

Opcje napędów Unidrive M

Moduły opcjonalne
Elementy interfejsu napędu
Panele sterowania

CONTROL TECHNIQUES™

Nidec
All for dreams

Control Techniques

lider w dziedzinie technologii napędów o zmiennej prędkości

Unidrive M – napęd do zastosowań przemysłowych

Unidrive M to rodzina pięciu napędów o zmiennej prędkości zaprojektowanych z myślą o zastosowaniach przemysłowych. Każdy model Unidrive M został zaprojektowany z myślą o potrzebach związanych z określonym zastosowaniem, ustalonych w wyniku dokładnych badań rynku. Unidrive M to ewolucja przyszłości przemysłu, oparta na najnowszej technologii napędów, obejmującej 21 przyznanych patentów i 42 patenty oczekujące na rejestrację.

Integracja, automatyzacja i komunikacja dzięki modułom opcjonalnym Unidrive M

Napęd Unidrive M obsługuje szeroką gamę modułów opcjonalnych i modułów interfejsu umożliwiających bezproblemową integrację z istniejącymi systemami. Obejmuje to moduły sprzężenia zwrotnego, komunikacyjne, aplikacyjne (wbudowane sterowniki PLC), moduły I/O i rozbudowane funkcje bezpieczeństwa.

Unidrive M wykorzystuje szynę równoległą o wysokiej prędkości między napędem oraz modułami opcjonalnymi, co zapewnia krótszy czas reakcji. Interfejsy komunikacyjne są niezależnie certyfikowane pod kątem zgodności z obowiązującymi standardami, aby zapewnić ich najwyższą wydajność i bezproblemową współpracę z innymi urządzeniami.

Opcje MCi200/MCi210 w znaczący sposób zwiększają zdolność Unidrive M do sterowania maszynami dzięki najnowszej generacji technologii mikroprocesorowej. Moduły te są skonfigurowane w oparciu o środowisko programowania zgodne z normą IEC61131-3.

Dzięki wykorzystaniu ich parametrów pracy Unidrive M jest wiodącym na rynku napędem przemysłowym.

Niniejsze informacje stanowią przegląd pełnego zakresu modułów opcjonalnych Unidrive M i zawierają m.in.:

- Wyjaśnienie ich funkcji
- Kluczowe specyfikacje
- Informacje na temat zgodności z napędami Unidrive M
- Opisy zacisków

INDEKS

	Sterowanie maszynami	strony 6 - 9

	Bezpieczeństwo	strony 10 - 11

	Komunikacja	strony 12 - 17

	Sprzężenia zwrotne	strony 18 - 20

	Dodatkowe I/O	strona 21

	Panele sterowania	strona 22

	Elementy interfejsu napędu	strona 23

Przegląd modułów opcjonalnych Unidrive M

W poniższej tabeli zostały przedstawione wszystkie moduły opcjonalne współpracujące z napędami z rodziny Unidrive M. Więcej szczegółowych informacji na temat każdego z nich podano w dalszej części.

Tabela przedstawiająca moduły opcjonalne Unidrive M

Opcja	Typ	Dotyczy				
		M101	M200	M300	M600	M700
Moduły SI						
MCi200	Sterowanie maszyną					•
MCi210						•
SI-Applications Plus						•
SI-Safety	Bezpieczeństwo				•	•
SI-Ethernet	Komunikacja		•	•	•	•
SI-PROFINET			•	•	•	•
SI-EtherCAT			•	•	•	•
SI-CANopen			•	•	•	•
SI-PROFIBUS			•	•	•	•
SI-DeviceNet			•	•	•	•
SI-Encoder	Sprzężenie zwrotne				•	•
SI-Universal Encoder					•	•
SI-I/O	Dodatkowe I/O		•	•	•	•
Panele sterowania						
Zamontowany na stałe panel LED	Interfejs użytkownika		•	•		
Zamontowany na stałe panel LED z potencjometrem		•				
Panel zdalny			•*	•*	•	•
Panel sterujący KI-Keypad					•	•
Panel sterujący KI-Keypad RTC					•	•
Elementy interfejsu napędu						
Adapter do karty SD	Zasilanie zapasowe				•	•
Smartcard					•	•
Adapter AI-Back-up		•	•	•		
Adapter AI-Smart		•	•	•		
Adapter AI-485	Komunikacja		•	•		
Adapter KI-485					•	•
Kabel komunikacyjny CT USB Comms			•*	•*	•	M701

*Również wymaga adaptera

Lokalizacja interfejsów modułów opcjonalnych na Unidrive M101 na M300

Adapter AI-485 dla komunikacji RS485 (tylko M200 do M300)

Adapter AI-Back-up umożliwia zastosowanie w napędzie kart SD do kopiowania parametrów. Można go także wykorzystać jako wejście dla zapasowego zasilania 24 V

Adapter AI-Smart zawiera wbudowaną pamięć 4 GB do klonowania parametrów oraz programów aplikacji, a także wejście zasilania zapasowego 24 V

Adapter umożliwiający komunikację z napędem poprzez port RS485

Dostępny opcjonalny panel zdalny IP66 (NEMA4) do montażu panelowego (M200 do M700)

Gniazdo dla modułu SI komunikacyjnego oraz dodatkowych I/O (tylko M200 do M300)

M600 na M700

Seria wielojęzycznych paneli LCD umożliwiających szybką konfigurację oraz lepszą diagnostykę; adapter KI-485 zapewniający dodatkową komunikację przez RS485 w protokole Modbus RTU

Gniazdo na kartę Smartcard / SD do przechowywania danych ze sterownika PLC oraz programu sterującego ruchem

Dostępny opcjonalny panel zdalny IP66 (NEMA4) do montażu panelowego (M200 do M700)

Gniazda modułów SI (ang. System Integration) dla opcjonalnych modułów komunikacyjnych, I/O, sprzężenia zwrotnego oraz sterowników automatyki/ruchu (MCI)

- 3 gniazda w M600 i M700

Moduły sterowania maszyną

Moduły MCI200 oraz MCI210 napędu Unidrive M poszerzają możliwości sterowania maszyną w połączeniu z zaawansowanym sterownikiem ruchu wbudowanym w napęd Unidrive M700. Ułatwiając podłączenie dodatkowych komponentów maszyny oraz oprogramowania aplikacji, moduły MCI200 oraz MCI210 tworzą rozwiązanie kompleksowe. Dzięki bardzo elastycznemu wtykowemu formatowi modułu opcjonalnego projekt systemu jest uproszczony i wyeliminowano potrzebę zastosowania sterowników PLC oraz dodatkowego sprzętu zewnętrznego. Sterowanie maszyną jest szybkie i proste dzięki łatwemu w obsłudze oprogramowaniu napędu Unidrive M – Machine Control Studio – który opiera się na otwartym środowisku IEC 61131-3 będącym standardem przemysłowym.

