

Unidrive M Seçenekleri

Sistem Entegrasyon Modülleri
Sürücü Arayüz Birimleri
Tuş Takımları

CONTROL TECHNIQUES™

Nidec
All for dreams

Control Techniques

Değişken hızlı sürücü teknolojisinde lider kuruluş

Unidrive M – Endüstriyel uygulamalara yönelik sürücü ailesi

Unidrive M, endüstriyel uygulamalara yönelik tasarlanmış beş değişken hızlı sürücüden oluşan bir sürücü ailesidir. Her Unidrive M modeli, kapsamlı pazar araştırmalarının sonuçları ışığında özel uygulama ihtiyaçlarına yönelik tasarlanmıştır. Unidrive M, alınmış 21 patent ve başvurusu yapılmış 42 patenti kapsayan en güncel sürücü teknolojisi ile endüstrinin geleceğini oluşturmaktadır.

Unidrive M opsiyon modülleri ile entegrasyon, otomasyon ve haberleşme sağlayın

Unidrive M, sürücünün mevcut sistemlerle sorunsuzca entegre olmasına olanak sağlayan çok çeşitli opsiyonel modülleri ve arayüz birimlerini destekler. Opsiyonlar arasında geri besleme, iletişim, uygulamalar (PLC'ler üzerinde), I/O (Giriş/Çıkış) ve zenginleştirilmiş güvenlik özellikleri yer alır.

Unidrive M, sürücü ve SI modülleri arasında, tepki süresini iyileştiren yüksek hızlı paralel haberleşme kanalı kullanır. İletişim arayüzleri, performans ve birlikte çalışabilirliği sağlamak üzere ilgili standartlara uyumu açısından bağımsız kuruluşlarca onaylanmıştır.

MCi200/MCi210 opsiyonları, Unidrive M'in makine kontrol kapasitesini, en son nesil mikroişlemci teknolojisi kullanarak önemli ölçüde artırır. Bu modüller, sektör standardı IEC61131-3 programlama ortamı kullanılarak yapılandırılır.

Bu özelliği, tümleşik performansı ile birlikte Unidrive M'i sektör lideri endüstriyel sürücüsü kılar.

Bu kılavuz, Unidrive M'in aşağıdakileri de içeren kapsamlı opsiyon modülleri serisine genel bir bakış sağlamak üzere tasarlanmıştır:

- İşlevi hakkında bir açıklama
- Başlıca teknik özellikler
- Unidrive M sürücülerle uyumluluk
- Terminal açıklamaları

DİZİN

Makine Kontrol	sayfa 6 - 9	
Güvenlik	sayfa 10 - 11	
İletişim	sayfa 12 - 17	
Geri Besleme	sayfa 18 - 20	
Ek I/O	sayfa 21	
Tuş takımları	sayfa 22	
Sürücü Arayüz Üniteleri	sayfa 23	

Unidrive M Opsiyon Modülüne Genel Bakış

Aşağıdaki tablo, Unidrive M ürün ailesi sürücülerle çalışan tüm opsiyon modüllerini özetlemektedir. Her birine ilişkin ayrıntılı bilgi, bu kılavuzun ilerideki sayfalarında incelenebilir.

Unidrive M opsiyon modülü özet tablosu

Opsiyon	Tip	Uygulanabilen modeller				
		M101	M200	M300	M600	M700
Sistem Entegrasyonu (SI) Modülleri						
MCi200	Makine Kontrol					•
MCi210						•
SI-Applications Plus						•
SI-Safety	Güvenlik				•	•
SI-Ethernet	İletişim		•	•	•	•
SI-PROFINET			•	•	•	•
SI-EtherCAT			•	•	•	•
SI-CANopen			•	•	•	•
SI-PROFIBUS			•	•	•	•
SI-DeviceNet			•	•	•	•
SI-Encoder	Geri Besleme				•	•
SI-Universal Encoder					•	•
SI-I/O	Ek I/O		•	•	•	•
Tuş Takımları						
Sabit LED'li tuş takımı	Kullanıcı arayüzü		•	•		
Hız referans potansiyometreli sabit LED'li tuş takımı		•				
Uzak Tuş Takımı			•*	•*	•	•
KI-Keypad					•	•
KI-Keypad RTC					•	•
Sürücü arayüz birimleri						
SD Kart Adaptörü	Yedekleme				•	•
Smartcard					•	•
AI-Back-up Adaptörü		•	•	•		
AI-Smart Adaptörü		•	•	•		
AI-485 Adaptörü	İletişim		•	•		
KI-485 Adaptörü					•	•
CT USB İletişim kablosu			•*	•*	•	M701

*bir adaptör de gerektirir

Unidrive M üzerinde opsiyon modül arayüz konumları

M101 - M300

RS485 iletişimi için AI-485 Adaptör (sadece M200 - M300 model sürücüler için)

AI Backup Adaptörü, sürücünün, parametre klonlaması için bir SD kart kullanmasına olanak tanır ve 24 V yedek için giriş görevi yapar

AI-Smart Adaptörü parametre kopyalama ve uygulama programları için 4 GB dahili bellek ve 24 V yedek girişi içerir

Sürücünün RS485 ile iletişim kurmasını sağlayan adaptör

Panel montajı (M200 - M700 serisi sürücüler) için kullanılabilen opsiyonel IP66 (NEMA4) Uzak Tuş Takımı

İsteğe bağlı iletişim ve ek G/Ç için Sistem Entegrasyonu (SI) modülü yuvası (sadece M200 - M300 model sürücüler için)

M600 - M700

Hızlı kurulum ve üstün arıza tespitine yönelik çok dilli LCD tuş takımları serisi; Modbus RTU üzerinde RS485 yoluyla ek iletişim için KI-485 Adaptör

Smartcard yuvası / Parametre, PLC ve hareket programı saklamak için SD kart

İletişim, I/O (Giriş/Çıkış), ilave geri besleme cihazları ve otomasyon/hareket kontrolörleri (MCi) için Sistem Entegrasyonu (SI) modül yuvaları

- M600 ve M700'de 3 yuva

Panel montajı (M200 - M700 serisi sürücüler) için kullanılabilen opsiyonel IP66 (NEMA4) Uzak Tuş Takımı

Makine Kontrol Modülleri

Unidrive M'in MCi200 ve MCi210 modülleri, Unidrive M700'de gömülü Gelişmiş Hareket Kontrolörü ile birleştirildiğinde makinenin kontrol kapasitesini artırır. Ek makine bileşenlerinin ve uygulama yazılımının kolayca bağlanabilmesine olanak tanıyan MCi200 ve MCi210, komple bir uygulama çözümü oluşturur. Yüksek düzeyde esnek tak-çalıştır opsiyon modül formatı sayesinde, sistem tasarımı, PLC'lere ve harici ilave ekipmanlara duyulan gereksinim ortadan kaldırılarak kolaylaştırılır. Makine kontrolüne ulaşmak, Unidrive M'in, sektör standardı açık IEC 61131-3 programlama ortamından yararlanan kullanıcı dostu Machine Control Studio programlama yazılımı sayesinde hızlı ve kolaydır.

