

Unidrive M: Endüstriyel Uygulamalara Yönelik Sürücüler

Endüstriyel Uygulamalara Yönelik AC ve Servo Sürücü Ailesi

0,25 kW - 2,8 MW Ağır Yük Çalışma (0,33 hp - 4,200 hp)
100 V | 200 V | 400 V | 575 V | 690 V

Control Techniques™

EMERSON™
Industrial Automation

Emerson

Zorlukların üstesinden gelir

Emerson - bir performans mirası

Emerson (NYSE: EMR), 2014 yılında Amerika'nın en büyük şirketlerinden oluşan yıllık Fortune 500® listesinde 121. sırayı alan, farklı alanlarda faaliyet gösteren, küresel bir üretim ve teknoloji şirkettir. Process Management, Industrial Automation, Network Power, Climate Technologies ile Commercial & Residential Solutions işlerimizle endüstriyel, ticari pazarlar ve tüketici pazarlarında geniş bir ürün ve hizmet yelpazesi sunmaktadır. Mühendislik yetenekleri ve yönetim mükemmelliği açısından geniş ölçüde tanınan Emerson'un dünya çapında 115.000 çalışanı ve 220 üretim konumu vardır.

Control Techniques – Hareket kontrolü teknolojisinde küresel bir lider

Emerson'a bağlı bir kuruluş olan Control Techniques, endüstriyel uygulamalara yönelik hareket kontrolü teknolojisi alanında lider tedarikçidir. Yenilikçi ürünlerimiz performans, güvenilirlik ve enerji verimliliği gerektiren çoğu zorlu uygulamada kullanılmaktadır.

Avrupa, Amerika ve Asya'da yer alan tesisleri ile dünya çapındaki müşterilerine yerel teknik satış, servis ve tasarım uzmanlığı sunmaktadır.

**DÜNYA
ÇAPINDA
115.000 ÇALIŞAN**

**DÜNYA
ÇAPINDA
220 ÜRETİM YERİ**

Unidrive M – Endüstriyel uygulamalara yönelik sürücü ailesi

Unidrive M, özellikle endüstriyel uygulamalara yönelik tasarlanmış altı 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

En iyi verim, açık otomasyon sistemleri, maksimum kullanım kolaylığı

Unidrive M, tümü üstün motor performansı ile müşterinin uygulama ihtiyaçlarına en iyi şekilde uyacak bağımsız bir özelliğe sahip altı sürücü modeli sunmaktadır.

Dünya lideri sürücü performansı

- Artan verim - tam esnekliğin sağlanması için açık ve kapalı çevrim yapılandırmalarda asenkron, sabit mıknatıslı, servo ve lineer motorların kullanıldığı olağanüstü motor kontrolü.
- Geliştirilmiş makine kontrolü sayesinde artırılmış enerji verimliliği - Hassas Zaman Protokolü'nü (IEEE 1588 V2) destekleyen gerçek zamanlı tümleşik Ethernet.

Açık Otomasyon Sistemleri

Unidrive M sürücü ailesinin özünde açık teknolojiler yatmaktadır. Unidrive M serisi sürücüler, çok çeşitli endüstri standardı teknolojileri ve aşağıdaki protokolleri destekler:

- IEC 61131-3 standardını kullanan açık programlama dilleri
- EtherNet/IP, EtherCAT, PROFINET ve PROFIBUS içeren açık endüstriyel haberleşme sistemi ve ağları
- IEEE 1588 V2 standardına saat senkronizasyonunu sağlamak için PTP protokolünü içeren ethernet protokolleri

Açık teknolojilerin kullanılması yaklaşımı makine üreticilerine ve OEM'lere dikkate değer avantajlar sağlar:

- En son endüstri teknolojilerine, programlama dillerine ve haberleşme protokollerine erişim sağlayan en iyi sistem **performansı**
- Son teknolojilere (gelişmekte olan protokoller gibi) sürekli uyumun sağlandığı açık standartlara bağlılık sayesinde **gelecekteki değişikliklerden etkilenmeme** garantisi ve tescilli ürünlere ilişkin risklerin önlenmesi
- Bilinen endüstriyel programlama dillerinin kullanımı ve standart bileşen uyumluluğu ile en üst seviyede sistem geliştirme **hızı**
- Açık otomasyon teknolojisi sayesinde sağlanan 'sınıfının en iyisi' uyumlu **geniş** bileşen seçimi
- Kapsamlı açık teknoloji endüstri bilgisi sayesinde geliştirilmiş **yenilik** ve **yetenekler**

Kullanım kolaylığı

- Hızlı kurulum ve çalıştırma - sezgisel tuş takımları, kurulum süresini en aza indiren yazılım araçları ve kolay kablo bağlantısı

İşlevsel güvenlik

Unidrive M, kullanıcılara SIL3 (Güvenlik Bütünlüğü Seviye 3) ve PLe (Performans Seviyesi e) standartları gerekliliklerini ve mevcut en yüksek güvenlik standardı seviyesini karşılamada yardımcı olurken, farklı ihtiyaçları gidermek için çeşitli seviyelerde güvenlik işlevselliği sağlar:

- Tekli ve ikili Güvenli Moment Kapama (STO) girişleri
- Opsiyonel SI-Safety modülü takıldığında IEC-61800-5-2 standardına göre tanımlanan gelişmiş güvenlik fonksiyonları (Güvenli Duruş 1 ve 2, Güvenli Sınırlanmış Hız, Güvenli Sınırlanmış Konum)

Kolayca uygulamanızın ömrünü uzatın

Unidrive M, Emerson'un Commander SK ve Unidrive SP sürücülerini kullanan mevcut uygulamaları güçlendirmesinin yanı sıra performansı da hızla artırır.

- Unidrive M100, M200, M300 ve M400 serisi, Commander SK sürücüsünden yükseltme imkanı sağlar
- Unidrive M600, M700, M701 ve M702 serisi, Unidrive SP sürücüsünden yükseltme imkanı sağlar
- Parametre ayarlarını Unidrive SP'den Unidrive M'e aktarmak için Smartcard (parametre kopyalama cihazı) kullanılabilir
- SI-Applications modülü mevcut Unidrive SP SyPTPro programlarının Unidrive M700 için kolayca yeniden derlenmesini sağlar

Küçük sürücü boyutu

Her güç sınıfında, sınıfının en küçükleri arasında yer alan kompakt sürücü boyutları.

Unidrive M ölçeklenebilir endüstriyel sürücü ailesi

Her Unidrive M modeli, daha fazla gelişmiş uygulama ihtiyacını çözmek üzere tasarlanmış artan bir işlevsellik seviyesi sunar. Bu sürücü ailesi, ortak bir yazılım tabanı ve ortak sök-tak opsiyonel modülleri paylaşan, özel bir endüstriyel uygulama için kesinlikle en uygun sürücü özellikleri sunmak üzere tasarlanmıştır.

Yüksek performans

M700

Esnek Otomasyon

Sınıfın lideri olan otomasyon sürücüsü servo, AC ve sabit mıknatıslı motorları ile en üst düzeyde evrensel performans sağlar. Entegre Ethernet'i ile esnek hareket ve gelişmiş PLC kontrolü sağlar.

Sayfa 10

M600

Endüstriyel Performans

AC asenkron ve yüksek verimli sabit mıknatıslı motorlar için yüksek performanslı endüstriyel sürücü

Sayfa 11

Engineering Control Studio yazılımını kullanan programlanabilir IEC61131-3 kontrolörü

Açık çevrim vektör veya V/Hz asenkron motor kontrolü

Asenkron motorlar için geliştirilmiş açık çevrim Rotor Akı Kontrolü (RFC-A)

Açık çevrim sabit mıknatıslı motor kontrolü (RFC-S)

Asenkron motorlar için kapalı çevrim Rotor Akı Kontrolü (RFC-A)

Kapalı çevrim sabit mıknatıslı/servo motor kontrolü (RFC-S)

Aktif Doğrultucu (AFE) güç kaliteli konvertör*

*Aktif Doğrultucu (AFE) işlemi için ilave sürücü gereklidir

Esneklik

M400

Arıza Teşhis ve PLC

Hızlı kurulum ve düz metin biçiminde teşhis görüntüleme, entegre PLC kontrolü ve güvenlik girişleri

Sayfa 12

M300

Güvenlik

Esnek güvenlik entegrasyonu özellikleri ile açık çevrim AC sürücü

Sayfa 13

Değer

M200

İletişim

Kolay iletişim entegrasyonu seçenekleri ile açık çevrim AC sürücü

Sayfa 14

M100

Değer

Basit uygulamalara değer ve kalite katar

Sayfa 15

M700	M600	M400	M300	M200	M100
2,8 MW'a (4.200 hp) kadar		110 kW'a (150 hp) kadar			7,5 kW'a (10 hp) kadar
✓	✓	✓			
✓	✓	✓	✓	✓	✓
✓	✓	✓	✓	✓	
✓	✓				
✓	Opsiyon				
✓					
✓	✓				

Unidrive M

Motor kontrol performansı

En yeni mikro işlemci teknolojisiyle birleştirilen Unidrive M'in benzersiz motor kontrol algoritması, Unidrive M sürücülerin tüm endüstriyel motor türleri için en yüksek kararlılığı ve bant genişliğini sunmasını sağlar. Bu, her uygulamada ve standart AC asenkron motorlardan dinamik lineer motorlara ve enerji tasarruflu sabit mıknatıslı motorlardan, yüksek performanslı servo motorlara her motorda makine üretimini en üst seviyeye çıkarmanızı sağlar.