Cechy modułów sterowania maszyną MCI200 oraz MCI210:

Wysoko wydajne sterowanie maszyną – komunikacja z dużą prędkością 250 μ s pozwala na uzyskiwanie optymalnych parametrów pracy.

Wysoka przepustowość – sterowanie wieloma napędami i osiami silnika dzięki drugiemu portowi Ethernet w MCI210.

Optymalna łatwość obsługi – szybkie tworzenie programów sterowania maszyną dzięki oprogramowaniu Unidrive M opracowanemu na podstawie badań nad projektowaniem przyjaznym dla człowieka oraz w oparciu o będące standardem przemysłowym środowisko IEC 61131-3.

Otwarte środowisko – oprogramowanie zgodne z normą standard IEEE 1588 Ethernet oraz IEC 61131 umożliwia otwarte programowanie sterowania maszynami, zwiększając możliwości podłączania urządzeń.

Uproszczony projekt maszyny – format wtykowego modułu opcjonalnego oznacza mniej przewodów, mniejsze wymogi dotyczące przestrzeni fizycznej, niższe koszty, a przede wszystkim większą prostotę projektu.

Programowanie przez użytkownika

Moduły MCI200 i MCI210 mogą wykonywać programy Machine Control Studio. Jest to zintegrowane środowisko programowania, które obsługuje wszystkie pięć języków przewidzianych w normie IEC 61131-3, w tym Structured Text (ST), Ladder Diagram (LD), Function Block Diagram (FBD), Sequential Function Chart (SFC) oraz Instruction List (IL). Obsługiwany jest również język Continuous Function Chart (CFC).

Optymalne możliwości połączeń

Prostą integrację z komponentami zewnętrznymi, takimi jak moduły I/O, interfejsy HMI i inne urządzenia sieciowe, można uzyskać korzystając ze standardowych portów Ethernet napędu Unidrive M (z RTMoE lub protokołami standardowymi) lub magistral Fieldbus obsługiwanych przez opcjonalne moduły SI (EtherCAT, PROFINET, PROFIBUS, CANopen).

MCi200 i MCi210

	M101	M200	M300	M600	M700
					✓

Tworzenie wysokowydajnych systemów i produktywnych maszyn

- Moduły MCi wykonują obszerne programy będące w stanie sterować równocześnie wieloma napędami i silnikami w sieciach w czasie rzeczywistym
- Wbudowana w napęd M700 obsługa Ethernet z technologią RTMoE (Real Time Motion over Ethernet) zapewnia synchronizację i komunikację pomiędzy napędami przy pomocy protokołu PTC zdefiniowanego zgodnie ze standardem IEEE1588 V2
- Sterownik ruchu wbudowany w każdy napęd podłączony do sieci umożliwia optymalizację wydajności pracy

Użytkownik ma do dyspozycji szereg zadań przedstawionych w tabeli poniżej.

Zadanie	Interwał
Początek	Wykonywane jeden raz po uruchomieniu programu użytkownika
Zadanie swobodne	Brak podstawy czasowej
Clock0	Podstawa czasowa zdefiniowana przez użytkownika w zakresie od 1 ms do 24 godzin w skokach co 1 ms
Clock1	
Clock2	
Clock3	
Pozycja	Podstawa czasowa zdefiniowana przez użytkownika w zakresie od 250 μ s do < 8 ms w skokach co 250 μ s
Event0	Brak podstawy czasowej. Zadanie jest wywoływane (np. przez element timera, cykliczne dane ethernetowe itp.)
Event1	
Event2	
Event3	
Błąd zadania	Brak podstawy czasowej. Zadanie jest wywoływane błędem programu użytkownika

Zadania zegara i położenia są cykliczne i wykonywane z interwałem ustawionym przez użytkownika. Zadanie swobodne ma najniższy priorytet i będzie uruchamiane, gdy pozwolą na to zasoby procesora.

MCi210 zapewnia wyższą wydajność pracy dzięki następującym rozwiązaniom:

- Dwa dodatkowe porty Ethernetowe z przełącznikiem wewnętrznym
- Obsługa standardowych protokołów Ethernetowych, wraz z RTMoE do synchronizacji PTP (IEEE 1588)
- Moduł master TCP/IP (do 5 węzłów)
- Interfejs równoległy z procesorem napędu umożliwia szybszą wymianę danych
- Możliwość sterowania maszyną za pośrednictwem dwóch osobnych sieci Ethernet zapewnia większą elastyczność podczas projektowania maszyny
- Może łączyć się z 3 wejściami cyfrowymi, 1 wyjściem cyfrowym oraz 1 cyfrowym I/O

Sterowanie rozdzielonymi sieciami

Opisy zacisków

Zacisk	Opis
1	Tx +
2	Tx -
3	Rx +
4	n/d
5	n/d
6	Rx -
7	n/d
8	n/d

Zacisk	Opis
1	Tx +
2	Tx -
3	Rx +
4	n/d
5	n/d
6	Rx -
7	n/d
8	n/d

Zacisk	Opis
1	Wejście cyfrowe 1
2	Wejście cyfrowe 2
3	Wejście cyfrowe 3
4	Cyfrowe I/O 4
5	Wyjście cyfrowe 5
6	Wspólne 0 V

SI-Applications Plus

M101	M200	M300	M600	M700
				✓

Moduły SI-Applications Plus umożliwiają ponowną kompilację i wykonywanie aplikacji SyPTPro z napędem Unidrive M700, co przekłada się na szybką i prostą modernizację dla użytkowników napędów Unidrive SP. W przypadku zastosowań obejmujących połączone sieciowo napędy Unidrive SP z modułem SM-Applications, wykorzystujących CTNet lub CTSync do sterowania w czasie rzeczywistym, istnieje możliwość szybkiej wymiany na napęd Unidrive M z modułem SI-Applications Plus bez żadnego uszczerbku dla wydajności pracy systemu.

