

Unidrive M600

Wysoce wydajny napęd do silników indukcyjnych
i sterowania bezczujnikowego silnikami
synchronicznymi z magnesami trwałymi

0,75 kW - 2,8 MW Heavy Duty (1,0 KM - 4200 KM)
200 V | 400 V | 575 V | 690 V

CONTROL TECHNIQUES™

Nidec
All for dreams

Unidrive M

zoptymalizowana
wydajność pracy, otwarte
systemy automatyki,
maksymalna łatwość
obsługi

Na podstawie informacji uzyskanych w wyniku dogłębnych analiz rynkowych, dostosowaliśmy pięć zestawów właściwości Unidrive M do konkretnych potrzeb aplikacyjnych w obszarze automatyki przemysłowej. Unidrive M600 umożliwia zamontowanie modułów komunikacyjnych, dodatkowych I/O oraz charakteryzuje go wydajniejsze sterowanie pracą silników w aplikacjach pętli otwartej. Stanowi on ulepszoną wersję napędu Commander SK.

Charakterystyka Unidrive M600

Wysoce wydajny napęd do silników indukcyjnych i sterowania bezczujnikowego silnikami synchronicznymi z magnesami trwałymi

Napęd M600 stanowi idealny wybór w przypadku zastosowań wymagających wysokowydajnego sterowania silnikami indukcyjnymi lub z magnesami trwałymi w pętli otwartej. Do zastosowań wymagających precyzyjniejszej kontroli prędkości i blokady cyfrowej/śledzenia częstotliwości w pętli zamkniętej w silnikach indukcyjnych dostępne są opcjonalne moduły SI-Encoder / SI-Universal Encoder.

Wysoko wydajne silniki synchroniczne z magnesami trwałymi firmy Leroy-Somer (Dyneo)

Zoptymalizowana wydajność dzięki efektywnemu sterowaniu w pętli otwartej silnikami indukcyjnymi i silnikami z magnesami trwałymi

- Zaawansowany algorytm sterowania strumieniem wirnika (RFC) zapewnia maksymalną stabilność i sterowanie silnikami indukcyjnymi i silnikami z magnesami trwałymi
- Maksymalna przeciążalność prądu silnika do wartości 200% , sprawdzająca się w przypadku najbardziej wymagających zastosowań przemysłowych

Obniżenie kosztów systemu poprzez bezpośrednie zintegrowanie z aplikacjami

- M600 posiada wbudowany sterownik PLC wykonujący programy Machine Control Studio (IEC61131-3) do obsługi logiki, sekwencjonowania, monitorowania prędkości i blokady cyfrowej - co eliminuje potrzebę stosowania dodatkowych sterowników PLC
- Możliwość montażu do trzech modułów opcjonalnych SI do obsługi funkcji bezpiecznego ruchu, dodatkowych modułów I/O, sprzężenia zwrotnego oraz komunikacji za pośrednictwem protokołu Fieldbus

Efektywność energetyczna

Napędy Unidrive M zostały zaprojektowane w celu zwiększenia sprawności energetycznej we wszystkich zastosowaniach:

- Tryb czuwania o niskim poborze prądu. W niektórych aplikacjach napędy mogą znajdować się w trybie postoju przez długi okres czasu; Unidrive M będąc w trybie czuwania przynosi znaczne oszczędności energii elektrycznej

- Prosta konfiguracja napędów do zasilania ich ze wspólnej szyny DC w celu wykorzystania w systemie energii powstałej w procesie hamowania. Umożliwia to redukcję zużycia energii elektrycznej i eliminację zewnętrznych komponentów zasilania.
- Unidrive M wykorzystuje metodę bezczujnikowego sterowania kompaktowymi i wysoce wydajnymi silnikami synchronicznymi z magnesami trwałymi w pętli otwartej
- Tryb Active Front End do regeneracyjnych systemów napędów zasilanych prądem przemiennym
- Dyneo®: silnik z magnesem trwałym i napęd Unidrive M - rozwiązanie zapewniające idealnie zsynchronizowane działanie - zoptymalizowane pod kątem wydajności pracy i oszczędności energii
- Rozwiązania Dyneo® składające się z napędów Unidrive M i silników z magnesami trwałymi oferują wyjątkowe poziomy sprawności przy wszystkich prędkościach roboczych, szczególnie przy niskich prędkościach, przy których sprawność ta jest o wiele większa w porównaniu do silników indukcyjnych.
- Niskie straty, sprawność do 98%.

