

Serwomechanizmy do zastosowań o stałej i impulsowej przeciążalności

Serwonapędy, serwosilniki i serwosilniki przekładniowe

Digitax ST | Unidrive M700 | Unimotor fm
Unimotor hd | Dynabloc fm | Dynabloc hd

CONTROL TECHNIQUES™
LEROY-SOMER™

Nidec
All for dreams

Control Techniques Rozwiązujemy Twoje problemy

Nidec – najbardziej wszechstronny producent silników na świecie

Firma Nidec Corporation została założona w 1973 r. w Kioto (Japonia) przez czterech inżynierów. Dzisiaj prowadzimy działania w ponad 40 krajach za pośrednictwem ok. 300 firm i zatrudniamy 110 000 ludzi. Od zawsze naszym celem było zostanie numerem 1 w kwestii wszystkiego, co obraca się i przemieszcza. Począwszy od małych i precyzyjnych urządzeń, a kończąc na wielkogabarytowych silnikach, tworzymy technologię napędową najnowszej generacji, która odpowiada na wymagania społeczeństwa.

110 000
PRACOWNIKÓW
NA CAŁYM
ŚWIECIE

300
FIRM NA ŚWIECIE

Control Techniques – globalny lider w dziedzinie technologii sterowania ruchem

Firma Control Techniques od 40 lat znajduje się na pierwszej linii produkcji technologii napędowej nastawionej na klienta. Naszą energię kierujemy na rozwój automatyzacji. Począwszy od etapu opracowania produktu w naszych siedzibach, skończywszy na naszych 45 centrach automatyzacji, stale dostarczamy rozwiązania ważne dla branży w danym rejonie świata. Zapewniamy wysoką wydajność, niezawodność i sprawność energetyczną niezależnie od zastosowania.

Kompletne serwomechanizmy do zastosowań o stałej i impulsowej przeciążalności

Control Techniques oferuje pełen zakres rozwiązań napędowych i silników przystosowanych do wzajemnego współdziałania w celu zapewnienia maksymalnej wydajności zarówno w zastosowaniach o stałej, jak i impulsowej przeciążalności. Serwomechanizmy Control Techniques to gwarancja dużej niezawodności i krótkiego czasu realizacji, uzyskana dzięki rygorystycznym testom oraz możliwości późniejszej modernizacji urządzeń.

Impulsowa przeciążalność

Serwonapęd Digitax ST i serwsilnik Unimotor hd to oferowane przez Control Techniques kompletne serwomechanizmy przeznaczone do zastosowań o impulsowej przeciążalności, w której konieczne jest użycie wysokiego momentu obrotowego.

Dzięki niskiej bezwładności i wysokiej przeciążalności prądowej urządzenie Digitax ST-Unimotor hd odznacza się wysoką wydajnością przy doskonałej możliwości sterowania silnikiem, zmniejszonym rozmiarem szafy poprzez kompaktową i przemysłaną konstrukcję oraz elastycznością w zakresie różnych opcji.

Serwomechanizm do zastosowań o impulsowej przeciążalności Control Techniques zapewnia najwyższą możliwą przeciążalność w najbardziej wymagających pracach, takich jak piły latające, urządzenia zdawczo-odbiorcze i roboty przemysłowe.

Stać przeciążalność

Serwonapęd Unidrive M700 i serwsilnik Unimotor fm to idealna opcja w przypadku zastosowań o stałej przeciążalności, w których wymagane jest utrzymanie stałego momentu obrotowego.

Rozwiązanie Unidrive M700-Unimotor fm wnosi wydajność zoptymalizowanego systemu dzięki wbudowanemu zaawansowanemu kontrolerowi ruchu, maksymalną zdolność roboczą przy doskonałej możliwości sterowania silnikiem oraz wyjątkową elastyczność uzyskaną poprzez możliwość znaczącego zwiększenia bezwładności w silniku.

Rozwiązanie Control Techniques do zastosowań o stałej przeciążalności zapewnia wysoką wydajność we wszystkich pracach tego rodzaju, takich jak podnośniki sceniczne, maszyny drukarskie czy maszyny do transportu materiałów.

Oprócz serwomechanizmu sterowania Unidrive M700 oferuje również najwyższej klasy wydajność silnika indukcyjnego.