MCi200 ve MCi210 makine kontrol modülleri şunları sağlar:

Yüksek performanslı makine kontrolü – yüksek hızlı 250 piletışim, optimum performans sağlar.

Yüksek bant genişliği – MCi210'un ikinci Ethernet portu sayesinde çoklu sürücü ve motor eksenlerini kontrol eder.

Optimum kullanım kolaylığı – Unidrive M'in, yoğun insan odaklı tasarım araştırmalarına ve sektör standardı IEC 61131-3 programlama ortamına dayanılarak geliştirilmiş programlama yazılımıyla, makine kontrol programlarını hızla oluşturur.

Open environment – Standard IEEE 1588 Ethernet ve IEC 61131 yazılımı, bileşen bağlantısı seçimini güçlendirerek, açık makine kontrol programlamasına olanak sağlar.

Streamlined machine design – 'eklenti' opsiyon modül formatı; daha az kablo, daha az fiziksel alan gereksinimi ve daha düşük maliyet ve daha fazla dizayn sadeliği anlamına gelir.

Kullanıcı tarafından programlama

MCi200 ve MCi210 modülleri, Machine Control Studio programlarını kullanabilir. Bu, Yapılandırılmış Metin (ST), Merdiven Şeması (LD), İşlev Blok Şeması (FBD), Sıralı İşlev Tablosu (SFC) ve Talimat Listesi (IL) dahil olmak üzere, IEC 61131-3 standardı programlama dillerinin beşini de destekleyen, entegre bir geliştirme ortamıdır. Sürekli Fonksiyon Tablosu (CFC) da desteklenmektedir.

Optimum bağlanabilirlik

G/Ç, HMI'lar ve diğer ağa bağlı sürücüler gibi harici bileşenler ile basit entegrasyon, Unidrive M'in entegre standart Ethernet portları (RTMoE veya standard protokoller) veya SI opsiyon modülleri (EtherCAT, PROFINET, PROFIBUS, CANopen) tarafından desteklenen endüstriyel haberleşme ağları kullanılarak sağlanır.

MCi200 ve MCi210

M101	M200	M300	M600	M700	
					✓

Yüksek performanslı sistemler ve verimli makineler yaratın

- MCI modülleri, gerçek zamanlı ağlarda aynı anda birden fazla sürücü ve motorları kontrol edebilen kapsamlı programları çalıştırır
- M700'ün RTMoE (Ethernet üzerinden Gerçek Zamanlı Hareket) kullanan yerleşik Etherneti, IEEE1588 V2 tarafından tanımlanan Hassas Zaman Protokolünü kullanan sürücüler arasında senkronizasyon ve iletişim sağlar
- Performans, her ağa bağlı sürücüye gömülü bir hareket kontrolörü sağlanarak en üst düzeye çıkarılır

Kullanıcı, aşağıdaki tabloda gösterildiği üzere, kendisine sunulmuş bazı görevlere sahiptir.

Görev	Aralık
Başlangıç	Kullanıcı programı başlatıldığında bir kez gerçekleştirilir
Serbest geçiş	Zaman referansı yok
Clock0	1 ms artışlı ve 1 ms - 24 saat aralığında kullanıcı tanımlı zaman referansı
Clock1	
Clock2	
Clock3	
Konum	250 µs artışlı ve 250 µs ile < 8 ms aralığında kullanıcı tanımlı zaman referansı
Event0	Zaman referansı yok. Bu görev başlatıldı (örn. Zamanlayıcı Ünite, Ethernet çevrim verileri, vb. tarafından)
Event1	
Event2	
Event3	
HataGörevi	Zaman referansı yok. Bu görev, bir kullanıcı program hatası üzerine başlatıldı

Saat ve Konum görevleri döngüseldir ve kullanıcı tarafından ayarlanan bir aralıkta çalışır. Serbest Geçiş görevi, en düşük önceliğe sahip görevdir ve işlemci kaynağı izin verdiğinde çalışacaktır.

MCi210, aşağıdakiler sayesinde en üst düzeyde performans sağlar:

- Dahili bir anahtarı bulunan iki ilave Ethernet portu
- PTP (IEEE 1588) senkronizasyonu için RTMoE yanı sıra standart Ethernet protokolleri desteği
- Modbus TCP/IP master (maksimum 5 düğüm)
- Daha hızlı veri alışverişi sağlayan sürücü işlemcisine sahip paralel arayüz
- İki adet ayrılmış Ethernet ağı üzerinden gerçekleştirilen makine kontrolü, makine tasarımında daha fazla esneklik sağlar
- 3 adet dijital giriş, 1 adet dijital çıkış ve 1 adet dijital G/Ç ile genişletilmiş bağlantı

Ayrılmış ağ kontrolü

Terminal açıklamaları

SI-Applications Plus

M101	M200	M300	M600	M700	
					✓

SI-Applications Plus modülü, Unidrive SP kullanıcıları için hızlı ve basit yükseltme sağlamak üzere, Unidrive M700 ile yeniden derlenecek ve çalıştırılacak SyPTPro uygulama programlarına izin verir. Gerçek zamanlı kontrol için CTNet veya CTSync kullanan SM-Applications Plus modülü bulunan Unidrive SP sürücülerine bağlı uygulamalar, sistem performansını bozmadan hızlı bir şekilde Unidrive M ve SI-Applications modülü ile değiştirilebilir.