Oprogramowanie Machine Control Studio

Wbudowany w napędzie M600 sterownik PLC jest programowany za pomocą oprogramowania Machine Control Studio, zapewniającego elastyczne i intuicyjne środowisko programowania.

Programowanie automatyki zgodne z IEC 61131-3

Środowisko programowania jest w pełni kompatybilne z powszechnie znanym standardem IEC 61131-3, a przez to łatwe i szybkie w użyciu przez inżynierów na całym świecie.

Przykładowe widoki programu Machine Control Studio

Dostępne są następujące języki programowania zgodne z IEC 61131-3:

- Język strukturalny ST (Structured Text)
- Język bloków funkcyjnych FBD (Function Block Diagram)
- Język schematów sekwencyjnych SFC (Structured Function Chart)
- Język drabinkowy LD (Ladder Diagram)
- Lista rozkazów IL (Instruction List)

Dostępny jest także:

- Graficzny język programowania CFC (Continuous Function Chart)

Intuicyjna funkcja IntelliSense pomaga w pisaniu spójnych i solidnych programów, znacznie przyspieszając rozwój oprogramowania.

Programiści mają dostęp do stale rozwijających się zasobów *open source*, gdzie można znaleźć potrzebne bloki funkcyjne do programu sterowania. Oprogramowanie Machine Control Studio umożliwia również klientom obsługę własnych bibliotek z blokami funkcyjnymi stworzonymi przez klienta, z opcją monitorowania online zmiennych w programie, a także pomoc w dokonaniu zmiany w programie w trybie online, zgodnie z najnowszymi rozwiązaniami PLC.

Elastyczność systemu zasilania

Dzięki unikalnym algorytmom do sterowania silnikami oraz najnowszej technologii mikroprocesorowej, napędy Unidrive M oferują najwyższą stabilność i najszerszy zakres odpowiedzi dynamicznej dla wszystkich typów silników przemysłowych.

Umożliwia to maksymalizację wydajności pracy maszyny w każdej aplikacji i dla każdego silnika, począwszy od standardowych indukcyjnych AC do dynamicznych silników liniowych, jak również od energooszczędnych silników synchronicznych z magnesami trwałymi do wysokowydajnych serwowmotorów.

Dostępne metody sterowania silnikiem:

Metoda sterowania	Właściwości
Sterowanie wektorowe w pętli otwartej lub skalarne U/f dla silników indukcyjnych	Sterowanie w pętli otwartej dla silników indukcyjnych. Najłatwiejsza konfiguracja. Do sterowania wieloma silnikami można wykorzystać charakterystykę U/f.
Sterowanie strumieniem wirnika w pętli otwartej dla silników indukcyjnych (RFC-A)	Algorytm wektorowy wykorzystuje regulację prądu w pętli zamkniętej, aby znacząco zwiększyć wydajność silników indukcyjnych bez względu na ich rozmiar.
Sterowanie w pętli otwartej dla silników synchronicznych z magnesami trwałymi (RFC-S)	Sterowanie w pętli otwartej kompaktowymi, wysoko wydajnymi silnikami z magnesami trwałymi (włącznie z Leroy-Somer Dyneo® LSRPM).
Sterowanie strumieniem wirnika w pętli zamkniętej dla silników indukcyjnych (RFC-A)*	Sterowanie prędkością i pozycją dla silników indukcyjnych, obsługujących szeroką gamę modułów sprzężenia zwrotnego (włącznie z enkoderami kwadraturowymi, SinCos, EnDat 2.2, SSI i rezolwerami).
Tryb Active Front End (AFE) zapewniający jakość i regenerację energii	Tryb Active Front End umożliwia regenerację energii powracającej do linii zasilania. Tryb Active Front End umożliwia regulację współczynnika mocy, przez co otrzymujemy energię o wysokiej jakości i znaczną redukcję zawartości wyższych harmonicznych.