Mevcut motor kontrol seçenekleri şunlardır:

Kontrol Modu	Özellikler	Şunlar için geçerlidir:
Açık çevrim vektör veya V/Hz asenkron motor kontrolü	Asenkron motorlar için açık çevrim motor kontrolü. Kolay yapılandırma. V/Hz, çoklu motor kontrolü için kullanılabilir.	Tümü
Asenkron motorlar için açık çevrim Rotor Akı Kontrolü (RFC-A)	Tüm asenkron motor boyutları için performansı büyük ölçüde iyileştirmek için kapalı çevrim akım kontrolü kullanılan vektör algoritması.	M200 - M700
Açık çevrim sabit mıknatıslı motor kontrolü (RFC-S)	Kompakt, yüksek verimli, sabit mıknatıslı motorlar açık çevrim kontrolü (Leroy-Somer Dyneo® LSRPM dahil).	M600 - M700
Asenkron motorlar için kapalı çevrim Rotor Akı Kontrolü (RFC-A)	Çeşitli geri besleme cihazlarını destekleyen (artımsal, SinCos, EnDat 2.2, SSI kodlayıcılar ve çözücüler dahil), asenkron motorlar için hız ve konum kontrolü.	M600 - M700 M600 + SI-Encoder / SI-Universal Encoder
Sabit mıknatıslı motorlar ve servo motorlar (RFC-S) için kapalı çevrim kontrolü.	Çeşitli geri besleme cihazlarını destekleyen (artımsal, SinCos, EnDat 2.2, SSI kodlayıcılar ve çözücüler dahil), dinamik yüksek verimlilik kontrolü ve servo sabit mıknatıslı motorlar.	M700
Enerji kalitesi ve rejenerasyonu için Aktif Doğrultucu	Aktif Doğrultucu, güç hattına enerji rejenerasyonu imkanı sağlar. Aktif Doğrultucu, güç kalitesi yönetimi için güç faktörü kontrolü sağlar ve istenmeyen güç harmoniklerini büyük ölçüde azaltır.	M600 - M700

Performansı ve enerji verimliliğini en üst seviyeye çıkaran uyumlu sürücüler ve motorlar

Enerji verimliliği

Unidrive M, tüm uygulamalarda enerji verimliliğini artırmak için tasarlanmıştır:

- Düşük güç tüketimli bekleme modu. Bazı uygulamalarda, sürücüler dikkate değer sürelerle boşa bekleyebilir; Unidrive M'in azaltılan bekleme gücü enerji tasarrufu sağlar.
- Kolay ortak DC bara yapılandırması frenleme enerjisinin sürücü sistemi bünyesinde geri dönüştürülmesini sağlayarak enerji kullanımını azaltır ve harici besleme bileşenlerini ortadan kaldırır.
- Unidrive M, yüksek verimliliğe sahip, kompakt sabit mıknatıslı motorların sensörsüz (açık çevrim) kontrolünü destekler.
- Rejeneratif AC sürücü sistemlerine yönelik Aktif Doğrultucu sistemi.
- Dyneo®: Performansı artırma ve enerji tasarrufu için mükemmel sinerji sağlayan sabit mıknatıslı motor ve Unidrive M sürücü çözümleri.
- Emerson'un Dyneo® Unidrive M ve Sabit Mıknatıslı Motor çözümleri, tüm işletim hızlarında, özellikle verimin asenkron motorlardan daha yüksek olduğu düşük hızlarda, mükemmel verimlilik seviyeleri sunar.
- %98'e kadar verimli düşük kayıplar.

Maksimum performans için ihtiyaca uygun servo motorlar

Emerson, farklı uygulama ihtiyaçlarına uygun iki tip fırçasız AC servo motor serisi sunmaktadır.

Unimotor fm

Esnek performans sağlayan fırçasız AC servo motor
0,72 Nm – 136 Nm (408 Nm tepe değeri) | 6.37 lb-in - 1,203 lb-in
(3,611 lb-in tepe değeri)

Unimotor fm, Unidrive M ile birlikte kullanıma uygun olan esnek performans sunan fırçasız AC servo motor serisidir. Farklı montaj düzenlemeleri, motor uzunlukları ve geniş geri besleme seçenekleri ile altı farklı gövde boyutuna sahip motor bulunmaktadır.

Unimotor hd

Zorlu uygulamalara yönelik kompakt servo motor 0,72 Nm -
85,0 Nm (255 Nm tepe değeri) | 6.37 lb-in - 752 lb-in
(2,256 lb-in tepe değeri)

Unimotor hd, maksimum tork yoğunluğu için tasarlanmış yüksek dinamizme sahip servo motor serisidir. Bu fırçasız AC servo motor serisi, ani hızlanma ve yavaşlamanın gerekli olan uygulamalarda benzersiz kompakt yapıda düşük ataletli bir çözüm sunar.

Performans

Unidrive M700 AC sürücü

0,75 kW - 2,8 MW (1.0 hp - 4,200 hp)
200 V / 400 V / 575 V / 690 V

Gerçek zamanlı yerleşik Ethernet ile sınıf lideri asenkron ve sabit mıknatıslı servo motor performansı

Unidrive M700, makine üreticilerinin ve yüksek özellikli endüstriyel ve kaldırma makineleri uygulamalarının gereksinimlerini karşılamak üzere yüksek performanslı motor kontrolü ve kontrol esnekliği sağlar. M700, mevcut Unidrive SP kullanıcıları için geliştirilmiş bir yükseltme sunar.

Unidrive M700'ün faydaları:

Üstün motor kontrolü ile verimi en üst düzeye çıkarma

- 3.000 Hz akım çevrimi bant genişliğine ve 250 Hz hız çevrimi bant genişliğine sahip kapalı çevrim asenkron, sabit mıknatıslı ve servo motorlara yönelik yüksek bant genişlikli motor kontrol algoritması
- Esnek hız ve konum geri besleme arayüzü, sağlam çözümlerden yüksek çözünürlüklü kodlayıcılara (enkoderler) kadar çeşitli geri besleme teknolojilerini destekler
 - ⇒ Eş zamanlı maksimum üç kodlayıcı (enkoder) kanalı, örneğin, 1 geri besleme kodlayıcısı (enkoderi), 1 referans kodlayıcısı (enkoder) ve 1 simüle edilmiş çıktı
 - ⇒ Artımsal, SinCos (mutlak değer dahil), SSI, EnDat (EnDat 2.2 ile maksimum 4 Mb ve 100 m kablo hat kompanzasyonu destekli) ve çözümler
 - ⇒ Simüle edilmiş kodlayıcı (enkoder) çıktısı, CAM'ler, dijital kilit ve elektronik vites uygulamaları için referans konum sağlayabilir

Yerleşik Gelişmiş Hareket Kontrolörü ile üstün sistem performansı

- M700 serisinde 1.5 eksen kontrol edebilen Gelişmiş Hareket Kontrolörü bulunur Hareket fonksiyonları 'sürücüde' yürütüldüğünden sistem performansı en üst seviyededir

Merkezi ve merkezi olmayan kontrol sistemleri ile esnek tasarım

- Lojik programlar için yerleşik PLC
- Gelişmiş kontrol yeteneği sağlamak üzere MCI modülleri büyük programları çalıştırmak için eklenebilir
- Engineering Control Studio yazılımı, etkin sistem tasarımı ve yapılandırması için kullanılan endüstri standardı olan IEC61131-3'e uygun bir programlama ortamıdır
- Entegre çift portlu Ethernet anahtarı, standart bağlantıları kullanarak basit bağlantı sağlar
- Hızlı iletişim ve doğru eksen senkronizasyonu sağlamak için yerleşik gerçek zamanlı Ethernet (IEEE 1588 V2), RTMoE (Ethernet üzerinden Gerçek Zamanlı Hareket) kullanır
- İlave endüstriyel haberleşme ağı, konum geri besleme ve G/Ç seçeneklerine uyacak şekilde Üç Sistem Entegrasyon portu bulunur

Güvenlik standartlarına uyum, çalışma ömrünü en üst seviyeye çıkarma ve güvenlik sistemlerine doğrudan entegrasyon ile maliyetleri azaltma

- M700 serisinde entegre Güvenli Moment Kapama (STO) girişleri bulunur ve güvenli hareket fonksiyonları için SI-Safety modülü içerebilir

Tipik uygulamalar

Dişli düzeneği için hız ve konum kontrolü, oran kontrolü, bobinleme (bağlayıcılar), ağ işleme, metal kesme, döner makas, test standları, yazdırma, ambalajlama makineleri, tekstil, ahşap, lastik üretimi, tiyatro kaldırmaçları, vinçler.

Unidrive M701 - Unidrive SP'nin değiştirilmesi

Unidrive M701, Ethernet yerine, Unidrive SP için ideal bir yükseltme yolu olan 2 adet RS485 portuna sahiptir. SP Parametre setleri, bir Smartcard veya Unidrive M PC bağlantı aracı kullanılarak Unidrive M'e bağlanabilir. SM-Applications programları, Unidrive M'de SI-Applications programları için yeniden derlenebilir.

Unidrive M702 – Gelişmiş Güvenlik

M702 serisinde, SIL 3 veya PLe ile uyumlu olmak üzere, yerleşik Ethernet ve çift STO gerektiren uygulamalar için ilave STO girişi bulunur.