Özellikleri

- Geliştirilmiş yüksek hızlı özel mikroişlemci
- Kullanıcı programı için 384 kB Flash bellek
- 80 kB kullanıcı program belleği
- ANSI, takipçi ve master Modbus-RTU ve takipçi ve master Modbus-ASCII protokolleri sunan EIA-RS485 portu
- 5 Mbit/sn.'ye varan veri hızı sunan CTNet yüksek hızlı ağ bağlantısı
- İki 24 V dijital giriş
- İki 24 V dijital çıkış
- Gerçek zamanlı kontrol için görev tabanlı programlama sistemi
- CTSync ana pozisyon referansını bir ağ üzerindeki birden fazla sürücüye dağıtır. Hız, pozisyon ve moment çevrimlerinin 250 µs zaman referansına ulaşan donanım senkronizasyonu

Terminal açıklamaları

1	2	3	4	5	6	7	8	9	10	11	12	13
---	---	---	---	---	---	---	---	---	----	----	----	----

Terminal	Fonksiyon	Açıklama
1	0 V SC	EIA-RS485 portu için 0 V bağlantı
2	/RX	EIA-RS485 Alma hattı (negatif). Gelen
3	RX	EIA-RS485 Alma hattı (pozitif). Gelen
4	/TX	EIA-RS485 İletme hattı (negatif). Giden
5	TX	EIA-RS485 İletme hattı (pozitif). Giden
6	CTNET A	CTNet veri hattı
7	CTNET Kalkanı	CTNet için Kalkan bağlantısı
8	CTNET B	CTNet veri hattı
9	0 V	Dijital I/O (Giriş/Çıkış) için 0 V bağlantı
10	DIO	Dijital giriş 0
11	DI1	Dijital giriş 1
12	DO0	Dijital çıkış 0
13	DO1	Dijital çıkış 1

Güvenlik Sistemi Entegrasyon Modülü

SI-Safety

	M101	M200	M300	M600	M700
			✓	✓	

SIL3 CE RoHS Compliant

SI-Safety modülü, son kullanıcıların korunması için Unidrive M'in güvenlik kapasitesini artırır. Modül ayrıca, makinenin çalışmama sürelerinin sıklığını azaltan güvenlik özellikleri ile makinenin üretkenliğini de artırır. Makinelerin en katı güvenlik standartlarına ulaşmasını sağlayan SI-Safety, harici güvenlik PLC'leri ve diğer bileşenlere gerek kalmadan makine ebadını azaltır ve inşa maliyetini düşürür.

- Üretkenliği artırır:** SI-Safety, bir makinenin kesinti sonrası kapatılmasına gerek kalmadan yavaşlamasına veya durmasına olanak tanıyan işlevselliği sayesinde, çalışmama sürelerini minimize eder.
- Geliştirilmiş kullanıcı güvenliği:** Aralarında Safe Stop (Emniyetli Durdurma) ve Safe Operating Stop (Emniyetli İşletim Durdurma) fonksiyonlarının da bulunduğu özellikler son kullanıcı güvenliğini önemli ölçüde artırırken, Safe Limited Speed (Emniyetli Sınırlı Hız) ve Safe Limited Position (Emniyetli Sınırlı Konum) ile makinenin emniyetli çalışmasını da geliştirir.
- En yüksek güvenlik seviyesine ulaşır:** SI-Safety, IEC 61800-5-2 işlevsel güvenlik standartlarına göre elektrikli endüstriyel bileşenler için ulaşılabilir en yüksek güvenlik seviyesi olan SIL3'ü karşıladığından, TÜV tarafından onaylanmıştır.

Standart Güvenlik Fonksiyonları:

SI-Safety, IEC 61800-5-2 standardında tanımlanan aşağıdaki SIL3 güvenlik fonksiyonlarını sunmaktadır:

Güvenli Moment Kapama	STO	Motorun moment üretmesini engeller. Bu fonksiyon sürücüde standart olarak bulunur
Güvenli Durdurma 1	SS1	Motora sağlanan güçle, kontrollü bir durdurma sağlar. Durdurma işlemi gerçekleştiğinde, güç ortadan kalkar.
Güvenli Durdurma 2	SS2	Motora bırakılan güçle, kontrollü bir durdurma sağlar
Güvenli Sınırlı Hız	SLS	Motorun belirli bir hız sınırını aşmasını engeller
Güvenli Sınırlı Konum	SLP	Motorun belirlenen sınırlar dahilinde çalışmasını sağlamak için mutlak konumu izler
Güvenli Fren Kontrolü	SBC	Harici güvenlik frenini kontrol etmek amacıyla bir güvenli çıkış sinyali verir
Güvenli Çalışma Durdurma	SOS	Motorun durdurma konumundan sapmasını önler
Güvenli Yön	SDI	Motorun istenmeyen yönde hareketini önler
Güvenli Sınırlı Artım	SLI	Motorun belirlenen konum artışı limitini aşmasını önler
Güvenli CAM	SCA	Motor konumu belirlenen bir aralıkta olduğunda, bir emniyet sinyali sağlar
Güvenli Hız İzleme	SSM	Motor devri belirli bir sınırın altına düştüğünde bir işaret çıkışı verir

Esnek programlama ortamı

CTSafePro

CTSafePro, SI-Safety modülünde tam emniyetli PLC işlevselliğini açar. Kullanıcıların, daha ileri uygulamaların belirli gereksinimlerini karşılamak üzere kendi güvenlik fonksiyonu bloklarını geliştirmeleri için elemanları birleştirmesine olanak sağlar.

Terminal açıklamaları

Güvenlik Standartları

Bu modül aşağıdaki güvenlik standartlarını karşılayacak şekilde tasarlanmıştır:

- IEC ve EN 61508: Güvenlikle ilgili elektrikli, elektronik ve programlanabilir elektronik sistemlerin fonksiyonel güvenliği
- IEC ve EN 62061: Makine güvenliği, güvenlikle ilgili elektrikli, elektronik ve programlanabilir elektronik kontrol sistemlerinin fonksiyonel güvenliği
- ISO ve EN ISO 13849-1: Makine güvenliği - Kontrol sistemlerinin güvenlikle ilgili parçaları - Bölüm 1: Genel tasarım ilkeleri
- IEC ve EN 61800-5-2: Ayarlanabilir hızlı elektrikli sürücü sistemleri - Bölüm 5-2: Güvenlik gereklilikleri - Fonksiyonel

I/O (Giriş/Çıkış) Arayüzü		
Terminal	Simge	Fonksiyon
1	SMF11	Dijital IN SMF11
2	SMF12	Dijital IN SMF12
3	SMF21	Dijital IN SMF21
4	SMF22	Dijital IN SMF22
5	SMF31	Dijital IN SMF31
6	SMF32	Dijital IN SMF32
7	SMF41	Dijital IN SMF41
8	SMF42	Dijital IN SMF42
9	E0.5	Dijital IN E0.5
10	P1	Saatle denetim çıkışı P1
11	P2	Saatle denetim çıkışı P2
12	STO	HISIDE çıkışı STO
13	SBC1	HISIDE çıkışı SBC1
14	SBC2	HISIDE çıkışı SBC2
15	A0.1	Sinyal ve yardımcı çıkış A0.1
16	A0.2	Sinyal ve yardımcı çıkış A0.2
17	L-ENC 1/2	Sensör arayüzü GND ENC 1/2 için sensör güç kaynağı
18	L+ENC2	Sensör arayüzü SUPPLY ENC2 için sensör güç kaynağı