*Z opcjonalnym modułem SI-Encoder lub SI-Universal Encoder

Szybkie i łatwe przeprowadzenie uruchomienia, monitoringu i diagnostyki

Opcje interfejsu użytkownika

Ogromną zaletą Unidrive M600 jest wybór spośród różnych paneli użytkownika, aby najlepiej spełnić wymagania aplikacji. Unidrive M600 to szybka i prosta instalacja. Napędy mogą być parametryzowane przy pomocy panelu użytkownika, karty SD lub Smartcard bądź też dostarczonego oprogramowania, które przeprowadzi przez cały proces konfiguracji.

Typ		Zalety
Panel sterujący KI	
	Wielojęzyczny, tekstowy panel LCD zawierający do 4 wierszy tekstu z opisem parametrów i danych zapewnia większą wygodę użytkownika.
Panel sterujący KI RTC	
	Wszystkie funkcje panelu KI-Keypad, z dodatkowo zamontowanym zegarem czasu rzeczywistego, z własnym zasilaniem baterijnym, umożliwiającym dokładne oznaczanie czasu zdarzeń i szybkie rozwiązywanie problemów
Zdalny panel sterujący	
	Zdalnie montowany panel. Pozwala na elastyczny, zdalny montaż poza szafą sterującą oraz posiada stopień ochrony IP66 (NEMA 4).
Zdalny panel sterujący RTC	
	Panel ten jest montowany zdalnie, co umożliwia elastyczny montaż po zewnętrznej stronie panelu (spełnia wymogi klasy IP54/ NEMA 12). Intuicyjny, wielojęzyczny, trzywierszowy tekstowy panel LCD do błyskawicznej konfiguracji i pierwszorzędnej diagnostyki. Zasilany baterią zegar czasu rzeczywistego umożliwia dokładne oznaczanie czasu zdarzeń, co jest przydatne w diagnostyce.

Program do konfiguracji parametrów napędu Unidrive M oraz silnika

Unidrive M Connect - narzędzie do konfiguracji i odbioru technicznego

Narzędzie Unidrive M Connect PC przeznaczone jest do konfiguracji i odbioru technicznego, optymalizacji i monitorowania wydajności pracy napędu/systemu. Jego rozwój odbywał się po dogłębnej analizie informacji uzyskanych od użytkowników i z wykorzystaniem zasad projektowania zorientowanych na klienta tak, aby spełnić następujące wymagania:

- Operacje napędu oparte na zadaniach są uproszczone dzięki intuicyjnym narzędziom graficznym w znanym środowisku systemu operacyjnego Windows.
- Dynamiczne diagramy logiki napędu i udoskonalone wyszukiwanie
- Możliwość optymalizacji wydajności pracy napędu oraz silnika bez potrzeby posiadania obszernej wiedzy specjalistycznej
- Skalowalna funkcjonalność, aby jak najlepiej spełnić wymagania aplikacji
- Import plików z parametrami Unidrive SP oraz możliwość pełnego klonowania napędu (np. ustawień parametrów oraz programów aplikacji)
- Dzięki bazie danych silników Unidrive M Connect można szybko i łatwo dopasować napęd Unidrive M do silników Nidec (takich jak Dyneo®).
- Liczne kanały komunikacyjne, zapewniające pełen przegląd systemu
- Automatyczne wyszukiwanie napędów w sieci bez konieczności podawania ich adresów przez użytkownika

Przenośne urządzenia pamięci dla napędów Unidrive M

Smartcard

Karty elektroniczne Smartcard mogą być wykorzystywane do tworzenia kopii zapasowych ustawień parametrów oraz programów wbudowanego sterownika PLC, a także do kopiowania ich z jednego napędu na inny, w tym z napędu Unidrive SP, zapewniając:

- Łatwą modernizację oraz uruchomienie napędu
- Szybką konfigurację w przypadku sekwencyjnej budowy maszyn
- Zapisywanie aktualizacji i przesyłanie jej do klienta w celu instalacji

Karta SD

Standardowe karty SD umożliwiają szybkie i łatwe zapisywanie parametrów i programów przy pomocy adaptera. Karty SD zapewniają dużą pojemność pamięci i umożliwiają przeprogramowanie napędu. Można je w łatwy sposób wstępnie zaprogramować na zwykłym komputerze PC.