Kluczowe właściwości

- Dedykowany wyjątkowo szybki mikroprocesor
- Pamięć Flash 384 kB dla programu użytkownika
- Pamięć programu użytkownika 80 kB
- Port EIA-RS485 obsługujący protokoły ANSI, Modbus-RTU typu master i follower oraz protokoły Modbus-ASCII typu master i follower
- Szybkie połączenie sieciowe CTNet zapewniające prędkość przesyłu danych do 5 Mbit/s
- Dwa cyfrowe wejścia 24 V
- Dwa cyfrowe wyjścia 24 V
- System programowania zadaniowego do sterowania w czasie rzeczywistym
- CTSync rozpowszechnia położenie master dla wielu napędów w sieci. Synchronizacja sprzętowa pętli prędkości, położenia i momentu z podstawą czasową 250 µs

Opisy zacisków

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

Zacisk	Funkcja	Opis
1	0 V SC	Połączenie 0 V dla portu EIA-RS485
2	/RX	EIA-RS485 Linia odbiorcza - Rx (ujemna). Przychodząca
3	RX	EIA-RS485 Linia odbiorcza - Rx (dodatnia). Przychodząca
4	/TX	EIA-RS485 Linia przesyłowa - Tx (ujemna). Wychodząca
5	TX	EIA-RS485 Linia przesyłowa - Tx (dodatnia). Wychodząca
6	CTNET A	Przewód danych CTNet
7	Ekran CTNET	Połączenie ekranowane CTNet
8	CTNET B	Przewód danych CTNet
9	0 V	Połączenie 0 V cyfrowych I/O
10	DIO	Wejście cyfrowe 0
11	DI1	Wejście cyfrowe 1
12	DO0	Wyjście cyfrowe 0
13	DO1	Wyjście cyfrowe 1

Moduł SI bezpieczeństwa

SI-Safety

	M101	M200	M300	M600	M700
				✓	✓

SIL3 CE RoHS Compliant

Moduł SI-Safety rozszerza funkcje bezpieczeństwa napędu Unidrive M chroniąc użytkowników końcowych. Moduł zwiększa również wydajność maszyny dzięki parametrom bezpieczeństwa, które redukują częstotliwość wyłączenia. Poza gwarancją spełnienia przez maszynę bardzo restrykcyjnych standardów bezpieczeństwa moduł SI-Safety obniża również koszt budowy maszyny i pozwala na ograniczenie jej wymiarów z uwagi na brak konieczności stosowania zewnętrznych sterowników bezpieczeństwa PLC ani innych elementów.

- **Zwiększona wydajność:** Moduł SI-Safety minimalizuje czas przestojów, ponieważ jego funkcje umożliwiają zwolnienie lub zatrzymanie pracy maszyny bez konieczności jej wyłączenia po przerwie w zasilaniu.
- **Większe bezpieczeństwo użytkowników:** Takie funkcje jak Safe Stop oraz Safe Operating Stop znacznie zwiększają bezpieczeństwo użytkowników końcowych, a funkcje Safe Limited Speed oraz Safe Limited Position gwarantują bezpieczną pracę samej maszyny.
- **Najwyższy poziom bezpieczeństwa:** Moduł SI-Safety został zatwierdzony przez TUV jako spełniający wymogi SIL3, najwyższego poziomu bezpieczeństwa, jaki mogą uzyskać przemysłowe komponenty elektryczne zgodnie z wymogami normy bezpieczeństwa funkcjonalnego IEC 61800-5-2.

Standardowe funkcje bezpieczeństwa:

Poniższe funkcje bezpieczeństwa SIL3 zdefiniowane przez IEC 61800-5-2 są dostępne w module SI-Safety:

Safe Torque Off	STO	Zapobiega generowaniu momentu obrotowego przez silnik. Funkcja ta jest standardowo zintegrowana w napędzie
Safe Stop 1	SS1	Zapewnia kontrolowane zatrzymanie z pozostawieniem zasilania silnika. Po zatrzymaniu następuje odłączenie zasilania.
Safe Stop 2	SS2	Zapewnia kontrolowane zatrzymanie z pozostawieniem zasilania silnika
Safe Limited Speed	SLS	Zapobiega przekroczeniu przez silnik określonego limitu prędkości
Safe Limited Position	SLP	Monitoruje absolutną pozycję, aby zapewnić, że silnik pracuje w ramach określonych limitów
Safe Brake Control	SBC	Zapewnia bezpieczny sygnał na wyjściu w celu sterowania zewnętrznym hamulcem bezpieczeństwa
Safe Operating Stop	SOS	Zapobiega ruchowi silnika od położenia zatrzymania
Safe Direction	SDI	Zapobiega ruchowi silnika w niezamierzonym kierunku
Safe Limited Increment	SLI	Zapobiega przekroczeniu przez silnik określonej granicy zwiększenia pozycji
Safe CAM	SCA	Zapewnia bezpieczny sygnał, gdy pozycja silnika mieści się w określonym zakresie
Safe Speed Monitor	SSM	Zapewnia odpowiednie wskazanie, gdy prędkość silnika jest niższa od określonego limitu

Elastyczne środowisko programowania

CTSafePro

CTSafePro odblokowuje pełną funkcjonalność sterownika bezpieczeństwa PLC w module SI-Safety. Pozwala łączyć elementy i tworzyć własne bezpieczne bloki funkcyjne w celu sprostania potrzebom bardziej zaawansowanych rozwiązań.