HDMI enkoder arayüzü			
Pin	Simge	Kodlayıcı (Enkoder)	Fonksiyon
1	A+(COS+)/DATA+	ENC1	Artış izi A+ / veri kablosu DATA+
2	SHIELD		
3	A-(COS-)/DATA-	ENC1	Artış izi A- / veri kablosu DATA-
4	B+(SIN+)/CLK+	ENC1	Artış izi B+ / veri kablosu CLOCK+
5	SHIELD		
6	B-(SIN-)/CLK	ENC1	Artış izi B- / veri kablosu CLOCK-
7	A+(COS+)/DATA+	ENC2	Artış izi A+ / veri kablosu DATA+
8	SHIELD		
9	A-(COS-)/DATA-	ENC2	Artış izi A- / veri kablosu DATA-
10	B+(SIN+)/CLK-	ENC2	Artış izi B+ / veri kablosu CLOCK+
11	SHIELD		
12	B-(SIN)/CLK-		Artış izi B- / veri kablosu CLOCK-
13	L+	ENC1	SUPPLY sensör arayüzü için güç kaynağı
14	L+	ENC1	SUPPLY sensör arayüzü için güç kaynağı
15	L-	ENC1/2	GND sensör arayüzü için güç kaynağı
16	L-	ENC1/2	GND sensör arayüzü için güç kaynağı
17	L+	ENC2	SUPPLY sensör arayüzü için güç kaynağı
18	L+	ENC2	SUPPLY sensör arayüzü için güç kaynağı
19	NC		

Haberleşme Sistemi Entegrasyon Modülleri

SI-Ethernet

M101	M200	M300	M600	M700	
		✓*	✓*	✓*	✓

* Senkronize çevrimsel veri alışverişini desteklemez

SI-Ethernet Ethernet (IEEE 1588 V2 Precision Time Protocol), HTTP, SMTP, EtherNet/IP ve Modbus TCP/IP'yi destekler. Modül, yüksek hızlı sürücü erişimi, küresel bağlanabilirlik ve kablosuz ağ iletişimi gibi BT ağ teknolojileriyle entegrasyon sağlamak için kullanılabilir.

Özellikleri:

- Gerçek zamanlı Ethernet (IEEE 1588 V2 Duyarlı Zaman Protokolü), Modbus TCP/IP, EtherNet/IP
- 1 µs sapmadan (normalde <200 ns) daha kısa ağ senkronizasyonu
- Senkron döngüsel veri için 1 ms döngü süresi
- Gerçek zamanlı olmayan Ethernet mesajlarını yöneten bir ağ geçidi aracılığıyla bant genişliği koruması
- Ana/takipçi ve eşler arası iletişim özellikleri
- IP tabanlı adresleme
- Ekranlı bükümlü çift kabloyla otomatik geçiş düzeltmeli tam dubleks 100 Mbps bağlantı olanağı sağlayan ikili 100 BASE-TX RJ45 konektörler
- Zincirleme bağlantı gibi bağlantı ağlarının kullanımına olanak sağlayan entegre anahtarlar
- Her iki port da bir ağ anahtarı gibi tam dubleks modda çalışabilir
- Ağ portundaki etkinliğin LED göstergesi ile gösterilmesi

Terminal açıklamaları

Terminal	Açıklama	Terminal	Açıklama
1	İlet +	1	İlet +
2	İlet -	2	İlet -
3	AI +	3	AI +
4	N/A	4	N/A
5	N/A	5	N/A
6	AI -	6	AI -
7	N/A	7	N/A
8	N/A	8	N/A

Montaj hattı

SI-PROFINET

M101	M200	M300	M600	M700	
		✓	✓	✓	✓

SI-PROFINET, Unidrive M'in PROFINET PLC'leri ve ağları ile haberleşmesine ve arayüz oluşturmaya imkan sağlar.

Özellikleri:

- Ekranlı bükümlü çift kabloyla otomatik geçiş düzeltmeli, tam-dupleks 100 Mbps bağlantı olanağı sağlayan ikili 100 BASE-TX RJ45 konnektörler
- Zincirleme bağlantı gibi bağlantı ağlarının kullanımına olanak sağlayan entegre anahtarlar
- Her iki port da bir ağ anahtarı gibi tam dupleks modda çalışabilir
- PROFINET Gerçek zamanlı sınıf RT_Sınıf_1 ve uyum sınıfı A
- Yapılandırma sırasında belirlenen 2 ms - 512 ms çevrim süreleri
- LLDP ve DCP protokolleri kullanılarak otomatik cihaz değiştirme
- Ağ portundaki etkinliğin LED göstere ile gösterilmesi
- Ağ yapılandırma aracı ve GSDML dosyası tarafından yapılandırılan maksimum 64 çevrimsel I/O modül yuvası (maksimum 32 içeri ve 32 dışarı)
- I&M0 - I&M4 arası tanımlama ve bakım fonksiyonları desteği

Terminal açıklamaları

Terminal	Açıklama	Terminal	Açıklama
1	İlet +	1	İlet +
2	İlet -	2	İlet -
3	AI +	3	AI +
4	N/A	4	N/A
5	N/A	5	N/A
6	AI -	6	AI -
7	N/A	7	N/A
8	N/A	8	N/A

SI-EtherCAT

M101	M200	M300	M600	M700	
		✓	✓	✓	✓

SI-EtherCAT, Unidrive M'in EtherCAT ağları ile bağlanmasına ve arayüz oluşturmaya imkan sağlar.