Metoda sterowania

Sterowanie wektorowe w pętli otwartej lub skalarnie U/f dla silników indukcyjnych

Sterowanie strumieniem wirnika w pętli otwartej dla silników indukcyjnych (RFC-A)

Sterowanie w pętli otwartej dla silników synchronicznych z magnesami trwałymi (RFC-S)

Sterowanie strumieniem wirnika w pętli zamkniętej dla silników indukcyjnych (RFC-A)*

*Z opcją enkodera

Tryb Active Front End (AFE) - zwrot energii do sieci zasilającej

Opcjonalne narzędzia do programowania napędu oraz panelu użytkownika

Unidrive M Connect

Panel sterujący KI

Panel sterujący KI RTC

Zdalny panel sterujący

Zdalny panel sterujący RTC

Smartcard

Karta SD, przy użyciu adaptera do kart SD

Adapter KI-485

Wejścia/wyjścia

SI-I/O

4 cyfrowe moduły I/O
3 wejścia analogowe (domyślne) / wejścia cyfrowe
1 wyjście analogowe (domyślne) / wejście cyfrowe
2 przekaźniki

Wbudowane

5 analogowych modułów I/O
8 cyfrowych modułów I/O (włącznie z 2 szybkimi modułami I/O [250 µs])
1 wyjście przekaźnikowe
1 wejście STO

Aplikacje z funkcjonalnością sterownika programowalnego PLC

Standardowe

Łatwy w obsłudze
wbudowany
sterownik
programowalny
PLC wykorzystujący
środowisko
programistyczne
IEC 61131-3

Komunikacja

Wbudowane

RS485

SI-EtherCAT

SI-PROFIBUS

SI-Ethernet

SI-DeviceNet

SI-CANopen

SI-PROFINET

Sprzężenie zwrotne

SI-Encoder

SI-Universal Encoder

Bezpieczeństwo

SI-Safety

Zasilanie pomocnicze DC

Zasilanie 24 - 1067 V DC

Sterowanie 24 V DC

Dane znamionowe i specyfikacja napędu Unidrive M600

200/240 V AC ±10%						
Napęd	Podwyższona przeciążalność - heavy duty			Standardowa przeciążalność - normal duty		
	Maksymalny prąd ciągły (A)	Moc na wale silnika (kW)	Moc na wale silnika (KM)	Maksymalny prąd ciągły (A)	Moc na wale silnika (kW)	Moc na wale silnika (KM)
M600-03200050A	5	0,75	1	6,6	1,1	1,5
M600-03200066A	6,6	1,1	1,5	8	1,5	2
M600-03200080A	8	1,5	2	11	2,2	3
M600-03200106A	10,6	2,2	3	12,7	3	3
M600-04200137A	13,7	3	3	18	4	5
M600-04200185A	18,5	4	5	25	5,5	7,5
M600-05200250A	25	5,5	7,5	30	7,5	10
M600-06200330A	33	7,5	10	50	11	15
M600-06200440A	44	11	15	58	15	20
M600-07200610A	61	15	20	75	18,5	25
M600-07200750A	75	18,5	25	94	22	30
M600-07200830A	83	22	30	117	30	40
M600-08201160A	116	30	40	149	37	50
M600-08201320A	132	37	50	180	45	60
M600-09201760A	176	45	60	216	55	75
M600-09202190A	219	55	75	266	75	100
M600-09201760E	176	45	60	216	55	75
M600-09202190E	219	55	75	266	75	100
M600-10202830E	283	75	100	325	90	125
M600-10203000E	300	90	125	360	110	150

380/480 V AC ±10%						
Napęd	Podwyższona przeciążalność - heavy duty			Standardowa przeciążalność - normal duty		
	Maksymalny prąd ciągły (A)	Moc na wale silnika (kW)	Moc na wale silnika (KM)	Maksymalny prąd ciągły (A)	Moc na wale silnika (kW)	Moc na wale silnika (KM)
M600-03400025A	2,5	0,75	1	3,4	1,1	1,5
M600-03400031A	3,1	1,1	1,5	4,5	1,5	2
M600-03400045A	4,5	1,5	2	6,2	2,2	3
M600-03400062A	6,2	2,2	3	7,7	3	5
M600-03400078A	7,8	3	5	10,4	4	5
M600-03400100A	10	4	5	12,3	5,5	7,5
M600-04400150A	15	5,5	10	18,5	7,5	10
M600-04400172A	17,2	7,5	10	24	11	15
M600-05400270A	27	11	20	30	15	20
M600-05400300A	30	15	20	31	15	20
M600-06400350A	35	15	25	38	18,5	25
M600-06400420A	42	18,5	30	48	22	30
M600-06400470A	47	22	30	63	30	40
M600-07400660A	66	30	50	79	37	50
M600-07400770A	77	37	60	94	45	60
M600-07401000A	100	45	75	112	55	75
M600-08401340A	134	55	100	155	75	100
M600-08401570A	157	75	125	184	90	125
M600-09402000A	200	90	150	221	110	150
M600-09402240A	224	110	150	266	132	200
M600-09402000E	200	90	150	221	110	150
M600-09402240E	224	110	150	266	132	200
M600-10402700E	270	132	200	320	160	250
M600-10403200E	320*	160	250	361	200	300
M600-11403770E	377	185	300	437	225	350
M600-11404170E	417*	200	350	487*	250	400
M600-11404640E	464*	250	400	507*	280	450