Szeroki zakres uzupełniających produktów

W ramach uzupełnienia do swojego asortymentu serwomechanizmów, Control Techniques oferuje serwsilniki przekładniowe Dynabloc, szeroki zakres opcjonalnych modułów napędowych i dodatkowe wyposażenie, takie jak hamulce, enkodery i kable.

Serwonapędy: Digitax ST - przeciążalność impulsowa

Digitax ST

Od 0,72 Nm do 18,8 Nm (szczytowy 56,4 Nm)

Digitax ST to specjalny serwonapęd zoptymalizowany do zastosowań o impulsowej przeciążalności. Ten mniejszy, bardziej elastyczny i wydajniejszy napęd zaprojektowano z myślą o wymaganiach nowoczesnych producentów.

Zalety:

Maksymalizacja wydajności dzięki jeszcze lepszemu sterowaniu silnikami

- Algorytm sterowania o wysokiej przepustowości dla serwośilników
- Optymalna wydajność w zastosowaniach o wysokiej dynamice dzięki przeciążalności momentu obrotowego rzędu 300%
- Elastyczny interfejs sprzężenia zwrotnego prędkości i pozycji obsługuje szeroką gamę technologii sprzężenia zwrotnego począwszy od solidnych rezolwerów po enkodery wysokiej rozdzielczości.
 - Obsługuje równocześnie dwa kanały enkoderów, np. 1 enkoder sprzężenia zwrotnego i 1 symulowane wyjście
 - Kwadraturowe, SinCos (włącznie z bezwzględny), SSI, EnDat (do 4 Mb przy EnDat 2.2 i kablu 100 m, przy obsługiwanej kompensacji liniowej) i rezolwery (wymagany moduł rezolwera SM)
 - Symulowane wyjście enkodera może służyć jako odniesienie pozycji dla zastosowań związanych z modułami CAM, blokadami cyfrowymi i elektronicznymi przekładniami

Mniejszy rozmiar szafy dzięki kompaktowej konstrukcji napędu

- Digitax ST to kompaktowy napęd, który można montować równopowierzchniowo, co przy wysokim natężeniu prądu umożliwia zaoszczędzenie do 50% przestrzeni szafy w porównaniu z produktami konkurencji
- Wbudowane funkcje, takie jak Safe Torque Off, zmniejszają konieczność stosowania zewnętrznych komponentów

Elastyczna konstrukcja maszyny z opcjonalnymi modułami

Napędy Digitax ST można przystosować do wielu różnych zastosowań. Dwa gniazda na opcje pozwalają na zwiększenie możliwości urządzenia.

- *Komunikacja:* Ethernet, Ethernet/IP, PROFIBUS-DP, DeviceNet, CANopen, INTERbus, CTNet, EtherCAT, SERCOS
- *Sprzężenie zwrotne:* Rezolwer, enkoder uniwersalny, enkoder inkrementalny
- *Wejście i wyjście:* I/O lite, I/O plus, I/O o wysokiej gęstości, I/O z zegarem czasu rzeczywistego
- *Zastosowania:* Rejestracja

Skrócony czas programowania

- Trzy opcje programowania ruchu:
 - CTSof index motion
 - SyPTPro
 - PowerTools Pro
- Opcjonalne moduły serwomechanizmów i magistrali atestowane pod kątem zgodności z otwartymi standardami
- Pliki 2D i 3D CAD pozwalają na łatwiejsze i szybsze przystosowanie napędu do maszyny

Szybsza instalacja

- Górną lub dolną część napędu można umieścić na szynie DIN
- System montażu kablowego cechuje się sztywnym montażem i zastosowaniem wsporników uziemiających
- Wyjmowane zaciski układu sterowania pozwalają na łatwe przygotowanie obwodu

Skrócony czas rozruchu

- Digitax ST można szybko skonfigurować przy użyciu zdejmowanego panelu sterowania, karty Smartcard i dostarczonego oprogramowania rozruchowego
- Doskonała skuteczność funkcji autostrojenia jest efektem pomiaru dynamiki maszyny i automatycznej optymalizacji wyrównywania obciążenia pętli sterowania
- CTScope – funkcjonujący w czasie rzeczywistym, programowany oscyloskop – służy do strojenia i monitorowania maszyny