Opisy zacisków

Normy bezpieczeństwa

Ten moduł został zaprojektowany w taki sposób, aby spełnić wymogi następujących norm bezpieczeństwa:

- IEC oraz EN 61508: Bezpieczeństwo funkcjonalne związanych z bezpieczeństwem elektrycznych, elektronicznych i programowalnych układów elektronicznych
- IEC oraz EN 62061: Bezpieczeństwo maszyn, bezpieczeństwo funkcjonalne związanych z bezpieczeństwem elektrycznych, elektronicznych i programowalnych elektronicznych układów sterowania
- ISO oraz EN ISO 13849-1: Bezpieczeństwo maszyn - Elementy systemów sterowania związane z bezpieczeństwem - Część 1: Ogólne zasady projektowania
- IEC oraz EN 61800-5-2: Elektryczne układy napędowe mocy o regulowanej prędkości - Część 5-2: Wymagania dotyczące bezpieczeństwa - Funkcjonalne

Interfejs I/O		
Zacisk	Oznaczenie	Funkcja
1	SMF11	Wejście cyfrowe SMF11
2	SMF12	Wejście cyfrowe SMF12
3	SMF21	Wejście cyfrowe SMF21
4	SMF22	Wejście cyfrowe SMF22
5	SMF31	Wejście cyfrowe SMF31
6	SMF32	Wejście cyfrowe SMF32
7	SMF41	Wejście cyfrowe SMF41
8	SMF42	Wejście cyfrowe SMF42
9	E0.5	Wejście cyfrowe E0.5
10	P1	Wyjście sygnału zegarowego P1
11	P2	Wyjście sygnału zegarowego P2
12	STO	Wyjście HISIDE STO
13	SBC1	Wyjście HISIDE SBC1
14	SBC2	Wyjście HISIDE SBC2
15	A0.1	Wyjście sygnałów i pomocnicze A0.1
16	A0.2	Wyjście sygnałów i pomocnicze A0.2
17	L-ENC 1/2	Zasilanie czujnika dla interfejsu czujnika uziemienia ENC 1/2
18	L+ENC2	Zasilanie czujnika dla interfejsu czujnika zasilania ENC2

HDMI interfejsu enkodera			
Wtyk	Oznaczenie	Koder	Funkcja
1	A+(COS+)/DATA+	ENC1	Tor inkrementalny A+ / przewód danych DATA+
2	SHIELD		
3	A-(COS-)/DATA-	ENC1	Tor inkrementalny A- / przewód danych DATA-
4	B+(SIN+)/CLK+	ENC1	Tor inkrementalny B+ / przewód danych CLOCK +
5	SHIELD		
6	B-(SIN-)/CLK	ENC1	Tor inkrementalny B- / przewód danych CLOCK -
7	A+(COS+)/DATA+	ENC2	Tor inkrementalny A+ / przewód danych DATA+
8	SHIELD		
9	A-(COS-)/DATA-	ENC2	Tor inkrementalny A- / przewód danych DATA-
10	B+(SIN+)/CLK-	ENC2	Tor inkrementalny B+ / przewód danych CLOCK +
11	SHIELD		
12	B-(SIN)/CLK-		Tor inkrementalny B- / przewód danych CLOCK -
13	L+	ENC1	Zasilanie do interfejsu czujnika ZASILANIA
14	L+	ENC1	Zasilanie do interfejsu czujnika ZASILANIA
15	L-	ENC1/2	Zasilanie do interfejsu czujnika MASY
16	L-	ENC1/2	Zasilanie do interfejsu czujnika MASY
17	L+	ENC2	Zasilanie do interfejsu czujnika ZASILANIA
18	L+	ENC2	Zasilanie do interfejsu czujnika ZASILANIA
19	NC		

Moduły SI komunikacji

SI-Ethernet

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

* Bez obsługi wymiany synchronicznych danych cyklicznych

Moduły SI-Ethernet obsługują w czasie rzeczywistym protokoły Ethernet (IEEE 1588 V2 Precision Time Protocol), HTTP, SMTP, EtherNet/IP oraz Modbus TCP/IP. Moduł ten może być wykorzystany w celu szybkiego dostępu do napędu, nawiązania globalnej komunikacji i integracji z sieciami IT np. z siecią bezprzewodową WiFi.

Kluczowe właściwości:

- Ethernet w czasie rzeczywistym (IEEE 1588 V2 Precision Time Protocol), Modbus TCP/IP, EtherNet/IP
- Synchronizacja sieci przy zakłóceniach typu jitter poniżej 1 μ s (zazwyczaj <200 ns)
- Czas cyklu 1 ms dla synchronicznych danych cyklicznych
- Ochrona przepustowości dzięki bramie sieciowej, która zarządza komunikatami w sieci Ethernet
- Możliwość komunikacji master/follower oraz peer-to-peer
- Adresowanie oparte na IP
- Podwójne złącza 100 BASE-TX RJ45 obsługujące ekranowaną skrętkę (STP), połączenie w trybie pełnego duplexu o prędkości 100 Mb/s z automatyczną korektą rodzaju skrętki
- Zintegrowane przełączniki pozwalają na stosowanie sieci liniowych, np. połączeń łańcuchowych
- Oba porty obsługują tryb pełnego duplexu jako przełączniki sieciowe
- Wskaźnik ledowy pracy portu sieciowego

Opisy zacisków

Zacisk	Opis
1	Tx +
2	Tx -
3	Rx +
4	n/d
5	n/d
6	Rx -
7	n/d
8	n/d

Zacisk	Opis
1	Tx +
2	Tx -
3	Rx +
4	n/d
5	n/d
6	Rx -
7	n/d
8	n/d

Linia montażowa

SI-PROFINET

	M101	M200	M300	M600	M700
		✓	✓	✓	✓

Moduł SI-PROFINET umożliwia napędowi Unidrive M łączenie się i komunikację ze sterownikami PLC i sieciami PROFINET.