Sürücü performansı özet bilgileri: Uygulamanıza uygun doğru özelliği seçin

Özellik	M700	M701	M702	M600
Açık çevrim vektör veya V/Hz	•	•	•	•
Açık çevrim Rotor Akı Kontrolü (RFC)	•	•	•	•
Kapalı çevrim Rotor Akı Kontrolü	•	•	•	• (SI-Encoder / SI-Universal Encoder içeren)
Aktif Doğrultucu rejenerasyon özelliği	•	•	•	•
Sabit mıknatıslı motorlar ve servo motorlar için kapalı çevrim kontrolü	•	•	•	•
Açık çevrim sabit mıknatıslı motor kontrolü (RFC-S)	•	•	•	•
Analog Girişler/Çıkışlar	3/2	3/2	0/0*	3/2
Dijital Girişler/Çıkışlar/Çift Yönlü G/Ç	4/1/3	4/1/3	3/3/0	4/1/3
Röle Çıkışı	1	1	1	1
Güvenli Moment Kapama Girişleri	1	1	2	1
Ethernet	Yerleşik	SI Opsiyonu	Yerleşik	SI Opsiyonu
Yerleşik RS485 haberleşme modülleri	•	•	•	•
Yerleşik IEC 61131-3	•	•	•	•
MCI/ SI-Applications modülü desteği	•	•	•	•
Yerleşik hareket modülü (AMC)	•	•	•	•
Dijital kilit kontrolü	•	•	•	•
SI opsiyon modülü yuvaları	3	3	3	3
Yerleşik Kodlayıcı (Enkoder) Kanalları	Türe bağlı olarak maksimum 3	Türe bağlı olarak maksimum 3	Türe bağlı olarak maksimum 3	Yok (SI Opsiyonlarını kullanır)
Smartcard üzerinden klonlama	•	•	•	•
SD kart üzerinden klonlama	•	•	•	•

* Analog G/Ç, SI-I/O modülleri kullanılarak eklenebilir.

Unidrive M600 AC sürücü

0,75 kW - 2,8 MW (1.0 hp - 4,200 hp)
200 V / 400 V / 575 V / 690 V

Asenkron motor ve sensörsüz sabit mıknatıslı motorlar için yüksek performanslı sürücü

M600 serisi sürücüler, asenkron veya sabit mıknatıslı motorların yüksek performanslı açık çevrim kontrolünü gerektiren uygulamalar için mükemmel bir seçimdir. SI-Encoder / SI-Universal Encoder opsiyon modülleri, asenkron motorları takip eden daha hassas kapalı çevrim hızı ve dijital kilit / frekans gerektiren uygulamalar için kullanılabilir.

Unidrive M600'ün faydaları:

Asenkron ve sabit mıknatıslı motorların yüksek performanslı açık çevrim kontrolü sayesinde verimin artırılması

- Gelişmiş Rotor Akı Kontrolü (RFC) algoritması, asenkron ve sabit mıknatıslı motorların maksimum kontrolünü ve en üst düzeyde kararlılık sağlar
- Ağır endüstriyel makine uygulamaları için maksimum %200 motor aşırı yükü

Doğrudan uygulamalara entegrasyon ile sistem maliyetlerini düşürme

- M600 serisi sürücülerde ilave PLC'lere gereksinimi ortadan kaldıran, lojik kontrol, hız takip ve dijital kilitleme için kullanılan Engineering Control Studio (IEC61131-3) programlarını çalıştırmak için yerleşik bir PLC bulunur
- Güvenli hareket, hız geri besleme, ilave G/Ç ve endüstriyel haberleşme ağı eklemek için üç adede kadar SI modülü takılabilir

Tipik uygulamalar

Ekstruderler, diliciler, malzeme taşıma, kompresörler, üretim vinçleri, hidrolik yedek parçalar, oran kontrolü, dişli düzeneği, bobinleme (bağlayıcılar), ağız işleme ve metal kesme için yüksek başlangıç torkuna sahip hız kontrolü. İlave enerji tasarrufu ve pompa uygulamaları için sensörsüz PM kullanılabilir.

Esneklik

Unidrive M400 AC sürücü

0,25 kW - 110 kW (0.33 hp - 150 hp)
100 V / 200 V / 400 V / 575 V / 690 V

Hızlı kurulum ve gerçek metin biçiminde teşhis görüntüleme, entegre PLC kontrolü ve güvenlik girişleri

Unidrive M400, sezgisel LCD tuş takımı sayesinde arıza sürelerini asgariye indirerek hızlı kurulum ve açık teşhis yardımı sağlamak üzere gerçek metin biçiminde çok dilli görüntüleme sunar. Entegre PLC çok çeşitli sıralama ve lojik programlarını çalıştırabilir. İki STO girişinin, endüstriyel haberleşme ağı seçeneği için SI arayüzünün veya geniş G/Ç özelliklerinin yanı sıra etkileyici bir G/Ç sayısı ile birleştiğinde, M400 serisi sürücülere her sistem ile esnek bir entegrasyon özelliği sağlar.

Unidrive M400'ün faydaları:

Gelişmiş tuş takımı seçenekleri ile arıza süresini ve kurulum süresini asgariye indirir

- Bilgi veren, çok dilli, 3 satır görüntüleme, kurulumu yardım eder ve teşhise yönelik bilgiler sağlar
- 4 gezinme (navigasyon) düğmesi sezgisel gezinme ve programlamayı kolaylaştırır
- Mevcut tuş takımı seçenekleri:
 - ⇒ CI Tuş Takımı - Sürücüye monte edilmiş LCD Tuş Takımı
 - ⇒ Uzak IP66 Tuş Takımı - Hızlı panel montajı (1 x 32 mm Ø delik)
 - ⇒ Tuş Takımı yok - Kontrol/programlama PC veya endüstriyel haberleşme ağı tarafından gerçekleştirilir

Doğrudan uygulamalara entegrasyon ile sistem maliyetlerini düşürme

- M400 serisi sürücülerde ilave PLC'lere gereksinimi ortadan kaldıran, lojik kontrol ve gerçek zamanlı görevler ile sıralama için kullanılan Engineering Control Studio (IEC61131-3) programlarını çalıştırabilmek için yerleşik bir PLC bulunur
- Endüstriyel haberleşme ağı veya ilave G/Ç eklemek için bir SI modülü takılıdır

Gelişmiş açık çevrim motor kontrol algoritmaları ile verimi artırma

- Rotor Akı Kontrolü (RFC) algoritması, her güçteki asenkron motorların maksimum kontrolünü ve en üst düzeyde kararlılığı sağlar
- Ağır endüstriyel makine uygulamalarına uygun %180 motor aşırı yükü
- Kodlayıcıdan (enkoderden) veya frekans/yön girişlerinden hassas frekans takibi mümkündür

Güvenlik standartlarına uyum, çalışma ömrünü en üst seviyeye çıkarma ve güvenlik sistemlerine doğrudan entegrasyon ile maliyetleri azaltma

- M400 serisi sürücülerde harici bileşenlere olan ihtiyacı ortadan kaldıran, SIL3 / PLe uyumu için entegre çift STO girişleri bulunur.

Tipik uygulamalar

Hızlı teşhisin gerekli olduğu uygulamalar, konveyörler, pozitif deplasman pompaları, malzeme taşıma, kesme, ağaç işleri için hız kontrolü. Yerleşik PLC pompalar, trafik bariyerleri ve endüstriyel yıkama makineleri gibi uygulamalar için akıllı işletim sağlar.

Esnek sürücü performansı özet bilgileri: Uygulamanıza uygun doğru özelliği seçin

Özellik	M400	M300
Açık çevrim vektör veya V/Hz	•	•
Açık çevrim Rotor Akı Kontrolü (RFC)	•	•
Analog Girişler/Çıkışlar	2/2	2/1
Dijital Girişler/Çıkışlar/Çift Yönlü G/Ç	5/0/2	4/0/1
Röle Çıkışı	1	1
Güvenli Moment Kapama	2	2
Tümleşik PLC	•	
RS485 Modbus RTU iletişim protokolü	İletişim kablosu ve CI-485 Adaptör veya AI-485 Adaptör içerir	İletişim kablosu ve AI-485 Adaptör içerir
SD kart üzerinden klonlama	AI-Back-Up Adaptörü gerekir	AI-Back-Up Adaptörü gerekir
SI opsiyon modülü yuvaları	1	1
Artımlı kodlayıcı (enkoderi) takip eden frekans	1	
Çıkarılabilir LCD tuş takımı	•	
LED Tuş takımı		•

Unidrive M300 AC sürücü

0,25 kW - 110 kW (0.33 hp - 150 hp)
100 V / 200 V / 400 V / 575 V / 690 V

Güvenlik ve iletişim ağına esnek entegrasyon

Unidrive M300, güvenlik sistemlerine düşük maliyetli entegrasyon ve gelişmiş RFC-A açık çevrim asenkron motor kontrolü gerektiren uygulamalar için ideal bir çözümdür.

Unidrive M300'ün faydaları:

Makine standartlarına uyum, çalışma ömrünü en üst seviyeye çıkarma ve güvenlik sistemlerine doğrudan entegrasyon ile maliyetleri azaltma

- M300 serisi sürücülerde harici güvenlik bileşenlerine olan ihtiyacı ortadan kaldıran, SIL3 ve PLe uyumu için entegre çift STO girişleri bulunur.

Gelişmiş açık çevrim motor kontrol algoritmaları ile verimi artırma

- Rotor Akı Kontrolü (RFC) algoritması, her güçteki asenkron motorların maksimum kontrolünü ve en üst düzeyde kararlılığı sağlar
- Ağır endüstriyel makine uygulamalarına uygun %180 motor aşırı yükü

SI iletişim seçenekleri ile esnek sistem entegrasyonu

- M300'ün SI arayüzü, mevcut çeşitli endüstri standardı haberleşme ağlarına ve G/Ç sistemlerine entegrasyonu sağlar

Hızlı ve kolay kurulum ve yapılandırma

- Sabit LED'li tuş takımı
- Sürücünün ön tarafında yer alan faydalı parametre kılavuzu
- Parametre setlerini klonlamak ve aktarmak için Unidrive M Connect veya AI-Backup adaptörlü bir SD kart kullanımı
- 1,5 kW altında DIN Rayına montaj desteği*

Tipik uygulamalar

Kişileri veya ekipmanı korumanın gerekli olduğu malzeme taşıma, kesme, ağaç işleri, makine aletleri uygulamaları için hız kontrolü.