Digitax ST jest dostępny w pięciu wariantach:

- **EtherCAT** - wbudowana komunikacja EtherCAT
- **Plus** - z wbudowanym kontrolerem ruchu APC
- **EZ Motion** - łatwe w użyciu programowanie ruchu
- **Indexer** - funkcja pozycjonowania punktowego
- **Base** - sterowanie cyfrowe lub analogowe

Wyposażenie napędu	EtherCAT	Plus	EZ Motion	Indexer	Base
Dwa gniazda opcjonalnych modułów	✓	✓	✓	✓	✓
Wejścia/wyjścia cyfrowe i analogowe	✓	✓	✓	✓	✓
Smartcard	✓	✓	✓	✓	✓
Wejście Freeze wysokiej prędkości	✓	✓	✓	✓	✓
Safe Torque Off	✓	✓	✓	✓	✓
Równoległe łączenia napędów poprzez wspólną szynę DC	✓	✓	✓	✓	✓
Oprogramowanie rozruchowe CTSOft i CTSOpe	✓	✓		✓	✓
Wymawalny panel sterowania (opcja)	✓	✓	✓	✓	✓
Port programowania RS485 PC	✓	✓	✓	✓	✓
Zabezpieczenie praw intelektualnych		✓		✓	
Oprogramowanie CTSOft		✓		✓	
Program wielozadaniowy		✓	✓		
Oprogramowanie PowerTools Pro			✓		
Oprogramowanie SyPT Pro z PLCopen		✓			
Połączenie sieciowe między zespołami napędowymi		✓			

Serwonapędy: Unidrive M700 - stała przeciążalność

Unidrive M700

0,7 - 136 Nm (szczytowy 408 Nm)

Unidrive M700 to serwonapęd AC zoptymalizowany do zastosowań o stałej przeciążalności.

Unidrive M700 oferuje najlepszą na świecie wydajność serwomechanizmu i silnika indukcyjnego z wbudowanym systemem Ethernet działającym w czasie rzeczywistym. Układ napędowy odznacza się wysoką skutecznością w sterowaniu silnikiem, która spełnia wymogi zarówno konstruktorów maszyn, jak i branż przemysłu o zapotrzebowaniu na dużą wydajność.

Zalety:

Maksymalizacja wydajności dzięki jeszcze lepszemu sterowaniu silnikami

- Algorytm sterowania o wysokiej przepustowości dla indukcyjnych silników z magnesami trwałymi lub serwo-silników w pętli otwartej lub zamkniętej.
- Elastyczny interfejs sprzężenia zwrotnego prędkości i pozycji obsługuje szeroką gamę technologii sprzężenia zwrotnego począwszy od solidnych rezolwerów po enkodery wysokiej rozdzielczości.
 - Obsługuje równocześnie nawet trzy kanały enkoderów, np. 1 enkoder sprzężenia zwrotnego, 1 enkoder referencyjny i 1 symulowane wyjście
 - Kwadraturowe, SinCos (włącznie z bezwzględny), SSI, EnDat (do 4 Mb przy EnDat 2.2 i kablu 100 m, przy obsługiwanej kompensacji liniowej) i rezolwery
 - Symulowane wyjście enkodera może służyć jako odniesienie pozycji dla zastosowań związanych z modułami CAM, blokadami cyfrowymi i elektronicznymi przekładniami

Optymalizacja wydajności pracy systemu dzięki wbudowanemu zaawansowanemu kontrolerowi ruchu (AMC)

- W M700 zastosowano zaawansowany kontroler ruchu z możliwością kontrolowania 1,5 osi. Funkcje ruchowe są realizowane „przez napęd”, co zapewnia maksymalną wydajność systemu.