Özellikleri:

- Bir segmentte 64.535 adete kadar düğüm
- 100 Mbps veri hızı (100BASE-TX)
- 250 µs hızda 40 eksen güncellemesi (eksen başına 2 komut verisi sözcüğü ve 3 geri besleme verisi sözcüğü, bir kontrol sözcüğü ve temel çevrimsel senkronizasyon verileri bulunduğu varsayılarak)
- Unidrive M600 - M700 serisi ürünlerle, 1 µs değerinin altında seçirme
- CoE posta kutusu kullanan çevrimsel olmayan veriler
- CANopen DS-402 profili desteklenir (sürücüler ve hareket kontrolü)
- Ağ portundaki etkinliğin LED göstergesi ile gösterilmesi

Terminal açıklamaları

Terminal	Açıklama	Terminal	Açıklama
1	İlet +	1	İlet +
2	İlet -	2	İlet -
3	AI +	3	AI +
4	N/A	4	N/A
5	N/A	5	N/A
6	AI -	6	AI -
7	N/A	7	N/A
8	N/A	8	N/A

Şişe dolum hattı

SI-CANopen

	M101	M200	M300	M600	M700
	✓	✓	✓	✓	

Unidrive M'in CANopen arayüz modülü, birden fazla sürücü profili dahil olmak üzere çeşitli profilleri destekler. SI-CANopen, optimum esneklik sunmak üzere tasarlanmıştır: özellikle işlem veri objeleri (PDO) numaralama sistemi, maksimum düzeyde çok yönlülük sunmak ve CiA özelliklerine uyumluluğu muhafaza etmek için özel olarak tasarlanmıştır.

Özellikleri:

- Desteklenen veri hızları (bit/sn): 1 M, 800 k, 500 k, 250 k, 125 k, 100 k ve 50 k
- 4 iletim ve 4 alma PDO'ları A, B, C ve D desteklenir
- Uygulamada maksimum esneklik için bağımsız yapılandırılabilen iletim ve alma PDO numaraları (1-511)
- Tüm senkronize ve asenkronize PDO iletişim modları desteklenir
- PDO'lar (64 bit 4 TxPDO ve 64 bit 4 RxPDO) kullanılarak, her yönde toplam 32 byte (16 kelime)
- Servis Veri Objeleri (SDO), tüm sürücü ve opsiyon modülü parametrelerine erişim sağlar
- Tüketici sinyali
- Acil durum mesajı tamamlandı bayrağı
- RxPDO, SYNC ve eksik sinyal olay işleme
- RxPDO olay tetikleyicileri
- TxPDO olay tetikleyicileri
- Tanımlanmamış DSP-402 objeleri için obje birleşmesi
- +24 V back-up güç besleme kapasitesi

Terminal açıklamaları

SI-PROFIBUS

M101	M200	M300	M600	M700	
		✓	✓	✓	✓

Unidrive M'in PROFIBUS-DP arayüz modülü takipçi bağlantısına olarak sağlar. Genişletilmiş I/O (Giriş/Çıkış), ağ geçidi işlevselliği gibi ilave fonksiyonlar eklemek veya ilave PLC özellikleri için, çoklu SI-PROFIBUS modüllerini veya SI-PROFIBUS ve diğer opsiyon modül tiplerinin bir kombinasyonunu kullanmak mümkündür.

Özellikleri:

- Desteklenen veri hızları (bit/sn): 12 M, 6,0 M, 3,0 M, 1,5 M, 500 k, 187,5 k, 93,75 k, 45,45 k, 19,2 k, 9,6 k
- Maksimum 32 giriş ve 32 çıkış çevrimsel veri kelimeleri desteklenir
- PROFIdrive profili (V2 & V4) desteklenir
- Çevrimsel olmayan veri kanalı desteklenir
- Paralel çevrimsel olmayan/çevrimsel veri iletişimi

Terminal açıklamaları

SI-DeviceNet

M101	M200	M300	M600	M700	
		✓	✓	✓	✓

SI-DeviceNet, takipçi bağlantısına imkan sağlar. Genişletilmiş I/O (Giriş/Çıkış), ağ geçidi işlevselliği gibi ilave fonksiyonlar sağlamak veya ilave PLC özellikleri için, çoklu SI-DeviceNet modüllerini veya SI-DeviceNet ve diğer opsiyon modül tiplerinin bir kombinasyonunu kullanmak mümkündür.

Özellikleri:

- Desteklenen veri hızları (bit/sn): 500 k, 250 k, 125 k
- 1 - 28 arası giriş/çıkış sorgulanmış veri kelimesi desteklenir
- Açık iletişim (çevrimsel olmayan) tüm sürücü parametrelerine erişim sağlar
- 8 adet ön tanımlı DeviceNet profili desteklenir

Terminal açıklamaları

Metal yuvarlama makinesi

Geri Besleme Sistemi Entegrasyon Modülleri

SI-Encoder

M101	M200	M300	M600	M700	
				✓	✓

SI-Encoder, M600 üzerindeki asenkron motorlar (RFC-A) için kapalı çevrim Rotor Akı Kontrolü ve M700'de ek bir enkoder girişi sağlamak için artımlı bir enkoder girişine sahiptir.

Özellikleri:

- İşaret darbesi olmayan, AB artımsal kodlayıcıları (enkoderleri) destekler

Terminal açıklamaları

1	2	3	4	5	6	7
---	---	---	---	---	---	---

Pin No.	Fonksiyon
1	A
2	/A
3	B
4	/B
5	Güç Kaynağı +
6	Güç Kaynağı 0 V *1
7	Güç Kaynağı 0 V *1

*1: Enkoder kablosu ekranının 0 V'a çift kablo (ikiz) kıvrıma bileziği gerektirmeden, bağımsız şekilde bağlanabileceği iki 0 V terminal verilir. Bu, daha kolay kablolan ve elektrik gürültüsü sorununu gideren bir sistem sağlar.

SI-Universal Encoder

M101	M200	M300	M600	M700	
				✓	✓

Unidrive M700 serisi ürünlerdeki ikili enkoder portu, iki konum geri besleme arayüzünü (P1 ve P2), 15 pimli bir yüksek yoğunluklu D tipi konnektörle destekler. SI-Universal Encoder, bunu, tek 15 pinli konnektör tarafından başka şekillerde desteklenemeyen ilave giriş ve çıkış formatlarının kullanılmasına olanak tanıyarak tamamlar. Ayrıca M600 üzerindeki asenkron motorlar için kapalı çevrim Rotor Akı Kontrolü (RFC-A) de sağlar.

Özellikleri:

Şunları destekler:

- İletişimli SinCos
- Komütasyonlu veya komütasyonsuz SinCos
- Komütasyonlu veya komütasyonsuz dört kanallı artış
- Darbe ve yön
- SSI ve EnDat

Modül ayrıca aşağıdaki modlarda çalışacak şekilde programlanabilen bir enkoder simülasyon çıkışı da sağlar:

- Dört evreli artımlı
- Darbe ve yön
- SSI
- Bu modülde konum yakalama için yüksek hızlı girişler de bulunur.