Güvenliği en üst düzeye çıkarmak için ilave bağlantılar.

Değer

Unidrive M200 AC sürücü

0,25 kW - 110 kW (0.33 hp - 150 hp)
100 V / 200 V / 400 V / 575 V / 690 V

İletişim imkanları ile esnek entegrasyon

Unidrive M200, endüstriyel Ethernet protokolleri ve haberleşme ağları üzerinden sistemlerle esnek entegrasyon gerektiren, gelişmiş RFC-A açık çevrim motor kontrollü uygulamalar ile birlikte kullanılmak üzere tasarlanmıştır.

Unidrive M200'ün faydaları:

İletişim seçenekleri ile esnek sistem entegrasyonu

- M200'ün SI Arayüzü, mevcut çeşitli endüstri standardı olan endüstriyel haberleşme ağları veya SI-Ethernet, SI-EtherCAT, SI-PROFINET RT, SI-PROFIBUS, SI-CANopen ve SI-DeviceNet gibi geniş G/Ç seçenekleri ile entegrasyonu sağlar
- AI-485 Adaptör seçeneği, Modbus RTU kullanan RS485 ağlarına bağlantıya izin verir

Gelişmiş açık çevrim motor kontrol algoritmaları ile verimi artırma

- Rotor Akı Kontrolü (RFC-A), asenkron motorlara her güç seviyesinde maksimum kararlılık sağlamak için kapalı çevrim akım kontrolü kullanır

Hızlı ve kolay kurulum ve yapılandırma

- Kullanımı kolay sabit LED tuş takımı
- Sürücünün ön tarafında yer alan faydalı parametre kılavuzu
- Parametre setlerini klonlamak ve aktarmak için Unidrive M Connect PC aracı veya AI-Back-up adaptörlü bir SD kart kullanımı
- 1,5 kW altında DIN Rayına montaj desteği*

Tipik uygulamalar

Uygulama işlevlerinin endüstriyel haberleşme ağı ya da Ethernet iletişimi ile uzaktan kumanda edilen durumlar, konveyörler, fanlar, pozitif deplasmanlı pompalar ve mikserler için hız kontrolü.

Unidrive M201 sürümü

Entegre hız referans potansiyometresi, müşteri tercihini ve kullanım kolaylığını artırır.

Güvenliği en üst düzeye çıkarmak için ilave bağlantılar

Sürücü değerlendirme özet bilgiler: Uygulamanıza uygun doğru özelliği seçin

Özellik	M200	M100
Açık çevrim vektör veya V/Hz	•	•
Açık çevrim Rotor Akı Kontrolü (RFC)	•	
Analog Girişler/Çıkışlar	2/1	1/0
Dijital Girişler/Çıkışlar/Çift Yönlü G/Ç	4/0/1	3/0/1
Röle Çıkışı	1	1
RS485 iletişim	İletişim kablosu ve AI-485 Adaptör içerir	
SI opsiyon modülü yuvaları	1	
SD kart üzerinden klonlama	AI-Back up Adaptörü gerekli	AI-Back up Adaptörü gerekli

Unidrive M100 AC sürücü

0,25 kW - 7,5 kW (0,33 hp - 10 hp)
100 V / 200 V / 400 V

Açık çevrim uygulamalara değer, kalite ve performans katar

Unidrive M100, 7,5 kW (10 hp) altındaki genel açık çevrim endüstriyel uygulamalar için tasarlanmış yüksek kaliteli bir sürücüdür.

Tipik uygulamalar

Konveyörler, fanlar, pompalar ve karıştırıcılar için frekans kontrolü.

Unidrive M100'ün faydaları:

Hızlı ve kolay kurulum ve yapılandırma

- Kullanımı kolay sabit LED tuş takımı
- Sürücünün ön tarafında bulunan faydalı parametre kılavuzu ile kullanım kolaylığı için ayarlanmış parametre seti
- Parametre setlerini klonlamak ve aktarmak için AI-Back-up adaptörlü bir SD kart kullanımı
- Hızlı yapılandırma için açık çevrim vektör veya V/Hz modu ve otomatik ayarlama
- Maksimum 1,5 kW'ye kadar DIN Rayına kolay montaj*

Güvenliği en üst düzeye çıkarmak için ilave bağlantılar.

M201 ve M101 - potansiyometre sürümü

Unidrive M101 sürümü

Müşteri tercihini ve kullanım kolaylığını artırmak için entegre hız referans potansiyometresi sunar.

Makine Kontrolörleri: MCI200, MCI210 ve SI-Applications

PLC programları için ikinci işlemci ve çok eksenli kontrol

MCI modülleri, sistem ve makine kontrol kapasitesini artırmak için kapsamlı uygulama programlarını çalıştırabilen Unidrive M700'e güçlü bir işlemci ekler. Oldukça esnek tak-çalıştır opsiyon modül formatı sayesinde, sistem tasarımı, PLC'lere ve diğer harici ilave ekipmanlara duyulan gereksinim ortadan kaldırılarak kolaylaştırılır. Oldukça esnek ve verimli sistemler oluşturmak için kullanılan endüstri standardı IEC 61131-3 programlama dillerini kullanan, kullanımı kolay Engineering Control Studio yazılımı sayesinde programlar oldukça hızlıdır ve kolayca geliştirilebilirler. MCI programları, mükemmel senkronize edilmiş çok eksenli makine performansını ve verimi sağlamak amacıyla çok geniş ağlar yardımıyla Unidrive M'in bütünlük Gelişmiş Hareket Kontrolörüne erişim sağlayabilir ve onu yönetebilir.

Maliyetleri düşüren modern makine tasarımı

- MCI modülleri, harici PLC'lere ve hareket kontrollerine olan ihtiyacı ortadan kaldırır
- Sürücünün dahili güç kaynağından beslenen takılabilir opsiyon modülleri, daha az kablo ve daha az fiziki alan kullanılmasını sağlar
- 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
- MCI210, dahili bir anahtarı bulunan iki ilave Ethernet portuna sahiptir

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
- 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)
 - ⇒ Sürücü işlemcisine sahip paralel arayüz daha hızlı veri alışverişi sağlar
 - ⇒ İki adet ayrılmış Ethernet ağı üzerinden gerçekleştirilen makine kontrolü, makine tasarımında daha fazla esneklik sağlar
 - ⇒ 3 x dijital giriş, 1 x dijital çıkış ve 1 x dijital G/Ç ile genişletilmiş bağlantı

SI Applications

SI-Applications 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 modülü bulunan Unidrive SP sürücülerine bağlı uygulamalar, sistem performansını bozmadan hızlı bir şekilde Unidrive M ve SI-Applications modülü ile değiştirilebilir.

- EIA-RS485 portu ANSI, Modbus RTU master ve takip eden ve Modbus ASCII master ve takip eden protokolleri destekler
- 5 Mbit/sn'ye varan veri hızı sunan CTNet yüksek hızlı ağ bağlantısı
- İki 24 V dijital giriş ve iki çıkış
- CTSync bağlantısı, bir master pozisyonunu ağ üzerindeki birden fazla sürücüye dağıtabilir. Hız, konum ve moment çevrimlerinin donanım senkronizasyonu

Ayrılmış ağ kontrolü

Unidrive M'nin Kontrol Yeteneklerini Artırma

M400 / M600
Tümleşik PLC

Lojik Sıralama

M700
Tümleşik PLC

Entegre Gelişmiş
Hareket Kontrolörü

M700
Tümleşik PLC
MCi200 içeren

Makine kontrolü

M700
Tümleşik PLC
MCi210 içeren

Ağ yönetimi ile makine
ve eksen kontrolü

Engineering Control Studio yazılımı

CODESYS platformu kullanılarak geliştirilen Engineering Control Studio yazılımı, Unidrive M'nin otomasyon ve hareket kontrol özelliklerini programlamak için esnek ve sezgisel bir ortam sağlar. Yazılım aşağıdakilerin programlanmasına imkan sağlar:

- Unidrive M400, M600 ve M700'ün yerleşik PLC'si
- MCI200 veya MCI210 entegre makine kontrol modülleri içeren M700
- Ethernet ağ veri yapılandırılmaları

IEC 61131-3 hareket ve otomasyon programlaması

Programlama ortamı tamamen IEC 61131-3 uyumludur; bunun anlamı dünya çapındaki kontrol mühendisleri için bilindik olmanın yanı sıra, hızlı ve kolay kullanılabilir olmasıdır.

Aşağıdaki IEC 61131-3 programlama dilleri desteklenmektedir:

- Yapılandırılmış Metin (ST)
- Fonksiyon Blok Şeması (FBD)
- Yapılandırılmış Fonksiyon Tablosu (SFC)
- Merdiven Şeması (LD)
- Talimat Listesi (IL)

Ayrıca şunlar da desteklenmektedir:

- Sürekli İşlev Tablosu (CFC)

Sezgisel "IntelliSense" işlevi, tutarlı ve sağlam programları yazmaya yardımcı olarak yazılım geliştirmeyi hızlandırır. Programcılar fonksiyon blokları için güncel açık kaynak topluluğuna erişim sağlayabilir. Ayrıca Engineering Control Studio yazılımı, kullanıcı tarafından tanımlanan izleme pencereleriyle program değişkenlerinin çevrimiçi olarak izlenmesi sayesinde, müşterilerin kendi fonksiyon bloğu kitaplıkları için destek sağlarken, mevcut PLC uygulamasıyla uyumlu çevrimiçi program değişikliğini destekler.

