25T2B	65.2/32.6	230/460	1.7/0.9	M70x-07200750A	M70x-06400350A
	1200 (3000)	324T	B25T3B	75.6/37.8	230/460	3/1.5	M70x-07200830A	M70x-06400420A
30	1800 (4000)	286T	B30T2B	77.8/38.9	230/460	1.7/0.9	M70x-07200830A	M70x-06400420A
	1200 (3000)	326T	B30T3B	84/42	230/460	3/1.5	M70x-08201160A	M70x-06400420A
40	1800 (3000)	324T	B40T2B	105/52.5	230/460	3/1.5	M70x-08201160A	M70x-07400660A
	1200 (3000)	364T	B40T3B	100.8/50.4	230/460	3/1.5	M70x-08201160A	M70x-07400660A
50	1800 (3000)	326T	B50T2B	121.8/60.9	230/460	3/1.5	M70x-08201320A	M70x-07400660A
	1200 (3000)	365T	B50T3B	124/62	230/460	3/1.5	M70x-08201320A	M70x-07400660A
60	1800 (3000)	364T	B60T2B	145/72.5	230/460	3/1.5	M70x-09201760A	M70x-07400770A
	1200 (3000)	404T	B60T3B	155.4/77.7	230/460	5.7/2.8	M70x-09201760A	M70x-07401000A
75	1800 (3000)	365T	B75T2B	191.2/95.6	230/460	3/1.5	M70x-09202190A	M70x-07401000A
	1200 (3000)	405T	B75T3B	197.4/98.7	230/460	5.7/2.8	M70x-09202190A	M70x-07401000A
100	1800 (3000)	405T	B100T2B	237.4/118.7	230/460	5.7/2.8	M70x-10202830E	M70x-08401340A
	1200 (3000)	444T	B100T3B	256.2/128.1	230/460	5.7/2.8	M70x-10202830E	M70x-08401340A
125	1800 (3000)	444T	B125T2C	172.2	460	5.7/2.8		M70x-09402000A
150	1800 (3000)	445T	B150T2C	189	460	5.7/2.8		M70x-09402000A
200	1800 (3000)	447T	B200T2C	252	460	5.7/2.8		M70x-10402700E
250	1800 (2000)	449T	B250T2C	303.5	460	7.8/3.9		M70x-10403200E
300	1800 (2000)	449T	B300T2C	343.4	460	7.8/3.9		M70x-11403770E
350	1800 (2000)	449T	B350T2C	415.8	460	7.8/3.9		M70x-11404170E

Order String - Frame Size Key

Example: M70x-XX_ _ _ _ _Y

XX = Frame Size (03-11 above)

A - AC in AC out
 Y = E - Requires external line reactor

M70x Drive Range:

M700 = Ethernet, single STO input
 M701 = RS485, single STO input
 M702 = Ethernet, dual STO inputs

*Add 10101AB100 to the base order code when ordering standard US (60 Hz) default products.

Notes:
 Ratings are for Heavy Duty, 3 kHz switching frequency.
An Encoder is required for close loop operation

CONTROL TECHNIQUES™

Nidec
 All for dreams

Unidrive M200 AC Drives Provide World-Class Quality at Value Pricing

The Unidrive M200 delivers benchmark open loop drive control and a high level of functionality in an economical package. PLC functionality, plug-in I/O options and industry standard fieldbus, Ethernet and Modbus RTU communications ensure that in more complex applications Unidrive M200 can deliver more than the average general purpose drive - giving you lower cost solutions and better productivity for your motor control applications. The Unidrive M201 variant includes a keypad mounted speed reference potentiometer for convenient local control.

Unidrive M200 Frame Size 3

Unidrive M201 variant

Unidrive M200 Key Data

- 0.33 HP to 150 HP Heavy Duty
- Drive Rating: IP21 / UL open class standard, UL type 1 with optional conduit kits
- Control Connections: 3x Analog I/O, 5x Digital I/O, 1x Relay
- Keypad: Fixed LED, Unidrive M201 variant includes keypad mounted speed reference potentiometer
- SI option slot available to add I/O or network communications (frame size 2 and up)
- Ideal for speed control of conveyers, fans, pumps, and mixers where their function are controlled remotely with fieldbus or Ethernet Communications