Elastyczne scentralizowane i zdecentralizowane systemy sterowania

- Istnieje możliwość dodania modułów MCI w celu wykonywania większych programów, umożliwiających zaawansowane sterowanie systemem
- Machine Control Studio jest środowiskiem programowania zgodnym z normą przemysłową IEC61131-3, umożliwiającym efektywne projektowanie i konfigurację systemu
- Zintegrowany przełącznik Ethernetowy z podwójnym portem zapewnia łatwą łączność przy użyciu standardowych połączeń
- Wbudowana obsługa komunikacji Ethernet w czasie rzeczywistym (IEEE 1588 V2) odbywa się z wykorzystaniem technologii RTMoE (Real Time Motion over Ethernet), co pozwala na szybką transmisję danych i precyzyjną synchronizację osi
- Dostępne są trzy porty SI umożliwiające podłączenie dodatkowego wyposażenia w postaci magistral fieldbus, urządzeń sprzężenia zwrotnego położenia i modułów I/O

Elastyczna konstrukcja maszyny z opcjonalnymi modułami

Unidrive M700 można dostosować do szerokiego zakresu wymagających prac wymagających użycia serwomechanizmów i silników indukcyjnych. Napęd jest wyposażony w trzy opcjonalne gniazda do modułów integracji systemowej, zapewniając maksymalną elastyczność stosowania

- Sterowanie maszyną: MCI200, MCI210, SI-Applications Plus
- Komunikacja: SI-Ethernet, SI-PROFINET RT, SI-EtherCAT, SI-CANopen, SI-PROFIBUS, SI-DeviceNet
- Bezpieczeństwo: SI-Safety
- Dodatkowe I/O: SI-I/O
- Sprzężenie zwrotne: SI-Encoder, SI-Universal Encoder

Spełniają standardy bezpieczeństwa, maksymalizują czas eksploatacji i obniżają koszty dzięki bezpośredniemu zintegrowaniu z systemami bezpieczeństwa

- Urządzenie M700 jest wyposażone w zintegrowane wejście Safe Torque Off i może pomieścić moduł SI-Safety zapewniający bezpieczne funkcje ruchowe

Warianty Unidrive M700: M701 i M702

Unidrive M701

Unidrive M701 posiada 2 wbudowane porty RS485 zamiast sieci Ethernet. Zestawy parametrów można przesłać do napędu Unidrive M za pomocą karty Smartcard lub komunikacji Unidrive M. Unidrive M701 to bezpośrednio ulepszona wersja Unidrive SP.

Unidrive M702 – zoptymalizowane bezpieczeństwo

Unidrive M702 posiada dodatkowe wejście STO do aplikacji wymagających wbudowanej sieci Ethernet i podwójne wejście STO kompatybilne z SIL 3 PLc.

Właściwość	M700	M701	M702
V/Hz w pętli otwartej	✓	✓	✓
Pętla otwarta (RFC-A)	✓	✓	✓
Sterowanie wektorowe w pętli otwartej	✓	✓	✓
Możliwość regeneracji dzięki trybowi Active Front End	✓	✓	✓
Serwo	✓	✓	✓
Bezczujnikowe sterowanie w pętli otwartej dla silników z magnesami trwałymi	✓	✓	✓
Równoległe łączenia napędów poprzez wspólną szynę DC	✓	✓	✓
Analogowe wejścia/wyjścia	3/2	3/2	0/0
Wejścia / Wyjścia cyfrowe / Dwukierunkowe wejścia/wyjścia	4/1/3	4/1/3	3/3/0
Wyjście przekaźnika	1	1	1
Safe Torque Off	1	1	2
Ethernet	Wbudowane	Opcja SI	Wbudowane

Serwosilniki przekładniowe: Unimotor hd i Dynabloc hd - przebieżalność impulsowa

Unimotor hd – serwosilnik o dużej dynamice do zastosowań o przebieżalności impulsowej

0.72 Nm do 85,0 Nm (szczytowy 255,0 Nm)

Unimotor hd to seria serwosilników bezszczotkowych AC o wysokiej dynamice, które zaprojektowano z myślą o zastosowaniach wiążących się z przebieżalnością impulsową, w których wymagane jest szybkie przyspieszenie i zmniejszanie prędkości.

Wysoki stosunek mocy do masy

Unimotor hd posiada wysoki stosunek mocy do masy, co oznacza, że można go łatwo zintegrować z nawet najmniejszymi i najbardziej wymagającymi instalacjami, takimi jak roboty przemysłowe, urządzenia zdawczo-odbiorcze i pakujące.