Yerleşik Gelişmiş Hareket Kontrolörü

- Gelişmiş 1,5 eksenli Hareket Kontrolörünün önemli özellikleri şunlardır:
 - ⇒ Gerçek zamanlı görevler
 - ⇒ 250 µs çevrim süresi
 - ⇒ Hareket profili üretici
 - ⇒ Elektronik dişli kutusu
 - ⇒ İnterpolasyonlu CAM
 - ⇒ Başlangıç konumuna dönme işlevi
 - ⇒ Yüksek hızlı konum yakalama
- Doğrudan tuş takımı üzerinden veya Engineering Control Studio yazılımı kullanılarak yapılandırılabilir
- Ek kontrol performansı için yüksek performanslı MCI200 ve MCI210 kontrol modülleri

Açık, verimli, senkronize Ethernet

Unidrive M, kontrolör ve PC'ler, G/Ç ve HMI'lar gibi diğer cihazları birbirine bağlamak için standart Ethernet kullanır. Ethernet gerçek faydalar sağlar:

- Eksiksiz otomasyon ve senkronize hareket fonksiyonları için uygun, yüksek performanslı Ethernet aracılığıyla makine verimliliğini en üst seviyeye çıkarır
- Milyonlarca düğümün bulunduğu BT tabanlı sektörlerdeki gelişmelere yatırımlarınızın gelecekteki değişikliklerden etkilenmemesini sağlayarak erişime imkan verir
- Ağ izleme ve arıza teşhis araçlarına geniş bir erişim imkanı sağlar
- Kolayca iletişim ağlarına bağlanmayı sağlamak için yıldız, halka ve bus dahil esnek ağ topolojileri sunar

Ethernet teknolojisindeki gelişmelerle, standart Ethernet donanımı artık endüstriyel ağ iletişimde en yüksek performans seviyelerini sunmaktadır. Sürücüler, bilgisayarlar, G/Ç ve diğer cihazlar arasındaki haberleşme için Unidrive M, TCP/IP ve UDP gibi açık protokolleri kullanır.

RTMoE

Unidrive M'in standart Etherneti ayrıca IEEE1588 V2 tarafından tanımlanan Hassas Zaman Protokolünü kullanan sürücüler arasında senkronize iletişim sağlayan RTMoE'yi (Ethernet üzerinden Gerçek Zamanlı Hareket) destekler

- Dağıtılmış saat döngüleri, tüm sürücüler arasında konum, hız ve akım çevrimlerini otomatik olarak senkronize etmek için kullanılır
- 1 µs'den (normalde <200 ns) daha kısa aralıklı ağ senkronizasyonu
- Senkron döngüsel veri için 1 ms döngü süresi
- Ana/takipçi ve eşler arası iletişim özellikleri
- Gerçek zamanlı olmayan Ethernet mesajlarını yöneten bir ağ geçidi aracılığıyla bant genişliği koruması
- Mesajlar gerçek zamanlı operasyona imkan sağlamak üzere zaman damgalıdır

Trafik yönetimi

Kritik olmayan ağ trafiğini bir ağ geçidi ile yönetin

Unidrive M, bir ağ geçidi özelliğini sürücünün çift bağlantı noktalı anahtarına entegre eder. Bu, ağ bant genişliğini, kontrol ağının dışından gelen kritik olmayan mesajları ortadan kaldırarak ya da erteleyerek korumak üzere, Ayırıştırılan Hizmetler Kod Noktası (DSCP) ve Hizmet Kalitesi (QoS) olarak adlandırılan standartları kullanır.

Unidrive M Esnek İletişim Ağları

Sistem Entegrasyon (SI) opsiyon modülleri PROFINET, EtherCAT, PROFIBUS, DeviceNet CANopen ve G/Ç ile ek bağlantı olanakları sunar. Ayrıca eski CNet sistemine bağlantı.

IEEE 1588 V2 PTP kullanılan senkronize haberleşme
PROFINET, Ethernet/IP veya EtherCAT gibi endüstriyel haberleşme ağları

Modbus TCP/IP haberleşmeleri
BT haberleşmeleri - Ağ güvenilirliğini sağlamak için QoS kullanılarak yönetilir

Unidrive M kurulum, yapılandırma ve izleme

Kullanıcı arayüzü seçenekleri

Unidrive M, ihtiyaçlarınızı karşılamak üzere çok sayıda tuş takımı opsiyonlarından yararlanır. Unidrive M'nin kurulumu hızlı ve kolaydır. Sürücüler, bir dizi tuş takımı, SD ya da Smartcard veya yapılandırma süreci boyunca kullanıcıyı yönlendirmek üzere sürücü ile birlikte verilen devreye alma yazılımı kullanılarak yapılandırılabilir.

Tip	Avantaj	M100	M200	M300	M400	M600	M700
Sabit LED'li tuş takımı	
 Hızlı ve kolay devreye alma ve kullanım amacıyla, standart olarak bulunan LED tuş takımı.	.	.	.			
Hız referans potansiyometreli sabit LED'li tuş takımı	
 Hızlı ve kolay devreye alma ve kullanıma yönelik olarak kullanıcı dostu, referans potansiyometreli LED tuş takımı.	M101	M201				
CI-Tuş Takımı	
 Hızlı kurulumu yönelik üç sıra metin satırına sahip, çok dilli LCD tuş takımı ve üstün arıza teşhis özellikleri ile makine çalışma süresini en üst düzeye çıkarır.				Ops.		
Harici Tuş Takımı	
 LCD'li CI-Tuş Takımının tüm özelliklerine sahip olmasının yanı sıra uzaktan monte edilebilir. Bu, panelin dış tarafında esnek montaja olanak tanır ve IP66 (NEMA 4) standardını karşılar.		Ops.	Ops.	Ops.	Ops.	Ops.
KI-Keypad	
 Daha iyi bir kullanıcı deneyimi için ayrıntılı parametre ve veri açıklamalarına yönelik 4 adede kadar metin satırına sahip düz metinli, çok dil seçeneği LCD tuş takımı.					Ops.	Ops.
KI-Keypad RTC	
 Pille çalışan gerçek zamanlı saate sahip olup KI-Tuş Takımı'nın tüm özelliklerini içerir. Hızlı teşhis yardımcı olacak şekilde, olayların gerçekleştiği zamanı kaydetme olanağı sağlar.					Ops.	Ops.

Unidrive M Connect devreye alma yazılım aracı

Unidrive M Connect PC aracı, sürücü / sistem performansını devreye almak, optimize etmek ve izlemek için kullanılan bir araçtır. Geliştirilmesi, nihai kullanıcı deneyimi ile insan merkezli tasarım ilkeleri kullanılan kapsamlı kullanıcı araştırmaları sonucunda gerçekleştirilmiştir:

- Görev tabanlı sürücü operasyonları, alışılmış Windows ortamında sezgisel grafik araçları ile basitleştirilmiştir
- Dinamik sürücü lojik şemaları ve geliştirilmiş arama listeleri
- Sürücü ve motor performansı sınırlı sürücü bilgisiyle optimize edilebilir
- Kurulum aracı, uygulama gerekliliklerine uyacak şekilde ölçeklendirilebilir
- Unidrive SP parametre dosyalarının yeni sürüğe aktarılmasını destekler ve tam sürücü klonlamasına olanak tanır (ör. parametre grupları ve uygulama programları)
- Emerson motorlarla (örneğin Dyne®) Unidrive M sürücülerin eşleştirilmesi, Unidrive M Connect'in motor veri tabanı kullanılarak hızlı ve kolayca sağlanabilir
- Sisteme daha eksiksiz bir genel bakış için birden fazla haberleşme kanalı
- Sürücü keşfi, kullanıcının adreslerini belirtmesine gerek olmaksızın sürücülerini bir ağda otomatik olarak bulma yeteneği sağlar

Unidrive M'nin taşınabilir bellek cihazları

Smartcard

Smartcard bellek cihazları, parametre gruplarını ve temel PLC programlarını yedeklemek ve Unidrive SP dahil sürücüler arasında kopyalamak için kullanılabilir:

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

SD kart

Standart SD kartlar, bir adaptör kullanılarak hızla ve kolayca parametre ve program kaydetmek için kullanılabilir. SD kartlar, gerekirse bir sistemin tamamen yeniden yüklenmesini sağlayabilecek boyutta bir bellek özelliği sunar ve normal bir bilgisayarda kolayca önceden programlanabilir.

Unidrive M opsiyon modülleri ile entegrasyon, otomasyon ve haberleşme sağlayın

Unidrive M, mevcut otomasyon sistemleri ve diğer sağlayıcıların tedarik ettiği ekipmanlarla sorunsuz şekilde entegrasyon sağlayan, kolay takılabilir opsiyonel Sistem Entegrasyonu (SI) modüllerini destekler. Bunlar arasında, haberleşme, G/Ç, geri besleme cihazları, gelişmiş güvenlik özellikleri ve yerleşik PLC'ler bulunur.