Fonksiyonlar		
P1 konum geri besleme arayüzü	P2 konum geri besleme arayüzü	Enkoder simülasyon çıkışları
AB Servo FD Servo FR Servo SC Servo	Hiçbiri	Hiçbiri
AB FD FR	AB, FD, FR, EnDat, SSI	Hiçbiri
SC SC Hiperface	Hiçbiri	Tam
SC EnDat SC SSI	AB, FD, FR (Z işaret darbesi girişi yok) EnDat, SSI	Hiçbiri
	Hiçbiri	Z işaret darbesi girişi yok
EnDat SSI	AB, FD, FR EnDat, SSI	Hiçbiri
	Hiçbiri	Z işaret darbesi girişi yok
	Hiçbiri	Tam

Konum geri besleme cihazı arayüz bağlantıları

SI-Universal Encoder, 15-yollu D-tip üzerinde iki pozisyon geri besleme arayüzüne ve bir enkoder simülasyon çıkışına sahiptir. Enkoder simülasyon çıkışı ve 2. pozisyon arayüzü (P2), bazı geri besleme cihazları 15-yollu D-tip üzerindeki tüm pinleri kullandığından, 1. pozisyon arayüzü (P1) için seçilen geri besleme cihazının tipine bağlıdır.

Sürücü, aşağıdaki enkoder tiplerini destekler:

Konum geri besleme cihaz tipi	Sürücü adı
İşaret darbesi olan veya olmayan dört kanallı artımlı kodlayıcılar	AB
İşaret darbesi olan veya olmayan frekans ve yön artımlı enkoderler	FD
İşaret darbesi olan veya olmayan ileri / geri artımlı enkoderler	FR
Kalıcı mıknatıs motorlarının mutlak konumu için, işaret darbesi olan veya olmayan dört kanallı artımlı enkoderler ve UVW komütasyon sinyalleri	AB Servo
Kalıcı mıknatıs motorlarının mutlak konumu için, işaret darbesi olan veya olmayan frekans ve yön kanallı artımlı enkoderler ve UVW komütasyon sinyalleri	FD Servo
Kalıcı mıknatıs motorlarının mutlak konumu için, işaret darbesi olan veya olmayan ileri/geri artımlı enkoderler ve UVW komütasyon sinyalleri	FR Servo
İşaret darbesi olan veya olmayan sincos artımlı enkoderler	SC
Mutlak konum için Hiperface iletişimli Sick sincos enkoderler	SC Hiperface
Heidenhain EnDat 2.1 veya 2.2 salt iletişim enkoderleri	EnDat
Mutlak konum için EnDat iletişimli Heidenhain sincos enkoderler	SC EnDat
SSI enkoderler (Gri kod veya ikili)	SSI
Mutlak konum için SSI iletişimli sincos enkoderler (gri kod veya ikili)	SC SSI
Kalıcı mıknatıs motorlarının mutlak konumu için, işaret darbesi olan veya olmayan sincos artımlı enkoderler ve UVW komütasyon sinyalleri	SC Servo

İşaret girişleri, dondurma tetikleyici girişler şeklinde bağlantılı konum geri beslemeleri olmadan kullanılabilir, bu nedenle bunlar, bağlantılı artış veya SINCOS konum geri beslemesi mümkün olmasa bile, uygun durumda mevcuttur. Aşağıdaki tablo kullanılan kodlarla ilgili bağlantı fonksiyonlarını göstermektedir.

Bağlantı Fonksiyonu	Bağlantı Tanımı
Konum Arayüz girişleri	
A	AB veya AB Servo enkoderleri için A girişi; FD, FD Servo, FR veya FR Servo enkoderleri için F girişi
B	AB veya AB Servo enkoderleri için B girişi, FD veya FD Servo enkoderleri için D girişi, FR veya FR Servo enkoderleri için R girişi
Z	AB, AB Servo, FD, FD Servo, FR, FR Servo, SC enkoderleri için Z girişi, Freeze girişi
U, V, W	AB Servo, FD Servo, FR Servo veya SC Servo için komütasyon sinyalleri
Cos, Sin	SC, SC EnDat, SC Hiperface, SC SSI veya SC Servo enkoderleri için Cosine ve Sine girişleri
D	SC EnDat, SC Hiperface veya EnDat enkoderleri için veri giriş/çıkışı SC SSI, SSI enkoderleri için veri girişi
Clk	SC EnDat, SC SSI, EnDat veya SSI enkoderleri için saat çıkışı
Enkoder Simülasyon Çıkışı	
AOut	AB modu için A çıkışı, FD veya FR modları için F çıkışı, SSI Gray veya SSI İkili modları için Veri çıkışı
BOut	AB modu için B çıkışı, FD veya FR modları için D çıkışı, SSI Gray veya SSI İkili modları için Saat çıkışı
Zout	AB, FD veya FR modları için Z çıkışı
Güç Kaynağı ve Isı Ölçümü	
PS1	Güç kaynağı çıkışı (13 = Besleme, 14 = 0 V)
Th	Isı ölçüm girişi

Terminal açıklamaları

Aşağıdaki tablo, her fonksiyon kombinasyonu için gerekli bağlantıların yanı sıra, eş zamanlı sağlanabilecek fonksiyonları da görüntülemektedir.

D-tipi konnektör

Fonksiyonlar			Bağlantılar							
P1 konum geri besleme arayüzü	P2 konum geri besleme arayüzü	Enkoder Simülasyon Çıkışı	1/2	3/4	5/6	7/8	9/10	11/12	13/14	15
AB Servo FD Servo FR Servo			A1	B1	Z1	U1	V1	W1	PS1	Th
SC Servo			Cos1	Sin1	Z1	U1	V1	W1	PS1	Th
AB, FD, FR	AB, FD, FR		A1	B1	Z1	A2	B2	Z2	PS1	Th
AB, FD, FR	EnDat, SSI		A1	B1	Z1	D2	Clk2	Z2	PS1	Th
AB, FD, FR		Tam	A1	B1	Z1	AOut	BOut	ZOut	PS1	Th
SC	AB, FD, FR		Cos1	Sin1	Z1	A2	B2	Z2	PS1	Th
SC	EnDat, SSI		Cos1	Sin1	Z1	D2	Clk2	Z2	PS1	Th
SC		Tam	Cos1	Sin1	Z1	AOut	BOut	ZOut	PS1	Th
SC Hiperface	AB, FD, FR		Cos1	Sin1	D1	A2	B2	Z2	PS1	Th
SC Hiperface	EnDat, SSI		Cos1	Sin1	D1	D2	Clk2	Z2	PS1	Th
SC Hiperface		Tam	Cos1	Sin1	D1	AOut	BOut	ZOut	PS1	Th
SC EnDat SC SSI	AB, FD, FR (Z yok)		Cos1	Sin1	D1	A2	B2	Clk1	PS1	Th
SC EnDat SC SSI	EnDat, SSI		Cos1	Sin1	D1	D2	Clk2	Clk1	PS1	Th
SC EnDat SC SSI		Z işaret darbesi yok	Cos1	Sin1	D1	AOut	BOut	Clk1	PS1	Th
EnDat, SSI	AB, FD, FR		D1	Clk1	Z1	A2	B2	Z2	PS1	Th
EnDat, SSI	EnDat, SSI		D1	Clk1	Z1	D2	Clk2	Z2	PS1	Th
EnDat, SSI		Tam	D1	Clk1	Z1	AOut	BOut	ZOut	PS1	Th
EnDat, SSI	EnDat, SSI	Z işaret darbesi yok	D1	Clk1	D2	AOut	BOut	Clk2	PS1	Th