Kluczowe właściwości:

- Podwójne złącza 100 BASE-TX RJ45 obsługujące ekranowaną skrętkę (STP), połączenie w trybie pełnego duplexu o prędkości 100 Mb/s z automatyczną korektą rodzaju skrętki
- Zintegrowane przełączniki pozwalają na stosowanie sieci liniowych, np. połączeń łańcuchowych
- Oba porty obsługują tryb pełnego duplexu jako przełączniki sieciowe
- Klasa PROFINET w czasie rzeczywistym RT_Class_1 oraz klasa zgodności A
- Czasy cykli od 2 ms do 512 ms określane podczas konfiguracji
- Automatyczna wymiana urządzenia z użyciem protokołów LLDP oraz DCP
- Wskaźnik ledowy pracy portu sieciowego
- Do 64 gniazd modułów cykl. I/O (maks. 32 wejścia i 32 wyjścia) skonfigurowanych przez narzędzie do konfiguracji sieci oraz plik GSDML
- Obsługiwane funkcje identyfikacji i konserwacji I&M0 do I&M4

Opisy zacisków

Zacisk	Opis	Zacisk	Opis
1	Tx +	1	Tx +
2	Tx -	2	Tx -
3	Rx +	3	Rx +
4	n/d	4	n/d
5	n/d	5	n/d
6	Rx -	6	Rx -
7	n/d	7	n/d
8	n/d	8	n/d

SI-EtherCAT

	M101	M200	M300	M600	M700
		✓	✓	✓	✓

Moduł SI-EtherCAT umożliwia napędowi Unidrive M łączenie się i komunikację z innymi sieciami EtherCAT.

Kluczowe właściwości:

- Do 64 535 węzłów w segmencie
- Prędkość danych 100 Mb/s (100BASE-TX)
- Aktualizacja 40 osi w 250 μ s (zakładając dane komendy złożonej z 2 słów oraz dane sprzężenia zwrotnego złożonego z 3 słów dla każdej osi, słowo kontrolne oraz podstawowe dane okresowej synchronizacji)
- Zakłócenia (jitter) wynoszące poniżej 1 μ s w Unidrive M600 do M700
- Dane nieokresowe z wykorzystaniem skrzynki pocztowej CoE
- Obsługa profilu CANopen DS-402 (napędy i sterowanie ruchem)
- Wskaźnik ledowy pracy portu sieciowego

Opisy zacisków

Zacisk	Opis	Zacisk	Opis
1	Tx +	1	Tx +
2	Tx -	2	Tx -
3	Rx +	3	Rx +
4	n/d	4	n/d
5	n/d	5	n/d
6	Rx -	6	Rx -
7	n/d	7	n/d
8	n/d	8	n/d

Linia napełniania butelek

SI-CANopen

	M101	M200	M300	M600	M700
		✓	✓	✓	✓

Moduł dla protokołu komunikacyjnego CANopen napędu Unidrive M obsługujący rozmaite profile, w tym różnego rodzaju profile napędu. SI-CANopen został zaprojektowany w taki sposób, aby zagwarantować optymalną elastyczność: w szczególności system numeracji obiektów PDO (ang. process data objects), który został opracowany specjalnie w celu zapewnienia maksymalnej uniwersalności, a jednocześnie podtrzymania zgodności ze specyfikacjami CiA.

Kluczowe właściwości:

- Obsługiwane prędkości danych (bitów/s): 1 M, 800 k, 500 k, 250 k, 125 k, 100 k oraz 50 k
- Obsługa 4 Tx i 4 Rx PDO A, B, C oraz D
- Niezależnie konfigurowalne numery PDO Rx i Tx (1-511) w celu zapewnienia maksymalnej elastyczności zastosowań
- Obsługa wszystkich synchronicznych i asynchronicznych trybów komunikacji PDO
- Razem 32 bajty (16 słów) w każdym kierunku z wykorzystaniem PDO (4 TxPDO – 64 bity oraz 4 Rx – 64 bity)
- Obiekty SDO (ang. service data objects) zapewniają dostęp do wszystkich parametrów napędu oraz modułów opcjonalnych
- Consumer heartbeat
- Komunikat awaryjny z flagą
- RxPDO, SYNC oraz obsługa pominiętych zdarzeń heartbeat
- RxPDO elementy wywołujące zdarzenie
- TxPDO elementy wywołujące zdarzenie
- Łączenie obiektów dla niezdefiniowanych obiektów DSP-402
- Możliwość podłączenia zasilania zapasowego +24 V

Opisy zacisków

SI-PROFIBUS

	M101	M200	M300	M600	M700
		✓	✓	✓	✓

Moduł interfejsu PROFIBUS-DP napędu Unidrive M pozwala na łączenie urządzeń follower. Można stosować wiele modułów SI-PROFIBUS lub kombinację modułu SI-PROFIBUS z innymi typami opcjonalnych modułów, aby korzystać z dodatkowych funkcjonalności, np. rozbudowanych I/O, funkcjonalności bramki sieciowej lub dodatkowych cech sterowników PLC.

Kluczowe właściwości:

- Obsługiwane prędkości danych (bitów/s): 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
- Obsługa maksymalnie 32 wejściowych i 32 wyjściowych słów danych cyklicznych
- Obsługa profilu PROFIdrive (V2 i V4)
- Obsługa kanału danych niecyklicznych
- Równoległa komunikacja danych acyklicznych/cyklicznych

Opisy zacisków

SI-DeviceNet

	M101	M200	M300	M600	M700
		✓	✓	✓	✓

Moduł SI-DeviceNet pozwala na łączenie urządzeń follower. Można stosować wiele modułów SI-DeviceNet lub kombinację modułu SI-DeviceNet z innymi typami opcjonalnych modułów, aby korzystać z dodatkowych funkcjonalności, np. rozbudowanych I/O, funkcjonalności bramki sieciowej lub dodatkowych cech sterowników PLC.

Kluczowe właściwości:

- Obsługiwane prędkości danych (bitów/s): 500 k, 250 k, 125 k
- Obsługa 1 do 28 wejściowych/wyjściowych słów danych z odpytywania
- Jawna komunikacja (niecykliczna) umożliwia dostęp do wszystkich parametrów napędu
- Obsługa 8 wcześniej zdefiniowanych profili DeviceNet

Opisy zacisków

Walcarka

Moduły SI sprzężenia zwrotnego

SI-Encoder

	M101	M200	M300	M600	M700
				✓	✓

Moduł SI-Encoder jest wyposażony w wejście enkodera przyrostowego umożliwiające sterowanie strumieniem wirnika w pętli zamkniętej dla silników indukcyjnych (RFC-A) w M600 oraz dodatkowe wejście enkodera w M700.