Opsiyon	Açıklama
Sistem Entegrasyon Modülleri	
MCI200	
 Engineering Control Studio yazılımını kullanarak gelişmiş makine kontrolü sağlayan ikinci işlemci modülüdür.
MCI210	
 MCI200 modülünün, doğrudan işlemci üzerine eklenmiş çift portlu Ethernet ve ek G/Ç özellikli modelidir.
SI-Applications	
 SyPTPro uygulama programlarının Unidrive M700 için yeniden derlenmesini sağlayan ikinci işlemci modülüdür.
SI-Safety	
 IEC 61800-5-2/ISO 13849-1 fonksiyonel güvenlik standardını SIL3/PLe'ye kadar karşılamak için kullanılan akıllı, programlanabilir bir modüldür.
SI-Ethernet	
 EtherNet/IP ve Modbus TCP/IP'yi destekleyen Ethernet modülüdür.
SI-EtherCAT	
 EtherCAT arayüz modülüdür.
SI-PROFINET RT	
 PROFINET RT arayüz modülüdür.
SI-PROFIBUS	
 PROFIBUS arayüz modülüdür.
SI-CANopen	
 CANopen arayüz modülü.
SI-DeviceNet	
 DeviceNet arayüz modülüdür.
SI-Universal Encoder	
 Artımsal, SinCos, EnDAT ve SSI kodlayıcılarını (enkoderlerini) destekleyen kodlayıcı giriş ve çıkış arayüzüdür.
SI-Encoder	
 Artımsal kodlayıcı giriş arayüzü modülüdür.
SI-I/O	
 Bir sürücüdeki G/Ç analog ve dijital nokta sayısını artırmak için genişletilmiş G/Ç arayüz modülüdür.

Sürücü arayüz üniteleri	
AI-Back-up Adaptörü	
 SD kart ile parametre klonlaması için bir port adaptörü ve 24V yedekleme için bir giriştir.
AI-Smart Adaptörü	
 Parametre klonlama yerleşik hafıza ve 24V yedekleme adaptörüdür.
Smartcard	
 Parametre setlerini ve temel PLC programlarını yedeklemek ve kopyalamak için Smartcard hafıza cihazıdır.
SD Kart Adaptörü	
 Parametre klonlama ve uygulama programları için, SD kartın Smartcard yuvasına takılmasını sağlar.
AI-485 Adaptörü	
 Sürücünün RS485 üzerinden iletişim kurmasını sağlayan adaptördür.
KI-485 Adaptörü	
 Sürücünün RS485 üzerinden iletişim kurmasını sağlayan adaptördür.
CI-485 Adaptörü	
 Sürücünün RS485 üzerinden iletişim kurmasını sağlayan adaptördür.
CT USB İletişim kablosu	
 USB iletişim kablosu, Unidrive M PC yazılımları ile kullanılmak üzere sürücünün bir PC'ye bağlanmasını sağlar.

†Ayrıca bir adaptör gerekir

Tip	Uyulanabilen modeller					
	M100	M200	M300	M400	M600	M700
Uygulamalar						.
Güvenlik					.	.
İletişim	
	
	
	
	
Geri Besleme					.	.
Ek I/O	

		M100	M200	M300	M400	M600	M700
Yedekleme			
			
						.	.
İletişim		
					.		
			.†	.†	.†	.	Sadece M701 için

Unidrive M gövde boyutları ve değerleri

TEKLİ SÜRÜCÜLER

Gövde boyutu		1	2	3 (M100 ila M400)	4 (M100 ila M400)	3 (M600 ila M700)	4 (M600 ila M700)	
Mevcut gövde boyutları	M100	•	•	•	•			
	M200 → M400	•	•	•	•			
	M600 → M702					•	•	
Boyutlar (Y X G x D)	mm	160 x 75 x 130	205 x 75 x 150	226 x 90 x 160	277 x 115 x 175	382 x 83 x 200	391 x 124 x 200	
		DIN ray montajı: 137 x 75 x 130	DIN ray montajı: 180 x 75 x 150					
Ağırlık	kg	0,75	1,0	1,5	3,13	4,5 Maks.	6,5	
DC Bara Şok Bobini/ AC Hat Şok Bobini	Dahili				•	•*	•	
	Harici							
Maks. Sürekli Ağır Çalışma kW Değeri	100 V'ta	0,25 kW - 0,37 kW (0,33 hp - 0,5 hp)	0,75 kW - 1,1 kW (1,0 hp - 1,5 hp)					
	200 V'ta	0,25 kW - 0,75 kW (0,33 hp - 1 hp)	0,37 kW - 1,5 kW (0,5 hp - 2 hp)	2,2 kW (3 hp)	3 kW - 4 kW (3 - 5 hp)	0,75 kW - 2,2 kW (1 hp - 3 hp)	3 kW - 4 kW (3 hp - 5 hp)	
	400 V'ta	Belirtilmemiş	0,37 kW - 1,5 kW (0,5 hp - 2 hp)	2,2 kW - 4 kW (3 hp - 5 hp)	5,5 kW - 7,5 kW (7,5 hp - 10 hp)	0,75 kW - 4 kW (1 hp - 5 hp)	5,5 kW - 7,5 kW (10 hp)	
	575 V'ta	Belirtilmemiş						
	690 V'ta	Belirtilmemiş						

Çerçeve 1 ve 2 için DIN ray alternatifi hariç tüm boyutlar montaj desteklerini içerir.

*03200050 ve 03400062 değerleri hariç

	5	6	7	8	9A	9E	10E	11E
	•	•	•	•	•	•		
	•	•	•	•	•	•	•	•
	M200 ila M400 391 x 143 x 192 M600 - M700 serisi sürücüler 391 x 143 x 200	M200 ila M400 391 x 210 x 221 M600 - M700 serisi sürücüler 391 x 210 x 227	557 x 270 x 280	803 x 310 x 290	1108 x 310 x 290	1069 x 310 x 290	1069 x 310 x 290	1242 x 310 x 312
	7,4	14	28	52	66,5	46	46	63
	•	•	•	•	•			
						•	•	•
Belirtilmemiş								
	5,5 kW (7,5 hp)	7,5 kW - 11 kW (10 hp - 15 hp)	15 kW - 22 kW (20 hp - 30 hp)	30 kW - 37 kW (40 hp - 50 hp)	45 kW - 55 kW (60 hp - 75 hp)	45 kW - 55 kW (60 hp - 75 hp)	75 kW - 90 kW (100 hp - 125 hp)	Belirtilmemiş
	11 kW - 15 kW (20 hp)	15 kW - 22 kW (25 hp - 30 hp)	30 kW - 45 kW (50 hp - 75 hp)	55 kW - 75 kW (100 hp - 125 hp)	90 kW - 110 kW (150 hp)	90 kW - 110 kW (150 hp)	132 kW - 160 kW (200 hp - 250 hp)	185 kW - 250 kW (300 hp - 400 hp)
	1,5 kW - 4 kW (2 hp - 5 hp)	5,5 kW - 22 kW (7,5 hp - 30 hp)	30 kW - 37 kW (40 hp - 50 hp)	45 kW - 55 kW (60 hp - 75 hp)	75 kW - 90 kW (100 hp - 125 hp)	75 kW - 90 kW (100 hp - 125 hp)	110 kW - 132 kW (150 hp - 200 hp)	150 kW - 225 kW (200 hp - 300 hp)
			15 kW - 45 kW (20 hp - 60 hp)	55 kW - 75 kW (75 hp - 100 hp)	90 kW - 110 kW (125 hp - 150 hp)	90 kW - 110 kW (125 hp - 150 hp)	132 kW - 160 kW (175 hp - 200 hp)	185 kW - 250 kW (250 hp - 300 hp)

Unidrive M gövde boyutları ve değerleri

Daha fazla bilgi için: *Unidrive M - yüksek güçlü modüler AC sürücü broşürüne bakın.*

MODÜLER SÜRÜCÜLER

ENTEĞRE EVİRİCİ VE DOĞRULTUCU

Gövde boyutu		9A	9E 9T	10E 10T	11E 11T
Mevcut gövde boyutları	M600 → M700	•	•	•	•
Boyutlar (Y X G x D)	mm	1108 x 310 x 290	1069 x 310 x 290	1069 x 310 x 290	1242 x 310 x 312
Ağırlık	kg	66,5	46 60	46 60	63 65
DC Bara Şok Bobini/ AC Hat Şok Bobini	Dahili	•			
	Harici		•	•	•
Maks. Sürekli Ağır Çalışma kW Değeri / A Sınıfı,	200 V'ta	45 kW – 55 kW (60 hp – 75 hp)	45 kW - 55 kW (60 hp - 75 hp)	75 kW - 90 kW (100 hp - 125 hp)	Belirtilmemiş
	400 V'ta	90 kW – 110 kW (125 hp - 150 hp)	90 kW - 110 kW (150 hp)	132 kW - 160 kW (200 hp - 250 hp)	185 kW - 250 kW (300 hp - 400 hp)
	575 V'ta	75 kW – 90 kW (100 hp - 125 hp)	75 kW - 90 kW (100 hp - 125 hp)	110 kW - 132 kW (150 hp - 200 hp)	150 kW - 225 kW (200 hp - 300 hp)
	690 V'ta	90 kW – 110 kW (125 hp – 150 hp)	90 kW - 110 kW (125 hp - 150 hp)	132 kW - 160 kW (175 hp - 200 hp)	185 kW - 250 kW (250 hp - 300 hp)

Paralel bağlı eviriciler üzerinden 2,8 MW'a (4,200 hp) varan modüler güç değerleri.
Boyutlar montaj desteklerini içerir.