*Przy częstotliwości przełączania 2 kHz

500/575 V AC ±10%						
Napęd	Podwyższona przeciążalność - heavy duty			Standardowa przeciążalność - normal duty		
	Maksymalny prąd ciągły (A)	Moc na wale silnika (kW)	Moc na wale silnika (KM)	Maksymalny prąd ciągły (A)	Moc na wale silnika (kW)	Moc na wale silnika (KM)
M600-05500030A	3	1,5	2	3,9	2,2	3
M600-05500040A	4	2,2	3	6,1	4	5
M600-05500069A	6,9	4	5	10	5,5	7,5
M600-06500100A	10	5,5	7,5	12	7,5	10
M600-06500150A	15	7,5	10	17	11	15
M600-06500190A	19	11	15	22	15	20
M600-06500230A	23	15	20	27	18,5	25
M600-06500290A	29	18,5	25	34	22	30
M600-06500350A	35	22	30	43	30	40
M600-07500440A	44	30	40	53	37	50
M600-07500550A	55	37	50	73	45	60
M600-08500630A	63	45	60	86	55	75
M600-08500860A	86	55	75	108	75	100
M600-09501040A	104	75	100	125	90	125
M600-09501310A	131	90	125	150	110	150
M600-09501040E	104	75	100	125	90	125
M600-09501310E	131	90	125	150	110	150
M600-10501520E	152	110	150	200	130	200
M600-10501900E	190	132	200	200	150	200
M600-11502000E	200	150	200	248	185	250
M600-11502540E	254*	185	250	288*	225	300
M600-11502850E	285*	225	300	315*	250	350

690 VAC ±10%						
Napęd	Podwyższona przeciążalność - heavy duty			Standardowa przeciążalność - normal duty		
	Maksymalny prąd ciągły (A)	Moc na wale silnika (kW)	Moc na wale silnika (KM)	Maksymalny prąd ciągły (A)	Moc na wale silnika (kW)	Moc na wale silnika (KM)
M600-07600190A	19	15	20	23	18,5	25
M600-07600240A	24	18,5	25	30	22	30
M600-07600290A	29	22	30	36	30	40
M600-07600380A	38	30	40	46	37	50
M600-07600440A	44	37	50	52	45	60
M600-07600540A	54	45	60	73	55	75
M600-08600630A	63	55	75	86	75	100
M600-08600860A	86	75	100	108	90	125
M600-09601040A	104	90	125	125	110	150
M600-09601310A	131	110	150	155	132	175
M600-09601040E	104	90	125	125	110	150
M600-09601310E	131	110	150	155	132	175
M600-10601500E	150	132	175	172	160	200
M600-10601780E	178	160	200	197	185	250
M600-11602100E	210	185	250	225	200	250
M600-11602380E	238*	200	250	275*	250	300
M600-11602630E	263*	250	300	305*	280	400