Kluczowe właściwości:

- Obsługa enkoderów kwadraturowych AB bez impulsu znacznika

Opisy zacisków

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

Liczba wtyków	Funkcja
1	A
2	/A
3	B
4	/B
5	Zasilanie +
6	Zasilanie 0 V *1
7	Zasilanie 0 V *1

*1: Dwa zaciski 0 V pozwalają na niezależne podłączenie ekranu przewodu enkodera do 0 V bez konieczności stosowania zaciskanych okuc dla podwójnych (bliźniaczych) przewodów. W ten sposób system można łatwiej podłączać oraz wyeliminować problemy wynikające z zakłóceń elektrycznych.

SI-Universal Encoder

	M101	M200	M300	M600	M700
				✓	✓

Podwójny port enkodera na napędzie Unidrive M700 obsługuje dwa interfejsy sprzężenia zwrotnego pozycji - P1 oraz P2 - za pomocą 15-stykowego złącza typu D o wysokiej gęstości. Uzupełnieniem jest enkoder SI-Universal, który umożliwia stosowanie dodatkowych formatów wejść i wyjść, których pojedyncze złącze 15-wtykowe normalnie nie obsługuje. Umożliwia również sterowanie strumieniem wirnika w pętli zamkniętej dla silników indukcyjnych (RFC-A) w M600.

Kluczowe właściwości:

Obsługa:

- SinCos z komunikacją
- SinCos z komutacją lub bez komutacji
- Przyrost kwadraturowy z komutacją lub bez komutacji
- Impulsowe i kierunkowe
- SSI oraz EnDat

Moduł również zapewnia wyjście odwzorowanego enkodera, które można zaprogramować do pracy w następujących trybach:

- Przyrost kwadraturowy
- Impulsowe i kierunkowe
- SSI
- Moduł jest również wyposażony w wejścia dużej prędkości służące do rejestrowania położenia.

Funkcje		
Interfejs sprzężenia zwrotnego położenia P1	Interfejs sprzężenia zwrotnego położenia P2	Wyjścia symulacyjne enkodera
AB Servo FD Servo FR Servo SC Servo	Brak	Brak
AB FD FR	AB, FD, FR, EnDat, SSI	Brak
SC SC Hiperface	Brak	Pełne
SC EnDat SC SSI	AB, FD, FR (brak wejścia impulsu znakującego Z) EnDat, SSI	Brak
	Brak	Brak wyjścia impulsu znakującego Z
EnDat SSI	AB, FD, FR EnDat, SSI	Brak
	Brak	Pełne

Podłączenia interfejsu sprzężenia zwrotnego pozycji

Moduł SI-Universal Encoder jest wyposażony w dwa interfejsy sprzężenia zwrotnego pozycji oraz wyjście symulacyjne enkodera w 15-stykowym złączu typu D. Dostępność wyjścia symulacyjnego enkodera oraz 2. interfejsu położenia (P2) zależy od wybranego typu urządzenia sprzężenia zwrotnego dla 1. interfejsu położenia (P1), ponieważ niektóre urządzenia sprzężenia zwrotnego wykorzystują wszystkie styki z 15-stykowego złącza typu D.

Napęd obsługuje następujące rodzaje enkoderów:

Rodzaj urządzenia sprzężenia zwrotnego pozycji	Nazwa napędu
Kwadraturowe enkodery inkrementalne z impulsem znakującym lub bez niego	AB
Enkodery inkrementalne z sygnałami częstotliwości i kierunku, z impulsem znakującym lub bez niego	FD
Enkodery inkrementalne z sygnałami impulsowania do przodu / tyłu, z impulsem znakującym lub bez niego	FR
Kwadraturowe enkodery inkrementalne z impulsem znakującym lub bez niego oraz sygnały komutacji UVW do określania położenia absolutnego silników z magnesami trwałymi	AB Servo
Enkodery inkrementalne z sygnałami częstotliwości i kierunku, z impulsem znakującym lub bez niego oraz sygnały komutacji UVW do określania położenia absolutnego silników z magnesami trwałymi	FD Servo
Enkodery inkrementalne z sygnałami impulsowania do przodu / tyłu, z impulsem znakującym lub bez niego oraz sygnały komutacji UVW do określania położenia absolutnego silników z magnesami trwałymi	FR Servo
Enkodery inkrementalne SinCos z impulsem znakującym lub bez niego	SC
Enkodery SinCos Sick, z komunikacją Hiperface dla położenia absolutnego	SC Hiperface
Enkodery, tylko z komunikacją Heidenhain EnDat 2.1 lub 2.2	EnDat
Enkodery SinCos Heidenhain, z komunikacją EnDat dla położenia absolutnego	SC EnDat
Enkodery SSI (kod Graya lub binarny)	SSI
Enkodery SinCos, z komunikacją SSI dla położenia absolutnego (kod Graya lub binarny)	SC SSI
Enkodery inkrementalne SinCos z impulsem znakującym lub bez niego oraz sygnały komutacji UVW do określania położenia absolutnego silników z magnesami trwałymi	SC Servo

Wejścia znaczników można wykorzystać bez sprzężenia zwrotnego powiązanego z nimi położenia jako wejścia wyzwiania blokady, dlatego też istnieją one tam, gdzie to możliwe, nawet gdy powiązane sprzężenie zwrotne przyrostowe lub sprzężenie zwrotne pozycji SINCOS nie jest możliwe. W tabeli poniżej przedstawiono funkcje łączenia wraz ze stosowanymi kodami.

Funkcja łączenia	Definicja łączenia
Wejścia interfejsu położenia	
A	Wejście A dla enkoderów AB lub AB Servo, wejście F dla enkoderów FD, FD Servo, FR lub FR Servo
B	Wejście B dla enkoderów AB lub AB Servo, wejście D dla enkoderów FD lub FD Servo, wejście R dla enkoderów FR lub FR Servo
Z	Wejście Z dla enkoderów AB, AB Servo, FD, FD Servo, FR, FR Servo, SC, wejście Freeze
U, V, W	Sygnały komutacji dla AB Servo, FD Servo, FR Servo lub SC Servo
Cos, Sin	Wejścia Cos i Sin dla enkoderów SC, SC EnDat, SC Hiperface, SC SSI lub SC Servo
D	Wejście/wyjście danych dla enkoderów SC EnDat, SC Hiperface lub EnDat Wejście danych dla enkoderów SC SSI, SSI
Clk	Wyjście sygnału zegarowego do enkoderów SC EnDat, SC SSI, EnDat oraz SSI
Wyjście symulacyjne enkodera	
AOut	Wyjście A dla trybu AB, wyjście F dla trybów FD lub FR, wyjście danych dla trybów SSI Gray lub SSI Binarny
BOut	Wyjście B dla trybu AB, wyjście D dla trybów FD lub FR, wyjście zegarowe dla trybów SSI Gray lub SSI Binarny
Zout	Wyjście Z dla trybów AB, FD lub FR
Zasilanie oraz pomiar temperatury	
PS1	Wyjście zasilania (13 = zasilanie, 14 = 0 V)
Th	Wejście pomiaru temperatury

Opisy zacisków

W tabeli poniżej przedstawiono funkcje, które mogą być realizowane jednocześnie, a także podłączenia wymagane dla każdej kombinacji funkcji.