Seria Unimotor hd obejmuje zakres od 55 mm do 190 mm

Zdolność przyspieszenia

Główne właściwości

- Wysoki stosunek momentu obrotowego do bezwładności zapewniający wysoką dynamikę wydajności
- Kompaktowy i wydajny
- Hamulce o dużej skuteczności odprowadzania ciepła
- Zgodność z IP65: zabezpieczenie przed opryskiem wody i pyłem po zamontowaniu i podłączeniu
- Segmentowa konstrukcja stojana zapewniająca dużą koncentrację mocy i kompaktowość
- Sprawdzona wydajność i niezawodność poprzez serię rygorystycznych testów
- Uzwojenie przystosowane do 400 V i 220 V
- Prędkość znamionowa w zakresie 1000-6000 obr./min odpowiednio do rozmiaru silnika
- Większe wały podwyższające sztywność skrętną w celu zapewnienia precyzyjniejszego sterowania i większej dokładności pozycjonowania

Dynabloc hd – serwośilnik przekładniowy hd

Przekładnia obiegowa lub ślimakowa ze zredukowanym luzem, przystosowana do działań o wysokiej dynamice

Istnieją trzy warianty Dynabloc hd:

- **Dynabloc hd Pje:** ekonomiczny serwośilnik z przekładnią obiegową do instalacji montażowych
- **Dynabloc hd Pjr:** serwośilnik z przekładnią obiegową o wysokiej wydajności odznaczający się dużą sztywnością i zmniejszonym luzem, przeznaczony do instalacji montażowych
- **Dynabloc hd Mjd:** niezwykle precyzyjny i cichy silnik z przekładnią ślimakową o dużej wydajności, przeznaczony do instalacji kątowych

Serwosilniki: Unimotor fm i Dynabloc fm - przebieżalność stała

Seria Unimotor fm obejmuje zakres od 75 mm do 250 mm

Unimotor fm – serwosilnik o wysokiej wydajności do zastosowań o stałej przebieżalności

1,2 Nm do 136 Nm (szczytowy 408 Nm)

Unimotor fm to bezszczotkowy serwosilnik AC o wysokiej wydajności przeznaczony do wymagających zastosowań o stałej przebieżalności.

Niezwykła elastyczność

Unimotor fm posiada możliwość znaczącego zwiększenia bezwładności. W wielu przypadkach bezwładność wirnika można podwoić poprzez dodanie koła bezwładnościowego. Ta elastyczna konstrukcja jest idealnie przygotowana do dopasowania bezwładności, umożliwiając adaptację do szerokiego zakresu instalacji. Odznacza się szczególną przydatnością przy obciążeniach o wysokiej bezwładności, takich jak cylindry drukujące.

Idealne do modernizacji

Unimotor fm stanowi idealny wybór w kwestii modernizacji używanego serwosilnika. Silnik ten został zaprojektowany tak, aby użytkownicy poprzednich wersji silnika Unimotor mogli łatwo z niego skorzystać. Wszystkie typy podłączenia interfejsu i wymiary montażowe są identyczne dla każdego silnika serii Unimotor.

Główne właściwości

- Hamulce postojowe o dużej skuteczności odprowadzania ciepła
- Wiele opcji przyłączeń, np. pionowe, niskoprofilowe 90°, obrotowe 90° i puszka hybrydowa na ramie w rozmiarze 250
- Dostępne różne wersje kołnierzy (IEC/NEMA)
- Różne średnice wału: klinowe lub płaskie
- Zgodność z IP65: zabezpieczenie przed opryskiem wody i pyłem po zamontowaniu i podłączeniu
- Dostępna opcja dodatkowej bezwładności
- Sprawdzona wydajność i niezawodność poprzez serię rygorystycznych testów
- Uzwojenie przystosowane do napięcia 400 V i 220 V
- Prędkość znamionowa w zakresie 1000-6000 obr./min odpowiednio do rozmiaru silnika

Dynabloc fm – serwośilnik przekładniowy do zastosowań o stałej przeciążalności

Przekładnie obiegowe, ślimakowe, słoneczne lub równoległe z wysokim momentem obrotowym (do 3000 Nm), odporna konstrukcja z żeliwa i możliwość łatwego demontażu dzięki tarczy kurczliwej na wyjściu wału drążonego.