*Przy częstotliwości przełączania 2 kHz

Dane znamionowe i specyfikacja napędu Unidrive M600

Bezpieczeństwo w środowisku pracy i zgodność z normami elektrycznymi

- IP20 / NEMA1 / UL TYP 1 (Otwarta klasa UL w standardzie, w celu uzyskania UL Typ 1 potrzebny jest dodatkowy zestaw montażowy)
- IP65 / NEMA4 / UL TYP 12 przy montażu w wycięciu szafy, z wyniesieniem radiatora na zewnątrz
- Obudowy 9, 10 i 11 osiągają klasę IP55 / NEMA4 / UL Typ 12 z tyłu napędu przy montażu w wycięciu szafy.
- Temperatura otoczenia od -20 °C do 40 °C - w standardzie. Temperatura otoczenia do 55 °C - z obniżoną wartością prądu wyjściowego napędu
- Maksymalna wilgotność 95% (bez kondensacji) przy temperaturze 40 °C.
- Wysokość: 0 do 3000 m, przy obniżeniu wartości prądu wyjściowego 1% na każde 100 m pomiędzy 1000 m a 3000 m
- Przypadkowe wibracje: Przetestowano na zgodność z normą IEC 60068-2-64
- Wytrzymałość na wstrząsy mechaniczne zgodnie z normą IEC 60068-2-29
- Temperatura przechowywania: od -40 °C do 70 °C w przypadku krótkich okresów, od -40 °C do 50 °C w przypadku długich okresów.
- Odporność na zakłócenia elektromagnetyczne zgodna z EN 61800-3 oraz EN 61000-6-2
- Spełniona norma EN 61800-6-3 (środowisko drugie) - z wbudowanym filtrem EMC
- Spełniona norma EN 61000-6-3 i EN 61000-6-4 - z opcjonalnym filtrem EMC
- IEC 61800-5-1 (Bezpieczeństwo elektryczne)
- IEC 61131-2 I/O
- Safe Torque Off - niezależna certyfikacja przez TÜV na zgodność z normami IEC 61800-5-2 SIL3 oraz EN ISO 13849-1 PL
- UL 508C (Bezpieczeństwo elektryczne)

Tabela danych technicznych i właściwości Unidrive M600

Wydajność	Aktualizacja regulatora prądu: 62 µs
	Maksymalne przeciążenie dla trybu Heavy Duty: 200% (3 s)
	Maksymalna częstotliwość wyjściowa: 550 Hz
	Zakres częstotliwości kluczkowania: 2, 3, 4, 6, 8, 12, 16 kHz (3 kHz wartość domyślna)
Wbudowana inteligencja	Sterownik PLC
	Zadania czasu rzeczywistego
	Kontrola blokady cyfrowej.
Wbudowane porty komunikacyjne	RS485
Właściwości mechaniczne	Montaż boczny na płycie w przypadku napędów o rozmiarach 3, 4, 5
	Złącza dla wspólnej szyny DC w przypadku rozmiarów 3, 4, 5, 6
Kopia zapasowa parametrów	Klonowanie portu szeregowego
	Karta SD (przy użyciu adaptera do kart SD)
	Czytnik kart Smartcard
Sprzężenie zwrotne	Opcjonalny moduł SI-Encoder/SI-Universal Encoder
Wbudowane I/O	3 wejścia analogowe, 2 wyjścia analogowe
	4 wejścia cyfrowe, 1 wyjście cyfrowe, 3 dwukierunkowe wejścia lub wyjścia cyfrowe
	1 wyjście przekaźnika
Bezpieczeństwo maszyn	1 wejście Safe Torque Off
Sterowanie silnikiem i zasilanie	Statyczne autostrojenie dla silników synchronicznych z magnesami trwałymi
	Szeroki zakres pracy zapasowego zasilania DC
	Zasilanie zapasowe 24 V
Inne	Wentylator z kontrolą temperatury z regulowanym przez użytkownika ograniczeniem prędkości
	Możliwość wymiany wentylatora(-ów) na miejscu przez użytkownika
	Pokrycie konforemne
	Tryb czuwania (oszczędność energii)

Opcjonalne karty pamięci i akcesoria

Opis	Kod zamówienia
Adapter do karty SD	3130-1212-03
Smartcard (64 kb)	2214-1006-03

Rezystor hamowania montowany na radiatorze

Rozmiar obudowy	Kod zamówienia
3	1220-2752
4 i 5	1299-0003

Zestaw do równoległego łączenia napędów poprzez wspólną szynę DC

Rozmiar obudowy	Kod zamówienia
3	3470-0048
4	3470-0061
5	3470-0068
6	3470-0063
6 (podłączyć do obudowy o rozmiarze 3, 4 i 5)	3470-0111