Złącze typu D

Funkcje			Złącza								
Interfejs sprzężenia zwrotnego położenia P1	Interfejs sprzężenia zwrotnego położenia P2	Wyjście symulacyjne enkodera	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		Pełne	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		Pełne	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		Pełne	Cos1	Sin1	D1	AOut	BOut	ZOut	PS1	Th	
SC EnDat SC SSI	AB, FD, FR No Z		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		Brak impulsu znakującego Z	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		Pełne	D1	Clk1	Z1	AOut	BOut	ZOut	PS1	Th	
EnDat, SSI	EnDat, SSI	Brak impulsu znakującego Z	D1	Clk1	D2	AOut	BOut	Clk2	PS1	Th	

Niebieski tekst oznacza połączenia interfejsu P1 | Zielony tekst oznacza połączenia interfejsu P2 | Czerwony tekst oznacza połączenia wyjścia symulacyjnego enkodera | A1 oznacza A = styk 1, A\ = styk 2

Złącze śrubowe

Zacisk	Opis
1	Wejście Freeze 24 V
2	0 V
3 (7)	Wyjście symulacyjne enkodera: A, F lub DATA wejście P2: A, F, DATA
4 (8)	Wyjście symulacyjne enkodera: A\, F\ lub DATA\ wejście P2: A\, F\, DATA\
5 (9)	Wyjście symulacyjne enkodera: B, F, D lub Clock wejście P2: B, F, D, Clock
6 (10)	Wyjście symulacyjne enkodera: B\, F\, D\ lub Clock\ wejście P2: B\, F\, D\, Clock\
7	0 V
8 (11)	Wyjście symulacyjne enkodera: Z wejście P2: Z
9 (12)	Wyjście symulacyjne enkodera: Z\ wejście P2: Z\
10 (13)	Wyjście zasilacza

1	2	3	4	5
6	7	8	9	10

Rezystory końcowe na interfejsie położenia P2 są zawsze aktywne. Wykrywanie przerwania przewodu nie jest aktywne podczas wykorzystywania urządzeń sprzężenia zwrotnego położenia typu AB, FD lub FR na interfejsie położenia P2.

Wartość w nawiasach odpowiada wtykowi w 15-stykowym gnieździe typu D, do którego podłączony jest zacisk.

Dodatkowe moduły SI- I/O

SI-I/O

	M101	M200	M300	M600	M700
		✓	✓	✓	✓

Rozszerzony moduł interfejsu I/O napędu Unidrive M zwiększa liczbę zacisków wejść/wyjść w napędzie. Wszystkie połączenia między modułem opcjonalnym a napędem odbywają się za pośrednictwem złącza napędu. Zewnętrzny sprzęt jest podłączany do SI-I/O za pomocą 3-stykowego wtykowego złącza śrubowego w przypadku dwóch przekaźników oraz 11-stykowego wtykowego złącza śrubowego w przypadku cyfrowych i analogowych I/O.

Kluczowe właściwości:

- 4 x Wejścia/wyjścia cyfrowe
- 3 x Wejście analogowe (domyślnie) / Wejście cyfrowe
- 1 x Wyjście analogowe (domyślnie)* / Wejście cyfrowe
- 2 x Przekaźniki

Wejście/wyjście cyfrowe

Moduł SI-I/O jest domyślnie skonfigurowany dla czterech programowalnych wejść/wyjść cyfrowych. Dzięki skonfigurowaniu analogowych I/O jako wyjść cyfrowych moduł SI-I/O może posiadać cztery programowalne wejścia/wyjścia oraz cztery wejścia cyfrowe.

Funkcjonalność tych zacisków jest następująca:

- Wybrane znaczenie logiczne może być dodatkowo (domyślnie) lub ujemne
- Stan logiczny każdego wejścia jest monitorowany za pomocą parametru tylko do odczytu
- Stan logiczny można odwrócić
- Wejście cyfrowe można zaprogramować zgodnie z odpowiednim docelowym parametrem bitowym
- Wyjście cyfrowe można pobierać z dowolnego odpowiedniego parametru bitowego

- Wyjścia mogą pracować w układzie przeciwsobnym lub w układzie typu otwarty kolektor

Moduł SI-I/O posiada maksymalne natężenie prądu wyjściowego 250 mA przy zasilaniu 24 V na wszystkich czterech wyjściach cyfrowych.

Analogowe I/O

Moduł SI-I/O jest domyślnie skonfigurowany dla trzech niesymetrycznych wejść analogowych oraz jednego analogowego wyjścia różnicowego* o wysokiej rozdzielczości*, jednego niesymetrycznego wejścia analogowego i jednego wyjścia analogowego.

Wejścia analogowe 1 oraz 2 można jedynie skonfigurować jako wejścia o napięciu ± 10 V DC lub wejścia cyfrowe. Kiedy oba są skonfigurowane jako analogowe wejścia napięciowe, można z nich korzystać jak z pojedynczego analogowego wejścia różnicowego o wysokiej rozdzielczości.

Wejście analogowe 3 może pracować w trybie napięciowym (± 10 V DC), w trybie prądowym (od 0 do 20 mA) oraz jako wejście cyfrowe.

Wyjście analogowe 1* może pracować w trybie napięciowym (± 10 V DC), w trybie prądowym (od 0 do 20 mA) oraz jako wyjście cyfrowe.

Przekaźniki

Dwa przekaźniki umożliwiają przekazywanie stanów logicznych odpowiednich parametrów do urządzeń zewnętrznych.