Mavi renkli metin, P1 arayüz bağlantılarını belirtir | Yeşil renkli metin P2 arayüz bağlantılarını belirtir | Kırmızı renkli metin enkoder simülasyon çıkış bağlantılarını belirtir| A1; A = Pin1, A\ = Pin2 anlamına gelir

Vida terminal konnektörü

Terminal	Açıklama
1	24 V Dondur girişi
2	0 V
3 (7)	Enkoder simülasyon çıkışı: A, F veya DATA P2 girişi: A, F, DATA
4 (8)	Enkoder simülasyon çıkışı: A\, F\ veya DATA\ P2 girişi: A\, F\, DATA\
5 (9)	Enkoder simülasyon çıkışı: B, F, D veya Clock P2 girişi: B, F, D, Clock
6 (10)	Enkoder simülasyon çıkışı: B\, F\, D\ veya Clock\ P2 girişi: B\, F\, D\, Clock\
7	0 V
8 (11)	Enkoder simülasyon çıkışı: Z P2 girişi: Z
9 (12)	Enkoder simülasyon çıkışı: Z\ P2 girişi: Z\
10 (13)	Güç kaynağı çıkışı

1	2	3	4	5
6	7	8	9	10

Sonlandırma dirençleri P2 konum arayüzünde her zaman etkindir. P2 konum arayüzünde AB, FD veya FR konum geri besleme cihaz türleri kullanıldığında, kablo kopma algılaması yapılamaz.

Parantez içindeki değer, bu terminalin bağlı olduğu 15-yollu D-tip üzerindeki pine karşılık gelir.

Ek I/O Sistem Entegrasyon Modülleri

SI-I/O

M101	M200	M300	M600	M700	
		✓	✓	✓	✓

Unidrive M'in genişletilmiş I/O (Giriş/Çıkış) arayüz modülü, bir sürücü üzerindeki I/O (Giriş/Çıkış) noktalarının sayısını artırır. Opsiyon modülünden sürücüye giden tüm bağlantılar, sürücü konnektörü üzerinden yapılır. Harici ekipmandan SI-I/O'ya bağlantılar, iki röle için 3-yollu takılabilir vida konnektörü ve dijital ve analog I/O için 11-yollu takılabilir vida konnektörü üzerinden yapılır.

Özellikleri:

- 4 x Dijital giriş/çıkış
- 3 x Analog giriş (varsayılan) / Dijital giriş
- 1 x Analog çıkış (varsayılan)* / Dijital giriş
- 2 x Röle

Dijital I/O (Giriş/Çıkış)

Varsayılan olarak, SI-I/O Modülü, programlanabilir dört dijital giriş/çıkış için kurulmuştur. Analog I/O'yu dijital girişler olarak yapılandırarak, SI-I/O modülünün programlanabilir dört giriş/çıkışa ve ayrıca dört dijital girişe sahip olması mümkündür.

Bu terminallerin işlevsellikleri aşağıdaki şekildedir:

- Seçilen lojik algılama, pozitif (varsayılan) veya negatif olabilir
- Her girişin lojik durumu, salt-okunur bir parametre tarafından izlenir
- Lojik durumu tersine çevrilebilir
- Dijital giriş, uygun herhangi bir hedef bit parametresine programlanabilir
- Dijital çıkış uygun herhangi bir bit parametreden kaynaklanabilir

Terminal açıklamaları

1	2	3	4	5	6	7	8	9	10	11
---	---	---	---	---	---	---	---	---	----	----

21	22	23
----	----	----

PL1	
Terminal	Fonksiyon
1	0 V ortak
2	Dijital giriş/çıkış 1
3	Dijital giriş/çıkış 2
4	Dijital giriş/çıkış 3
5	Dijital giriş/çıkış 4
6	0 V ortak
7	Analog giriş 1/dijital giriş 5
8	Analog giriş 2/dijital giriş 6
9	Analog giriş 3/dijital giriş 7
10	0 V ortak
11	Analog çıkış 1/dijital giriş 8

PL2	
Terminal	Fonksiyon
21	Röle 1
22	Röle ortak
23	Röle 2

- Çıkışlar, bir push-pull veya açık kollektör çıkışı olarak çalışabilir

SI-I/O, dört dijital çıkış genelinde 24 V değerinde maksimum 250 mA çıkış akımına sahiptir.

Analog I/O (Giriş/Çıkış)

Varsayılan olarak, SI-I/O, üç adet tek uçlu analog giriş ve bir adet analog çıkış veya bir adet yüksek çözünürlüklü* farklı analog giriş*, bir adet tek uçlu analog giriş ve bir adet analog çıkış için kurulmuştur.

Analog girişler 1 ve 2, sadece ± 10 Vdc gerilim girişleri veya dijital girişler olarak yapılandırılabilir. Her ikisi de analog gerilim girişleri olarak yapılandırıldığında, tek bir yüksek çözünürlüklü farklı analog giriş olarak kullanılabilirler.

Analog giriş 3, gerilim modunda (± 10 Vdc), akım modunda (0 - 20 mA arası) veya bir dijital giriş olarak çalıştırılabilir.

Analog çıkış 1, gerilim modunda (± 10 Vdc), akım modunda (0 - 20 mA arası) veya bir dijital giriş olarak çalıştırılabilir.