Tryby pracy napędu Unidrive M

Tryb pracy	RFC, silnik zimny	RFC, silnik 100%	Pętla otwarta, silnik zimny	Pętla otwarta, silnik 100%
Przeciążenie przy normalnej przeciążalności, gdy prąd znamionowy silnika = prądowi znamionowemu napędu	110% przez 165 s	110% przez 9 s	110% przez 165 s	110% przez 9 s
Przeciążenie w trybie zwiększonej przeciążalności, gdy prąd znamionowy silnika = prądowi znamionowemu napędu (rozmiar 8 i mniejsze)	200% przez 28 s	200% przez 3 s	150% przez 60 s	150% przez 7 s
Przeciążenie w trybie zwiększonej przeciążalności, gdy prąd znamionowy silnika = prądowi znamionowemu napędu (rozmiar: 9E i 10)	175% przez 42 s	175% przez 5 s	150% przez 60 s	150% przez 7 s

Zestaw do montażu bocznego na płycie

Rozmiar obudowy	Kod zamówienia
3	3470-0049
4	3470-0060
5	3470-0073

Zestaw montażowy w wycięciu szafy, zgodny z IP65

Rozmiar obudowy	Kod zamówienia
3	3470-0053
4	3470-0056
5	3470-0067
6	3470-0055
7	3470-0079
8	3470-0083
9E i 10	3470-0105
Falownik 10	3470-0108
Prostownik 10	3470-0106
11	3470-0123

Zestaw łączeniowy zgodny z UL Typ 1

Rozmiar obudowy	Kod zamówienia
3 i 4	6521-0071
5	3470-0069
6	3470-0059
7	3470-0080
8	3470-0088
9E i 10	3470-0115
11	3470-0136

Zestaw do retrofitu.

W celu montażu napędów Unidrive M w istniejących instalacjach Unidrive SP.

Rozmiar obudowy	Kod zamówienia
4	3470-0062
5	3470-0066
6	3470-0074
7	3470-0078
8	3470-0087
9E i 10	3470-0118

Zestaw z dławikiem kablowym

Rozmiar obudowy	Kod zamówienia
7	3470-0086
8 - Pojedynczy przewód	3470-0089
8 - Podwójny przewód	3470-0090
9E i 10	3470-0107

Ogólne elementy zestawu

Pozycja	Kod zamówienia
Zaslepka w miejsce panelu użytkownika (10 sztuk w opakowaniu)	3470-0058
Rozdzielacz zacisków dla przewodów zasilających - obudowy 3 i 4	3470-0064
Adapter przedłużacza do konfiguracji i odbioru technicznego modułów I/O	3000-0009

** W celu montażu wielu napędów, bez pozostawiania wolnej przestrzeni pomiędzy nimi, w wycięciu szafy sterowniczej, z wyniesieniem radiatora na jej zewnątrz.

Opcjonalne zewnętrzne filtry EMC

Filtr EMC umieszczony w napędzie Unidrive M spełnia wymagania normy EN 61800-3. W celu spełnienia normy EN 61000-6-4 wymagane są zewnętrzne filtry EMC.

Rozmiar obudowy	Napięcie	Kod zamówienia
3	200 V	4200-3230
	400 V	4200-3480
4	200 V	4200-0272
	400 V	4200-0252
5	200 V	4200-0312
	400 V	4200-0402
	575 V	4200-0122
6	200 V	4200-2300
	400 V	4200-4800
	575 V	4200-3690
7	200 V i 400 V	4200-1132
	575 V i 690 V	4200-0672
8	200 V i 400 V	4200-1972
	575 V i 690 V	4200-1662
9	200 V i 400 V	4200-3021
	575 V i 690 V	4200-1660
9E i 10	200 V i 400 V	4200-4460
	575 V i 690 V	4200-2210
11	400 V	4200-0400
	575 V i 690 V	4200-0690

Pełny wykaz patentów i wniosków patentowych znajduje się na stronie www.controltechniques.com/patents.