Istnieją cztery warianty Dynabloc fm:

- **Mub**: kompaktowy serwośilnik z przekładnią słoneczną i równoległym wyjściowym wałem drążonym.
- **Cb**: serwośilnik z przekładnią słoneczną do instalacji montażowych
- **Mb**: ekonomiczny serwośilnik z przekładnią ślimakową do instalacji kątowych
- **Ot**: serwośilnik z przekładnią stożkową o wysokiej wydajności do instalacji kątowych

Inne silniki w serii fm z przekładniami obiegowymi są dostępne na zamówienie.

Dodatkowe zalety serii Unimotor

Seria Unimotor oznacza szybszy rozruch i optymalną wydajność oraz dostępność opcji umożliwiających przystosowanie urządzenia do określonego zastosowania.

- Większa trwałość eksploatacyjna dzięki stojanowi z wypełnieniem żywicznym
- Niskie pulsowanie momentu obrotowego uzyskane poprzez zoptymalizowanie struktury elektromagnetycznej
- Duża zdolność do znoszenia obciążeń
- Szybszy rozruch i optymalna wydajność dzięki wstępnie instalowanym parametrom podczas montażu enkodera SinCos lub Absolute

Silniki modyfikowane i konstruowane do określonych zastosowań

Control Techniques specjalizuje się w modyfikowaniu używanych platform silnikowych oraz konstruowaniu niestandardowych, specjalistycznych serwo-silników przystosowanych od określonych wymagań.

Używane platformy silnikowe mogą zostać przebudowane na potrzeby połączenia ze specjalnymi instalacjami mechanicznymi w celu zredukowania profilu lub do przystosowania do trudnych albo wrażliwych warunków, np. w przemyśle spożywczym, w którym niedozwolone jest użycie metalowych powierzchni i konieczne jest zastosowanie kompozytowej obudowy silnika.

Silnikami tego rodzaju mogą być silniki bezpośredniego napędu o niezwykle małych rozmiarach, odznaczające się specjalną konstrukcją, która umożliwia ich fizyczne przyłączenie do maszyny lub wbudowanie do instalacji z zasilaniem akumulatorowym.

Akcesoria

- Enkodery zabezpieczające z dużym wyborem sprzężenia zwrotnego
- Hamulec postojowy
- Kable sygnałowe i zasilające do statycznych i dynamicznych zastosowań
- Połączenia kablowe
- Obudowy dmuchawy

Przykład zmodyfikowanego urządzenia, które łączy wszystkie funkcje konwencjonalnego układu napędowego, wliczając silnik elektryczny o wysokiej mocy, w obrębie koła.

Opcja z dmuchawą zwiększającą wytrzymałość termiczną

Typowe zastosowania serwomechanizmów

Serwomechanizmy Control Techniques sprawdzily się już w setkach różnych zastosowań na całym świecie. Firma posiada globalną sieć doświadczonych inżynierów z zakresu serwomechanizmów, których specjalnością jest projektowanie rozwiązań przystosowanych do określonych wymagań klientów. Control Techniques oferuje kompletnie dopracowane rozwiązania inżynierskie „pod klucz” dla projektów dotyczących nowych lub modernizowanych układów sterowania elektrycznego. Control Techniques jako jedyny dostawca odpowiada na wszystkie wymagania związane z układami sterowania naszych klientów oraz oferuje usługi specyfikacji, projektowania, budowy i rozruchu.

Branża samochodowa

Zastosowania motoryzacyjne obejmują często roboty przemysłowe. Serwomechanizmy Control Techniques spełniają wymogi związane z robotyką przemysłową: wysoka dynamika, duża precyzja i szeroki zakres mocy.

Żywność i napoje

Higiena stanowi kluczowy czynnik w branży spożywczej, w której istotną rolę odgrywa dostępność i możliwość szybkiej zmiany. Serwonapędy i serwosilniki Control Techniques oferują elastyczność i niezawodność odpowiadającą na nawet najbardziej wymagające zastosowania w przemyśle spożywczym.

Pakowanie i etykietowanie

Maszyny pakujące i etykietujące osiągają dużą wydajność dzięki cyklom roboczym o wysokiej dynamice. Silniki z niską bezwładnością i napędy o dużej zdolności do znoszenia obciążeń firmy Control Techniques zapewniają odpowiednią, wysoką wydajność.