Röleler

İki röle, uygun herhangi bir parametrenin lojik durumunu harici ekipmanlara iletmekte kullanılabilir. Lojik durumu aşağıdaki şekilde işlenir:

- Her röleye, uygun bir kaynak parametre atanır
- Lojik durumu tersine çevrilebilir
- Rölenin durumu, bir parametre tarafından izlenir

* Sadece M600 ve M700 serisi sürücüler tarafından desteklenmektedir

Tuş Takımları

Unidrive M'in tuş takımı opsiyonları serisi çalışırken değiştirilebilir ve kullanım kolaylığını artırmak üzere tasarlanmıştır. Kolay görevlendirmeden hızlı arıza tespitine dek geliştirilen kullanışlılığa, aralarında düz metin LCD ekranı, çoklu dil desteği ve esnek montaj opsiyonlarının da yer aldığı bir tuş takımı seçenekleri serisi ile ulaşılır.

Tip	Avantaj	M101	M200	M300	M600	M700
Sabit LED'li tuş takımı						
Hızlı ve kolay devreye alma ve kullanım amacıyla standart olarak bulunan basit LED'li tuş takımı.		•	•			
Hız referans potansiyometreli sabit LED'li tuş takımı						
Uygun hız kontrolüne yönelik kullanıcı dostu referans potansiyometreli, basit LED tuş takımı.	•					
Uzak Tuş Takımı						
CI-Keypad LCD'nin tüm özelliklerinin yanı sıra uzaktan monte edilebilir. Bu, panelin dış tarafında esnek montaja olanak tanır ve IP66 (NEMA 4) standardını karşılar.		•	•	•	•	
KI-Keypad						
Daha iyi bir kullanıcı deneyimi için, ayrıntılı parametre ve veri açıklamalarına yönelik, en fazla dört satır metin bulunan düz metinli, çok dilli LCD tuş takımı.				•	•	
KI-Keypad RTC						
 Pille çalışan gerçek zamanlı saate sahip olup KI-Keypad'in tüm özelliklerini içerir. Hızlı teşhise yardımcı olacak şekilde, olayların gerçekleştiği zamanı kaydetme olanağı sağlar. | | | | • | • |

Sürücü arayüz birimleri

Yedekleme

AI-Back-up Adaptörü

	M101	M200	M300	M600	M700
✓	✓	✓			

Parametre klonlaması amacıyla sürücünün bir SD kart kullanmasına olanak tanıyan bağlantı noktası adaptörü ve 24 V yedek için bir giriş.

SD kart

Unidrive M, hızlı ve kolay parametre ve program depolamak için, kullanıma hazır SD kartlarını kullanır. SD kartları, gerektiğinde komple sistemin yeniden yüklenmesine olanak tanıyan geniş bir bellek kapasitesi sunar.

24 Vdc besleme

+24 V

24 Vdc besleme, AI Yedekleme Adaptörü'ndeki ve Smart Adaptörü'ndeki +24 V güç kaynağı terminallerine bağlıdır ve aşağıdaki fonksiyonların yerine getirilmesini sağlar:

- Şebeke güç kaynağı çıkartıldığında sürücünün kontrol devresinin çalışmasını sağlamak üzere yedek güç kaynağı. Endüstriyel haberleşme ağı modülleri ve seri iletişimler çalışmaya devam edebilir.
- Güç kaynağı olmadığında parametreleri kopyalar veya yükler. Tuş takımı, parametrelerin ayarlanmasında kullanılabilir.

AI-Smart Adaptörü

M101	M200	M300	M600	M700	
	✓	✓	✓		

Parametre kopyalama ve uygulama programları için dahili 4 GB bellek ve 24 V yedek girişi içerir

Smartcard

M101	M200	M300	M600	M700	
				✓	✓

İsteğe bağlı Smartcard bellek cihazı, parametre gruplarını ve PLC programlarını yedeklemek ve Unidrive SP dahil sürücüler arasında kopyalamak için kullanılabilir. Ayrıca, şunlara da olanak tanır:

- Sürücü bakımı ve devreye alma işlemlerini basitleştirme
- Sürekli üretilen makineler için hızlı kurulum imkanı
- Smartcard'a yüklenerek, kurulum için müşteriye gönderilecek sürüm yükseltmeleri

SD-Smartcard Adaptörü

M101	M200	M300	M600	M700	
				✓	✓

Parametre klonlama ve uygulama programları için, SD kartın Smartcard yuvasına takılmasını sağlayan dönüştürme cihazı.

İletişim

AI-485 Adaptörü

M101	M200	M300	M600	M700	
		✓	✓		

Modbus RTU kullanarak RS485 üzerinden sürücünün haberleşmesine imkan veren adaptör, harici tuş takımına bağlanmak için kullanılabilir.

Terminal açıklamaları

PL2		PL1	
Terminal	Fonksiyon	Terminal	Fonksiyon
1	0V	1	120 Ω Terminasyon direnci
2	RX\ TX\	2	RX TX
3	RX TX	3	0V
4	120 Ω terminasyon direnci	4	+24 V (100 mA)
5	TX Etkin	5	Bağlı değil
6	+24 V (100 mA)	6	TX etkin
		7	RX\ TX\
		8	RX\ TX\ (sonlandırma dirençleri gerekiyorsa, pin 1'e bağlayın)

Sürücünün RS485 ile, Modbus RTU üzerinden iletişim kurmasını sağlayan bağlantı noktası adaptörü. Harici tuş takımına bağlanmak için kullanılabilir.

KI-485 Adaptörü

M101	M200	M300	M600	M700	
				✓	✓

Sürücünün Modbus RTU üzerinde RS485 üzerinden iletişim kurmasını sağlar. Bu, sürücünün herhangi bir tuş takımı olmadığına, programlama amacıyla yaygın şekilde kullanılır ve Uzak tuş takımı ile birlikte kullanılması önerilir.

CT USB İletişim kablosu

USB İletişim kablosu sürücünün Unidrive M'in bilgisayar araçlarıyla kullanım için bir bilgisayara bağlanmasını sağlar

CONTROL TECHNIQUES™

www.controltechniques.com

Bizimle iletişime geçin:

twitter.com/Nidec_CT

www.facebook.com/NidecControlTechniques

youtube.com/c/nideccontroltechniques

theautomationengineer.com (blog)

© 2017 Nidec Control Techniques Limited. Bu broşürdeki bilgiler sadece yol gösterme amaçlıdır ve herhangi bir bağlayıcılığı yoktur. Nidec Control Techniques Ltd, devam eden geliştirme süreci dolayısıyla bu bilgilerin doğruluğunu garanti edemez ve ürünlerinin özelliklerini haber vermeksizin değiştirme hakkını saklı tutar.

Nidec Control Techniques Limited. Kayıtlı Ofis: The Gro, Newtown, Powys SY16 3BE. İngiltere ve Galler'de kayıtlıdır. Şirket Kayıt No. 01236886.