Rozmiary obudów i wartości znamionowe Unidrive M

NAPĘDY POJEDYNCZE

Rozmiar obudowy		3	4	5	6	7	8	
Dostępne rozmiary obudów	M600	•	•	•	•	•	•	
Wymiary (W x S x G)	mm	365 x 83 x 200	365 x 124 x 200	365 x 143 x 202	365 x 210 x 227	508 x 270 x 280	753 x 310 x 290	
Waga	kg	maks. 4,5	6,5	7,4	14	28	52	
Dławik szyny DC / Dławik liniowy AC	Wewnętrzny	•*	•	•	•	•	•	
	Zewnętrzny							
Maksymalna znamionowa wartość mocy dla podwyższonego przeciążenia	dla 100 V	n/d						
	dla 200 V	0,75 kW - 2,2 kW (1 KM - 3 KM)	3 kW - 4 kW (3 KM - 5 KM)	5,5 kW (7,5 KM)	7,5 kW - 11 kW (10 KM - 15 KM)	15 kW - 22 kW (20 KM - 30 KM)	30 kW - 37 kW (40 KM - 50 KM)	
	dla 400 V	0,75 kW - 4 kW (1 KM - 5 KM)	5,5 kW - 7,5 kW (10 KM)	11 kW - 15 kW (20 KM)	15 kW - 22 kW (25 KM - 30 KM)	30 kW - 45 kW (50 KM - 75 KM)	55 kW - 75 kW (100 KM - 125 KM)	
	dla 575 V	n/d		1,5 kW - 4 kW (2 KM - 5 KM)	5,5 kW - 22 kW (7,5 KM - 30 KM)	30 kW - 37 kW (40 KM - 50 KM)	45 kW - 55 kW (60 KM - 75 KM)	
	dla 690 V	n/d				15 kW - 45 kW (20 KM - 60 KM)	55 kW - 75 kW (75 KM - 100 KM)	

*za wyjątkiem parametrów znamionowych 03200050 i 03400062

W rozmiarach nie uwzględniono demontowalnych wsporników montażowych

	9A	9E	10E	11E
	•	•	•	•
	1049 x 310 x 288	1010 x 310 x 288	1010 x 310 x 288	1190 x 310 x 312
	66,5	46	46	63
	•			
		•	•	•
	45 kW - 55 kW (60 KM - 75 KM)	45 kW - 55 kW (60 KM - 75 KM)	75 kW - 90 kW (100 KM - 125 KM)	n/d
	90 kW - 110 kW (150 KM)	90 kW - 110 kW (150 KM)	132 kW - 160 kW (200 KM - 250 KM)	185 kW - 250 kW (300 KM - 400 KM)
	75 kW - 90 kW (100 KM - 125 KM)	75 kW - 90 kW (100 KM - 125 KM)	110 kW - 132 kW (150 KM - 200 KM)	150 kW - 225 kW (200 KM - 300 KM)
	90 kW - 110 kW (125 KM - 150 KM)	90 kW - 110 kW (125 KM - 150 KM)	132 kW - 160 kW (175 KM - 200 KM)	185 kW - 250 kW (250 KM - 300 KM)

Unidrive M: High Power Modular AC Drives

Highly reliable drive modules, flexible system design and rapid global support

Unidrive M600 | Unidrive M700/ M701/ M702
90 kW to 2.8 MW / 125 to 4,200 hp
200 V | 400 V | 575 V | 690 V

Więcej informacji na temat naszych modułów Unidrive M o dużej mocy (90 kW - 2,8 MW) można znaleźć w broszurze na temat urządzeń Unidrive M o dużej mocy dostępnej na stronie internetowej.

Gama Unidrive M - Identyfikacja

Informacje dotyczące obudów w rozmiarze 9 i większym można znaleźć w broszurze na temat urządzeń o dużej mocy

CONTROL TECHNIQUES™

www.controltechniques.com

Dołącz do nas:

twitter.com/Nidec_CT

www.facebook.com/NidecControlTechniques

youtube.com/c/nideccontroltechniques

theautomationengineer.com (blog)

© 2017 Nidec Control Techniques Limited. Informacje zawarte w niniejszej broszurze służą wyłącznie do celów informacyjnych i nie stanowią oferty handlowej. Firma Nidec Control Techniques Ltd nie może zagwarantować całkowitej zgodności produktu z treścią broszury. Ze względu na ciągłe doskonalenie produktu i procesów produkcyjnych firma zastrzega sobie prawo do wprowadzania zmian w specyfikacji bez wcześniejszego powiadomienia.

Nidec Control Techniques Limited. Siedziba firmy: The Gro, Newtown, Powys SY16 3BE.
Zarejestrowana w Anglii i Walii. Nr rejestracji spółki: 01236886.