Drukarstwo

Typowe zastosowania serwomechanizmów w drukarstwie to sterowanie prasami i rolkami. Serwomechanizmy Control Techniques o wysokiej wydajności zapewniają precyzyjne pozycjonowanie, a tym samym wysoką jakość druku.

Guma i tworzywa sztuczne

Serwosilniki są powszechnie używane we wtryskowych maszynach formujących sterowanych w pełni przez układ elektryczny lub w wersji hybrydowej. W instalacjach sterowanych całkowicie przez układ elektryczny każde przemieszczenie jest napędzane serwomechanizmem. Technologia tego rodzaju zapewnia znaczącą oszczędność energii, większą wydajność, obniżony poziom emisji hałasu, większą precyzję i niższe koszty konserwacji w porównaniu z maszynami sterowanymi hydraulicznie.

Przemysł włókienniczy

Maszyny tekstylne są wyposażone w wiele osi, które wymagają zdecentralizowanego układu sterowania, wysokiej dynamiki i dużej precyzji. Serwomechanizmy Control Techniques przekraczają najbardziej wygórowane wymagania przemysłu tekstylnego.

Rozrywka

Wiele zastosowań związanych z rozrywką, takich jak teatry, wymaga użycia urządzeń pracujących cicho i z dużą gwarancją bezpieczeństwa. Serwomechanizmy Control Techniques są używane w teatrach i salach koncertowych na całym świecie.

Serwomechanizmy Globalna infrastruktura i zasoby

Natychmiastowa dostępność: Szybka reakcja na potrzeby klienta

Nasza usługa „Natychmiastowa dostępność” pomaga klientom utrzymać ciągłość produkcji i wdrożyć nowe rozwiązania przy zminimalizowaniu nakładów na części zamienne i konieczności składowania części na miejscu. Duży wybór silników, napędów, opcji i akcesoriów jest dostępny do transportu bezpośrednio z naszych regionalnych zakładów do siedziby klienta przy krótkim czasie realizacji, począwszy od dostępności jeszcze tego samego dnia. Nasze ośrodki produkcji i regionalne ośrodki dystrybucji zorganizowano tak, aby spełniały krytyczne wymagania Klientów w wielu krajach.

Silny związek z korzyścią dla naszych klientów na całym świecie

Zintegrowana struktura, w ramach której zatrudniamy 5500 pracowników, zapewnia nam silną obecność na globalnym rynku. Lokalne wsparcie i usługi obsługuje grupa

5500 pracowników

Globalna sieć centrów automatyzacji i dystrybucji

Nasze centra zapewniają klientom perfekcyjną obsługę dla wszystkich produktów, rozwiązań automatyki i wymagań serwisowych

23 lokalizacje produkcyjne

Zakłady wytwarzają kompleksowy asortyment wysokiej jakości produktów, zoptymalizowany pod kątem klientów z różnych sektorów przemysłu

8 lokalizacji inżynierskich i projektowych

Opracowują wiodące na rynku produkty i pakiety funkcji z wykorzystaniem najnowszych technologii projektowych

3 regionalne centra wysyłkowe

Obsługa szybkiej spedycji produktów

Nasze rozbudowane sieci sprzedaży w Europie, Azji i Pacyfiku oraz w obu Amerykach opierają się na setkach starannie wybranych dystrybutorów i partnerów serwisowych — nierzadko mieszczących się w odległych lokalizacjach — na całym świecie.

Zwracamy uwagę, iż w wielu krajach znajdują się dwa lub więcej obiektów oznaczonych ikonkami

CONTROL TECHNIQUES™

LEROY-SOMER™

www.nidecautomation.com

Dołącz do nas:

twitter.com/Nidec_CT

www.facebook.com/NidecControlTechniques

youtube.com/c/nideccontroltechniques

theautomationengineer.com (blog)

Nidec
All for dreams

© 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.

Moteurs Leroy-Somer SAS. Główny oddział firmy: Bd Marcellin Leroy, CS 10015, 16915 Angoulême
Cedex 9, Francja. Kapitał zakładowy: 65 800 512 €, RCS Angoulême 338 567 258.