Stan logiczny może być przetwarzany w następujący sposób:

- Odpowiedni parametr źródłowy jest przypisany do każdego przekaźnika
- Stan logiczny można odwrócić
- Stan przekaźnika jest monitorowany za pomocą parametru

* Tylko w modelach M600 oraz M700

Opisy zacisków

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

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

PL1	
Zacisk	Funkcja
1	Wspólne 0 V
2	Wejście/wyjście cyfrowe 1
3	Wejście/wyjście cyfrowe 2
4	Wejście/wyjście cyfrowe 3
5	Wejście/wyjście cyfrowe 4
6	Wspólne 0 V
7	Wejście analogowe 1 / wejście cyfrowe 5
8	Wejście analogowe 2 / wejście cyfrowe 6
9	Wejście analogowe 3 / wejście cyfrowe 7
10	Wspólne 0 V
11	Wyjście analogowe 1 / wejście cyfrowe 8

PL2	
Zacisk	Funkcja
21	Przekaźnik 1
22	Przekaźnik wspólny
23	Przekaźnik 2

Panele sterowania

Gama opcji paneli sterowania Unidrive M ma możliwość wymiany bez wyłączenia systemu i jest zaprojektowana z myślą o jak najprostszej obsłudze. Od łatwego uruchomienia do szybkiej diagnostyki - poszerzona funkcjonalność dzięki szerokiemu zakresowi opcji paneli sterowania obejmujących wyświetlacz tekstowy LCD, wielojęzyczną obsługę oraz elastyczny tryb montażu.

Typ	Zalety	M101	M200	M300	M600	M700
Zamontowany na stałe panel LED
	Prosty panel użytkownika LED w standardzie, do szybkiego i prostego skonfigurowania oraz uruchomienia napędu.		•	•		
Zamontowany na stałe panel LED z potencjometrem
	Prosty panel LED z łatwym w obsłudze potencjometrem umożliwiającym wygodne sterowanie prędkością.	•				
Panel zdalny
	Wszystkie funkcje panelu CI-Keypad LCD, ale z możliwością zdalnego montażu. Pozwala na elastyczny, zdalny montaż poza szafą sterującą oraz posiada stopień ochrony IP66 (NEMA 4).		•	•	•	•
Panel sterujący KI-Keypad
	Wielojęzyczny, tekstowy panel LCD, do czterech wierszy tekstu z opisem parametrów i danych, zapewnia większą wygodę użytkownika.				•	•
Panel sterujący KI-Keypad RTC
	Wszystkie cechy KI-Keypad, lecz z zegarem czasu rzeczywistego na baterie. Pozwala to na dokładne oznaczanie czasu zdarzeń, co jest przydatne w diagnostyce.				•	•

Elementy interfejsu napędu

Zasilanie zapasowe

Adapter AI-Back-up

	M101	M200	M300	M600	M700
	✓	✓	✓		

Adapter umożliwiający zastosowanie w napędzie kart SD do klonowania parametrów, zawierający wejście zasilania zapasowego 24 V.

Karta SD

Do szybkiego i łatwego zapisywania i przechowywania parametrów oraz programów Unidrive M wykorzystuje gotowe karty SD. Karty SD zapewniają dużą pamięć, dzięki czemu w razie potrzeby można przeprowadzić pełne przeinstalowanie systemu.

Zasilanie 24 V DC

+24 V

Zasilanie 24 V DC podłączone do zacisków zasilania +24 V na adapterze zapasowym AI-Back-up oraz na adapterze Smart zapewnia następujące funkcje:

- Awaryjny układ zasilania, który zapewni dalsze zasilanie obwodów sterujących napędu w razie odłączenia głównego układu zasilania. Moduły Fieldbus i złącza komunikacji szeregowej mogą działać dalej.
- Klonowanie lub ładowanie parametrów, gdy zasilanie nie jest dostępne. Do ustawienia parametrów można użyć panelu sterowania.

Adapter AI-Smart

	M101	M200	M300	M600	M700
	✓	✓	✓		

Zawiera wbudowaną pamięć 4 GB do klonowania parametrów oraz programów aplikacji, a także wejście zasilania zapasowego 24 V

Smartcard

	M101	M200	M300	M600	M700
				✓	✓

Opcjonalna karta pamięci Smartcard może być wykorzystywana do tworzenia kopii zapasowych ustawień parametrów oraz programów PLC, a także do kopiowania ich z jednego napędu na inny, w tym z napędu Unidrive SP. Umożliwia również:

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

Adapter kart SD-Smartcard

	M101	M200	M300	M600	M700
				✓	✓

Urządzenie umożliwiające zainstalowanie karty SD w gnieździe Smartcard do klonowania parametrów i programów aplikacji.

Komunikacja

Adapter AI-485

	M101	M200	M300	M600	M700
		✓	✓		

Adaptor umożliwiający komunikację napędu z panelem zdalnym z wykorzystaniem protokołu RS485 i protokołu Modbus RTU.

Opisy zacisków

PL2		PL1	
Zacisk	Funkcja	Zacisk	Funkcja
1	0V	1	120 Ω Rezystor terminujący
2	RX\ TX\	2	RX TX
3	RX TX	3	0V
4	120 Ω Rezystor terminujący	4	+24 V (100 mA)
5	Aktywacja TX	5	Niepodłączony
6	+24 V (100 mA)	6	Aktywacja TX
		7	RX\ TX\
		8	RX\ TX\ (jeżeli wymagane są rezystory końcowe, to podłączyć do styku 1)

Adapter umożliwiający komunikację z napędem poprzez port RS485 na Modbus RTU. Można go użyć do podłączenia panelu zdalnego.

Adapter KI-485

	M101	M200	M300	M600	M700
				✓	✓

Umożliwia komunikację z napędem poprzez port RS485 w protokole Modbus RTU. Jest często wykorzystywany do programowania, jeśli napęd nie zawiera panelu sterowania. Zaleca się jego stosowanie wraz ze zdalnym panelem sterowania.

Kabel komunikacyjny CT USB Comms

Kabel komunikacji USB umożliwia podłączenie do komputera PC w celu korzystania z narzędzi komputerowych napędu Unidrive M

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.