ACCU-Torq Severe Duty Cast Iron Motors - 230 V and 460 V							Unidrive M200 AC Drives	
Motor Rated Power (HP)	RPM (Max Safe RPM)	NEMA Frame	Motor Order Code	Motor Rated Current (A) 230/460	Voltage (V)	Blower Full Load Amps 230/460	Unidrive M200 Order Code* - 230 V	Unidrive M200 Order Code* - 460 V
3	1800 (4000)	182TC	HN3T2BC	9.4/4.7	230/460	TENV	M20x-03200100A	M20x-03400056A
	1200 (4000)	213TC	HN3T3BC	9.2/4.6	230/460	TENV	M20x-03200100A	M20x-03400056A
5	1800 (4000)	213TC	HN5T2BC	16.2/8.1	230/460	TENV	M20x-04200176A	M20x-03400094A
	1200 (4000)	215TC	HN5T3BC	15.3/7.7	230/460	TENV	M20x-04200176A	M20x-03400094A
7.5	1800 (4000)	213TC	HN7T2BC	21.4/10.7	230/460	TENV	M20x-05200250A	M20x-04400135A
	1200 (4000)	254TC	HN7T3BC	20.4/10.2	230/460	TENV	M20x-05200250A	M20x-04400135A
10	1800 (4000)	254TC	HN10T2BC	28.4/14.2	230/460	TENV	M20x-06200330A	M20x-04400170A
	1200 (4000)	256TC	HN10T3BC	27.3/13.7	230/460	TENV	M20x-06200330A	M20x-04400170A
	1800 (4000)	215TC	B10T2BC	29.2/14.6	230/460	1.5/0.75	M20x-06200330A	M20x-04400170A
	1200 (4000)	256TC	B10T3BC	27.4/13.7	230/460	1.5/0.75	M20x-06200330A	M20x-04400170A
15	1800 (4000)	254TC	B15T2BC	40/20	230/460	1.5/0.75	M20x-06200440A	M20x-05400270A
	1200 (4000)	284T	B15T3B	40.2/20.1	230/460	1.7/0.9	M20x-06200440A	M20x-05400270A
20	1800 (4000)	256TC	B20T2BC	53.8/26.9	230/460	1.5/0.75	M20x-07200610A	M20x-05400270A
	1200 (4000)	286T	B20T3B	55.8/27.9	230/460	1.7/0.9	M20x-07200610A	M20x-05400300A
25	1800 (4000)	284T	B25T2B	65.2/32.6	230/460	1.7/0.9	M20x-07200750A	M20x-06400350A
	1200 (3000)	324T	B25T3B	75.6/37.8	230/460	3/1.5	M20x-07200830A	M20x-06400420A
30	1800 (4000)	286T	B30T2B	77.8/38.9	230/460	1.7/0.9	M20x-07200830A	M20x-06400420A
	1200 (3000)	326T	B30T3B	84/42	230/460	3/1.5	M20x-08201160A	M20x-06400420A
40	1800 (3000)	324T	B40T2B	105/52.5	230/460	3/1.5	M20x-08201160A	M20x-07400660A
	1200 (3000)	364T	B40T3B	100.8/50.4	230/460	3/1.5	M20x-08201160A	M20x-07400660A
50	1800 (3000)	326T	B50T2B	121.8/60.9	230/460	3/1.5	M20x-08201320A	M20x-07400660A
	1200 (3000)	365T	B50T3B	124/62	230/460	3/1.5	M20x-08201320A	M20x-07400660A
60	1800 (3000)	364T	B60T2B	145/72.5	230/460	3/1.5	M20x-09201760A	M20x-07400770A
	1200 (3000)	404T	B60T3B	155.4/77.7	230/460	5.7/2.8	M20x-09201760A	M20x-07401000A
75	1800 (3000)	365T	B75T2B	191.2/95.6	230/460	3/1.5	M20x-09202190A	M20x-07401000A
	1200 (3000)	405T	B75T3B	197.4/98.7	230/460	5.7/2.8	M20x-09202190A	M20x-07401000A
100	1800 (3000)	405T	B100T2B	237.4/118.7	230/460	5.7/2.8		M20x-08401340A
	1200 (3000)	444T	B100T3B	256.2/128.1	230/460	5.7/2.8		M20x-08401340A
125	1800 (3000)	444T	B125T2C	172.2	460	5.7/2.8		M20x-09402000A
	1800 (3000)	445T	B150T2C	189	460	5.7/2.8		M20x-09402240A

Order String - Frame Size Key
 Example: M20x-XX_ _ _ _ _ A
 XX = Frame Size (01 to 9 above)
 A = AC in AC out
 Y = E - Requires external line reactor

M20x Drive Range:
 M200 = Fixed LED keypad
 M201 = Fixed LED keypad with speed reference potentiometer

*Add 10101AB100 to the base order code when ordering standard US (60 Hz) default products.

Severe Duty Matched AC Drive and Motor Solutions

How to Order an ACCU-Torq Motor

Example ordering instructions, line items:

1. Motor Order Code
2. Encoder Order Code - optional (Avtron ASSEMAV32 Recommended)
3. Brake Order Code – optional

An Encoder is required for close loop operation Avtron AV32 Avtron AV56

ACCU-Torq Motor Options

Encoder and Brake options come pre-assembled to the motor from the factory

Factory Recommended

Encoders							
Make	Model	Order Code	Bearings	Sensor	Duty	Connector	Frames
Avtron	AV32	ASSEMAV32	Yes	Optical	Mill	TENV MS 10-Pin TEBC Bayonet 10-Pin	TENV 56-256 TEBC 215-449
Avtron	AV56	ASSEMAV56*	No	Magnetic	Heavy, brake	10-Pin Industrial	TENV 56-256 TEBC 254-449
Avtron	HS25A	ASSEMHS25A	Yes	Optical	Light	MS 10-Pin	TENV 56-256
Avtron	HS35A	ASSEMHS35A	Yes	Optical	Light	MS 10-Pin	TEBC 215-449
Dynapar	HS20	ASSEMHS20	Yes	Optical	Light	MS 10-Pin	TENV 56-256
Dynapar	HS35R	ASSEMHS35R	Yes	Optical	Light	Bayonet 10-Pin	TEBC 215-449
Dynapar	ST56	ASSEMST56*	No	Magnetic	Heavy, brake	10-Pin Industrial	TEBC 215-449
EPC	260	ASSEM260	Yes	Optical	Light	MS 10-Pin	TENV 56-256
EPC	25T	ASSEM25T	Yes	Optical	Mill	Bayonet 10-Pin	TEBC 215-449