DC-AC EVİRİCİ

DOĞRULTUCU

Tek veya 6 darbeli

Çift veya 12 darbeli

9D	10D	11D	10A	11A	11T
•	•	•			
773 x 310 x 290	773 x 310 x 290	863 x 310 x 312	355 x 310 x 290	415 x 310 x 290	415 x 310 x 290
34	34	42	12	21	23
•	•	•	•	•	•
45 kW - 55 kW (60 hp - 75 hp)	75 kW - 90 kW (100 hp - 125 hp)	Belirtilmemiş	410 A	Belirtilmemiş	Belirtilmemiş
90 kW - 110 kW (150 hp)	132 kW - 160 kW (200 hp - 250 hp)	185 kW - 250 kW (300 hp - 400 hp)	452 A	684 A	2 x 400 A
75 kW - 90 kW (100 hp - 125 hp)	110 kW - 132 kW (150 hp - 200 hp)	150 kW - 225 kW (200 hp - 300 hp)	248 A	406 A	2 x 380 A
90 kW - 110 kW (125 hp - 150 hp)	132 kW - 160 kW (175 hp - 200 hp)	185 kW - 250 kW (250 hp - 300 hp)			

Unidrive M100 - M400 Güç Değerleri

100/120 Vac ±%10							
Sipariş Kodu	Besleme Fazları	Ağır Yük Çalışma			Normal Yük		
		Maks. Sürekli Akım (A)	Motor Mil Gücü (kW)	Motor Mil Gücü (hp)	Maks. Sürekli Akım (A)	Motor Mil Gücü (kW)	Motor Mil Gücü (hp)
M100 ila M400-01100017A	1	1,7	0,25	0,33	Normal Yük uygulamaları için, Ağır Yük güç değerlerini kullanın.		
M100 ila M400-01100024A	1	2,4	0,37	0,5			
M100 ila M400-02100042A	1	4,2	0,75	1			
M100 ila M400-02100056A	1	5,6	1,1	1,5			

200/240 Vac ±%10							
Sipariş Kodu	Besleme Fazları	Ağır Yük Çalışma			Normal Yük		
		Maks. Sürekli Akım (A)	Motor Mil Gücü (kW)	Motor Mil Gücü (hp)	Maks. Sürekli Akım (A)	Motor Mil Gücü (kW)	Motor Mil Gücü (hp)
M100 ila M400-01200017A	1	1,7	0,25	0,33	Normal Yük uygulamaları için, Ağır Yük güç değerlerini kullanın.		
M100 ila M400-01200024A	1	2,4	0,37	0,5			
M100 ila M400-01200033A	1	3,3	0,55	0,75			
M100 ila M400-01200042A	1	4,2	0,75	1			
M100 ila M400-02200024A	1/3	2,4	0,37	0,5			
M100 ila M400-02200033A	1/3	3,3	0,55	0,75			
M100 ila M400-02200042A	1/3	4,2	0,75	1			
M100 ila M400-02200056A	1/3	5,6	1,1	1,5			
M100 ila M400-02200075A	1/3	7,5	1,5	2			
M100 ila M400-03200100A	1/3	10	2,2	3			
M100 ila M400-04200133A	1/3	13,3	3	3			
M100 ila M400-04200176A	3	17,6	4	5			
M200 ila M400-05200250A	3	25	5,5	7,5			
M200 ila M400-06200330A	3	33	7,5	10	50	11	15
M200 ila M400-06200440A	3	44	11	15	58	15	20
M200 ila M400-07200610A	3	61	15	20	75	18,5	25
M200 ila M400-07200750A	3	75	18,5	25	94	22	30
M200 ila M400-07200830A	3	83	22	30	117	30	40
M200 ila M400-08201160A	3	116	30	40	149	37	50
M200 ila M400-08201320A	3	132	37	50	180	45	60
M200 ila M400-09201760A	3	176	45	60	216	55	75
M200 ila M400-09202190A	3	219	55	75	266	75	100
M200 ila M400-09201760E	3	176	45	60	216	55	75
M200 ila M400-09202190E	3	219	55	75	266	75	100

380/480 Vac ±%10							
Sipariş Kodu	Besleme Fazları	Ağır Yük Çalışma			Normal Yük		
		Maks. Sürekli Akım (A)	Motor Mil Gücü (kW)	Motor Mil Gücü (hp)	Maks. Sürekli Akım (A)	Motor Mil Gücü (kW)	Motor Mil Gücü (hp)
M100 ila M400-02400013A	3	1,3	0,37	0,5	Normal Yük uygulamaları için, Ağır Yük güç değerlerini kullanın.		
M100 ila M400-02400018A	3	1,8	0,55	0,75			
M100 ila M400-02400023A	3	2,3	0,75	1			
M100 ila M400-02400032A	3	3,2	1,1	1,5			
M100 ila M400-02400041A	3	4,1	1,5	2			
M100 ila M400-03400056A	3	5,6	2,2	3			
M100 ila M400-03400073A	3	7,3	3	3			
M100 ila M400-03400094A	3	9,4	4	5			
M100 ila M400-04400135A	3	13,5	5,5	7,5			
M100 ila M400-04400170A	3	17	7,5	10			
M200 ila M400-05400270A	3	27	11	20	30	15	20
M200 ila M400-05400300A	3	30	15	20	30	15	20
M200 ila M400-06400350A	3	35	15	25	38	18,5	25

380/480 Vac ±%10							
Sipariş Kodu	Besleme Fazları	Ağır Yük Çalışma			Normal Yük		
		Maks. Sürekli Akım (A)	Motor Mil Gücü (kW)	Motor Mil Gücü (hp)	Maks. Sürekli Akım (A)	Motor Mil Gücü (kW)	Motor Mil Gücü (hp)
M200 ila M400-06400420A	3	42	18,5	30	48	22	30
M200 ila M400-06400470A	3	47	22	30	63	30	40
M200 ila M400-07400660A	3	66	30	50	79	37	50
M200 ila M400-07400770A	3	77	37	60	94	45	60
M200 ila M400-07401000A	3	100	45	75	112	55	75
M200 ila M400-08401340A	3	134	55	100	155	75	100
M200 ila M400-08401570A	3	157	75	125	184	90	125
M200 ila M400-09402000A	3	200	90	150	221	110	150
M200 ila M400-09402240A	3	224	110	150	266	132	200
M200 ila M400-09402000E	3	200	90	150	221	110	150
M200 ila M400-09402240E	3	224	110	150	266	132	200

500/575 Vac ±%10							
Sürücü	Besleme Fazları	Ağır Yük Çalışma			Normal Yük		
		Maks. Sürekli Akım (A)	Çıkış Gücü (kW)	Motor Gücü (hp)	Maks. Sürekli Akım (A)	Çıkış Gücü (kW)	Motor Gücü (hp)
M200 ila M400-05500030A	3	3	1,5	2	3,9	2,2	3
M200 ila M400-05500040A	3	4	2,2	3	6,1	4	5
M200 ila M400-05500069A	3	6,9	4	5	10	5,5	7,5
M200 ila M400-06500100A	3	10	5,5	7,5	12	7,5	10
M200 ila M400-06500150A	3	15	7,5	10	17	11	15
M200 ila M400-06500190A	3	19	11	15	22	15	20
M200 ila M400-06500230A	3	23	15	20	27	18,5	25
M200 ila M400-06500290A	3	29	18,5	25	34	22	30
M200 ila M400-06500350A	3	35	22	30	43	30	40
M200 ila M400-07500440A	3	44	30	40	53	45	50
M200 ila M400-07500550A	3	55	37	50	73	55	60
M200 ila M400-08500630A	3	63	45	60	86	75	75
M200 ila M400-08500860A	3	86	55	75	108	90	100
M200 ila M400-09501040A	3	104	75	100	125	110	125
M200 ila M400-09501310A	3	131	90	125	150	110	150
M200 ila M400-09501040E	3	104	75	100	125	90	125
M200 ila M400-09501310E	3	131	90	125	150	110	150

500/690 Vac ±%10							
Sürücü	Besleme Fazları	Ağır Yük Çalışma			Normal Yük		
		Maks. Sürekli Akım (A)	Çıkış Gücü (kW)	Motor Gücü (hp)	Maks. Sürekli Akım (A)	Çıkış Gücü (kW)	Motor Gücü (hp)
M200 ila M400-07600190A	3	19	15	20	23	18,5	25
M200 ila M400-07600240A	3	24	18,5	25	30	22	30
M200 ila M400-07600290A	3	29	22	30	36	30	40
M200 ila M400-07600380A	3	38	30	40	46	37	50
M200 ila M400-07600440A	3	44	37	50	52	45	60
M200 ila M400-07600540A	3	54	45	60	73	55	75
M200 ila M400-08600630A	3	63	55	75	86	75	100
M200 ila M400-08600860A	3	86	75	100	108	90	125
M200 ila M400-09601040A	3	104	90	125	125	110	150
M200 ila M400-09601310A	3	131	110	150	150	132	175
M200 ila M400-09601040E	3	104	90	125	125	110	150
M200 ila M400-09601310E	3	131	110	150	150	132	175

Unidrive M600 ve M700 Güç Değerleri

200/240 Vac ±%10						
Sürücü	Ağır Yük			Normal Yük		
	Maks. Sürekli Akım (A)	Motor Mil Gücü (kW)	Motor Mil Gücü (hp)	Maks. Sürekli Akım (A)	Motor Mil Gücü (kW)	Motor Mil Gücü (hp)
M600 ila M702-03200050A	5	0,75	1	6,6	1,1	1,5
M600 ila M702-03200066A	6,6	1,1	1,5	8	1,5	2
M600 ila M702-03200080A	8	1,5	2	11	2,2	3
M600 ila M702-03200106A	10,6	2,2	3	12,7	3	3
M600 ila M702-04200137A	13,7	3	3	18	4	5
M600 ila M702-04200185A	18,5	4	5	24	5,5	7,5
M600 ila M702-05200250A	25	5,5	7,5	30	7,5	10
M600 ila M702-06200330A	33	7,5	10	50	11	15
M600 ila M702-06200440A	44	11	15	58	15	20
M600 ila M702-07200610A	61	15	20	75	18,5	25
M600 ila M702-07200750A	75	18,5	25	94	22	30
M600 ila M702-07200830A	83	22	30	117	30	40
M600 ila M702-08201160A	116	30	40	149	37	50
M600 ila M702-08201320A	132	37	50	180	45	60
M600 ila M702-09201760A	176	45	60	216	55	75
M600 ila M702-09202190A	219	55	75	266	75	100
M600 ila M702-09201760E	176	45	60	216	55	75
M600 ila M702-09202190E	219	55	75	266	75	100
M600 ila M702-10202830E	283	75	100	325	90	125
M600 ila M702-10203000E	300	90	125	360	110	150