*Required for brake mounting with encoders on TENV motors. All encoders listed have Line-Driver Outputs, 1024 PPR, and ship with connector plugs.

Stearns® 56000 Series Brakes					
Enclosure	Order Code	Coil Volts (V)	Nominal Static Torque	Enclosure	Frames
TENV	ASSEM630866	115/208-230	6 lb-ft	IP23, STEEL HOUSING	56-256
TENV	ASSEM630865	115/208-230	10 lb-ft	IP23, STEEL HOUSING	56-256
TENV	ASSEM630868	208-230/460	6 lb-ft	IP23, STEEL HOUSING	56-256
TENV	ASSEM630867	208-230/460	10 lb-ft	IP23, STEEL HOUSING	56-256

Brake/encoder TEBC motors require radial blower configuration and are Engineered to Order (ETO), consult factory for availability
Connections to brakes: flying leads in brake enclosure
Brakes rated for holding only, not to be applied for stopping
Universal mount for vertical and horizontal mounted motors

Constant Torque and Horsepower Curves

How to Order an AC Drive

Example ordering instructions, line items:

1. Drive Order Code
2. Keypad Order Code - optional
3. Option module Order Code - optional

Unidrive M AC Drive Options

Unidrive M700 Only Options		Unidrive M200 Only Options		
Unidrive M Options and Accessories				
Option	Description	Order Code		
Drive Configuration & Programming	Configuration software	UNIDRIVE-M-CONNECT		
	Drive to PC USB cable (requires a RS485 adaptor)	CT-USB-CABLE		
	8 GB SD card	CTSD8GB		
	Smartcard 8k memory	SMARTCARD		
	Smartcard 64k memory	SMARTCARD-64		
	Smartcard with SD card adaptor, no SD card	SD-CARD-ADAPTOR		
Operator Interfaces	Parameter cloning 4 GB (includes 4 GB SD card)	AI-SMART-ADAPTOR		
	Parameter cloning (requires an SD card)	AI-BACKUP-ADAPTOR		
	Remote display cable	UM-LCD-485-XXX**		
	Plain text LCD display	KI-KEYPAD-LCD		
	Plain text LCD keypad with real-time clock	KI-KEYPAD-RTC		
	Remote LCD display with real-time clock	REMOTE-KEYPAD-RTC		
Input / Output*	Remote LCD display	REMOTE-KEYPAD		
	Extended I/O	SI-I/O		
	Communications*	PROFIBUS DP	SI-PROFIBUS	
		DeviceNet	SI-DEVICENET	
		CANopen	SI-CANOPEN	
		PROFINET RT	SI-PROFINET	
EtherCAT		SI-ETHERCAT		
EtherNet/IP, Modbus TCP		SI-ETHERNET		
Machine Control	Modbus RTU	KI-485-ADAPTOR		
	Modbus RTU	AI-485-ADAPTOR		
	Applications, SyPTPro	SI-APPS-PLUS		
	Advanced machine control	MCI200		
Application Programming Software & Diagnostics	Advanced machine control, Ethernet	MCI210		
	PLC programming	MACHINE-CONTROL-STUDIO		
Feedback	Digital oscilloscope	CTSCOPE		
	DB15 to terminal breakout board for encoder feedback cable	SM-ETC		
	TENV MS 10-pin encoder cable	ENCO-xxx***		
	Encoder module	SI-ENCODER		
Power Accessories	Universal encoder	SI-UNI-ENCODER		
	External EMC filters	See Unidrive M A ccessories brochure		
	Line & load reactors			
Dynamic braking resistors				
Environmental Protection & Cable Management	UL Type 1 conduit kits			
	IP65 & IP55 through panel mounting kits			

*Unidrive M200 frame sizes 2 and up accept 1 SI option; Unidrive M700 accepts up to 3 SI options
**XXX=cable length in 5 foot increments (max 330 ft), standard lengths are (005, 010, 015, 025 and 050).
***Ships with flying leads at drive end. Recommended to use SM-ETC for easy encoder drive connection.
xxx = cable length in feet, standard lengths are (010, 015, 025, 050, 075, and 100).

CONTROL TECHNIQUES™

Nidec
All for dreams

CONTROL TECHNIQUES[™]

www.controltechniques.com

Connect with us at:

twitter.com/Nidec_CTA

facebook.com/NidecCTA

youtube.com/c/NidecControlTechniques

linkedin.com/company/control-techniques

theautomationengineer.com (blog)