380/480 Vac ±%10						
Sürücü	Ağır Yük			Normal Yük		
	Maks. Sürekli Akım (A)	Motor Mil Gücü (kW)	Motor Mil Gücü (hp)	Maks. Sürekli Akım (A)	Motor Mil Gücü (kW)	Motor Mil Gücü (hp)
M600 ila M702-03400025A	2,5	0,75	1	3,4	1,1	1,5
M600 ila M702-03400031A	3,1	1,1	1,5	4,5	1,5	2
M600 ila M702-03400045A	4,5	1,5	2	6,2	2,2	3
M600 ila M702-03400062A	6,2	2,2	3	7,7	3	5
M600 ila M702-03400078A	7,8	3	5	10,4	4	5
M600 ila M702-03400100A	10	4	5	12,3	5,5	7,5
M600 ila M702-04400150A	15	5,5	10	18,5	7,5	10
M600 ila M702-04400172A	17,2	7,5	10	24	11	15
M600 ila M702-05400270A	27	11	20	30	15	20
M600 ila M702-05400300A	30	15	20	30	15	20
M600 ila M702-06400350A	35	15	25	38	18,5	25
M600 ila M702-06400420A	42	18,5	30	48	22	30
M600 ila M702-06400470A	47	22	30	63	30	40
M600 ila M702-07400660A	66	30	50	79	37	50
M600 ila M702-07400770A	77	37	60	94	45	60
M600 ila M702-07401000A	100	45	75	112	55	75
M600 ila M702-08401340A	134	55	100	155	75	100
M600 ila M702-08401570A	157	75	125	184	90	125
M600 ila M702-09402000A	200	90	150	221	110	150
M600 ila M702-09402240A	224	110	150	266	132	200
M600 ila M702-09402000E	200	90	150	221	110	150
M600 ila M702-09402240E	224	110	150	266	132	200
M600 ila M702-10402700E	270	132	200	320	160	250
M600 ila M702-10403200E	320	160	250	361	200	300
M600 ila M702-11403770E	377	185	300	437	225	350
M600 ila M702-11404170E	417	200	350	487	250	400
M600 ila M702-11404640E	464	250	400	507	280	450

500/575 Vac ±%10						
Sürücü	Ağır Yük			Normal Yük		
	Maks. Sürekli Akım (A)	Motor Mil Gücü (kW)	Motor Mil Gücü (hp)	Maks. Sürekli Akım (A)	Motor Mil Gücü (kW)	Motor Mil Gücü (hp)
M600 ila M702-05500030A	3	1,5	2	3,9	2,2	3
M600 ila M702-05500040A	4	2,2	3	6,1	4	5
M600 ila M702-05500069A	6,9	4	5	10	5,5	7,5
M600 ila M702-06500100A	10	5,5	7,5	12	7,5	10
M600 ila M702-06500150A	15	7,5	10	17	11	15
M600 ila M702-06500190A	19	11	15	22	15	20
M600 ila M702-06500230A	23	15	20	27	18,5	25
M600 ila M702-06500290A	29	18,5	25	34	22	30
M600 ila M702-06500350A	35	22	30	43	30	40
M600 ila M702-07500440A	44	30	40	53	45	50
M600 ila M702-07500550A	55	37	50	73	55	60
M600 ila M702-08500630A	63	45	60	86	75	75
M600 ila M702-08500860A	86	55	75	108	90	100
M600 ila M702-09501040A	104	75	100	125	110	125
M600 ila M702-09501310A	131	90	125	150	110	150
M600 ila M702-09501040E	104	75	100	125	110	125
M600 ila M702-09501310E	131	90	125	150	110	150
M600 ila M702-10501520E	152	110	150	200	130	200
M600 ila M702-10501900E	190	132	200	200	150	200
M600 ila M702-11502000E	200	150	200	248	185	250
M600 ila M702-11502540E	254	185	250	288	225	300
M600 ila M702-11502850E	285	225	300	315	250	350

500/690 Vac ±%10						
Sürücü	Ağır Yük			Normal Yük		
	Maks. Sürekli Akım (A)	Motor Mil Gücü (kW)	Motor Mil Gücü (hp)	Maks. Sürekli Akım (A)	Motor Mil Gücü (kW)	Motor Mil Gücü (hp)
M600 ila M702-07600190A	19	15	20	23	18,5	25
M600 ila M702-07600240A	24	18,5	25	30	22	30
M600 ila M702-07600290A	29	22	30	36	30	40
M600 ila M702-07600380A	38	30	40	46	37	50
M600 ila M702-07600440A	44	37	50	52	45	60
M600 ila M702-07600540A	54	45	60	73	55	75
M600 ila M702-08600630A	63	55	75	86	75	100
M600 ila M702-08600860A	86	75	100	108	90	125
M600 ila M702-09601040A	104	90	125	125	110	150
M600 ila M702-09601310A	131	110	150	150	132	175
M600 ila M702-09601040E	104	90	125	125	110	150
M600 ila M702-09601310E	131	110	150	155	132	175
M600 ila M702-10601500E	150	132	175	172	160	200
M600 ila M702-10601780E	178	160	200	197	185	250
M600 ila M702-11602100E	210	185	250	225	200	250
M600 ila M702-11602380E	238	200	250	275	250	300
M600 ila M702-11602630E	263	250	300	305	280	400

Unidrive M özellik ve teknik veri tablosu

Özellik		Unidrive					
		M100	M200	M300	M400	M600	M700
Performans	Akım çevrimi güncellemesi	166 µs				62 µs	
	Ağır Çalışma tepe değeri	%150 (60 sn.)	%180 (3 sn.)			%200 (3 sn.)	
	Maksimum çıkış frekansı	550 Hz**					
	Anahtarlama frekansı aralığı	0,67, 1, 2, 3, 4, 6, 8, 12, 16 kHz - 3 kHz varsayılan				2, 3, 4, 6, 8, 12, 16 kHz - 3 kHz varsayılan	
	Yüksek performanslı akım kontrolörü						•
Sürücü durumu	Durum LED'i				•	•	•
Mekanik nitelikler	Döşemeye montaj					Gövde boyutları 3,4,5	
	Gövde boyutları 1 / 2'de DIN rayına montaj	•	•	•	•		
	Mekanik iyileştirme yetenekleri	Standart olarak veya dönüşüm plakalarıyla Commander SK uyumlu mekanik montaj				Standart olarak veya dönüşüm plakalarıyla Unidrive SP ile uyumlu (yüzey montajı için) mekanik montaj	
	Ortak DC bara bağlantıları					Gövde boyutları 3,4,5,6	
Güç ve motor kontrolü	Sabit mıknatıslı motorlar için durağan otomatik ayarlama					•	•
	Geniş çalışma aralıklı yedek DC beslemesi					•	•
	24 V kontrol desteği	Ops.	Ops.	Ops.	Ops.	•	•
Diğer	Fan çalışması	Bekleme durumunda sıcaklık kontrollü (kapalı)				Kullanıcı tarafından ayarlanabilir hız limitine sahip sıcaklık kontrollü	
	Kullanıcı tarafından değiştirilebilen fanlar	•	•	•	•	•	•
	Koruyucu kaplama	•	•	•	•	•	•
	Soğutucu monteli frenleme rezistansı desteği (gövde boyutu 5'e kadar)					•	•
	Bekleme modu (enerji tasarrufu)	•	•	•	•	•	•
Çevre güvenliği ve elektriksel uyumluluk	IEC60721-3-3 3C3 standardına göre tanımlanan ortamlarda kullanım	•	•	•	•		
	EN60068-2-60 Meth standardına göre tanımlanan ortamlarda kullanım 4	•	•	•	•		
	Giriş değeri	IP21 / NEMA 1 / UL açık sınıf				IP20/ NEMA 1 / UL TİP 1 UL standart olarak açık tip, Tip 1'e ulaşmak için ek kit gereklidir IP65 / NEMA4 / UL TİP 12 sınıfına, sürücü soğutucusu panel duvarından dışarıya monte edildiğinde ulaşılabilir (9-11 gövde için IP55)	

* Güç modülleri, paralel bağlanarak maksimum 2,8 MW'a (4,200 hp) çıkabilir

** Daha yüksek frekans değerleri için HS30 ve HS70 dokümanlarına bakın

Unidrive M Serisi- Tanımı

EMERSON. CONSIDER IT SOLVED.™

www.emersonindustrial.com/automation

© Emerson 2015. Bu broşürdeki bilgiler sadece yol gösterme amaçlıdır ve herhangi bir bağlayıcılığı yoktur. Emerson, devam eden geliştirme süreci dolayısıyla bu bilgilerin doğruluğunu garanti edemez ve ürünlerinin özelliklerini haber vermeksizin değiştirme hakkını saklı tutar.

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

Moteurs Leroy-Somer SAS. Genel Merkez: Bd Marcellin Leroy, CS 10015, 16915 Angoulême Cedex 9, Fransa. Sermaye: 65 800 512 €, RCS Angoulême 338 567 258.