

SERVOSISTEMA ACCURAX G5

La mecatronica incontra la
 -Stream Automation

accurax

- » Precisione inferiore al micron e setting time ridottissimo
- » EtherCAT e sicurezza integrati
- » Doppio interrupt e anello completamente chiuso

La mecatronica avanzata... ...è alla base di ogni macchina dalle grandi prestazioni

Le grandi macchine nascono da una perfetta combinazione tra controllo e meccanica. Accurax G5 offre ulteriori possibilità per costruire macchine più precise, rapide, compatte e sicure. Potete guadagnare quasi il 25% sul peso del motore e risparmiare il 50% sulle dimensioni del quadro elettrico.

Questo sistema consente di ottenere una precisione inferiore al micron e setting time di qualche millisecondo. Alcuni potrebbero definirla "perfezione", noi ci limitiamo a chiamarla "innovazione continua" nella costruzione di macchine dalle grandi prestazioni.

Connettività EtherCAT

- Conforme a CoE - Profilo drive CiA402-
- Modalità sincrona ciclica di posizione, Velocità e Coppia
- Rapporto riduzione, homing e Profilo di posizione integrati
- Clock distribuito per assicurare sincronizzazioni ad alta precisione

EtherCAT

Design robusto ed elegante

- Connettori e motore IP67
- Nessun cavo che esce dal motore
- Resistenza alle vibrazioni 5G

40% in meno di cogging force del motore

- Utilizzo di motori a 10 poli
- Tecnologia per ridurre al minimo gli errori non lineari dell'encoder

Risoluzione 8 volte maggiore

- Encoder a 20 bit
- Processore più veloce

25% più leggero e 15% più compatto

- Nuova tecnologia dello statore brevettata PACK & CLAMP
- 40% in meno di perdite nel traferro
- Encoder più compatto del 45%

Fino al 50% in meno di spazio occupato dal quadro elettrico

- Fino al 40% in più di compattezza dell'unità
- 10% in più di spazio risparmiato grazie al montaggio affiancato

Conformità alle normative di sicurezza

- PL-d secondo ISO13849-1:2008
- STO: IEC61800-5-2:2007
- SIL2 secondo EN61508:2001
- Cat 3: EN954-1:1996

Rapidità e precisione

- Setting time 5 volte più rapidi ~0.2 ms
- Banda passante di 2 kHz
- Il feed-forward della coppia riduce l'errore di inseguimento

-50%

Setting time

Risposta della velocità

Feed-forward della coppia

100.000 operazioni/h in condizioni ambientali sfavorevoli

- Nessuna ventola al di sotto di 1 kW
- Condensatori di lunga vita

Soppressione delle vibrazioni del carico

- Fino a 4 frequenze impostabili
- Impostazione della frequenza da 1 a 200 Hz

Soppressione delle vibrazioni

... incontra la X-Stream Automation

Accurax G5 si integra perfettamente nella nuova piattaforma di automazione Sysmac. Il servo viene configurato completamente attraverso un unico software il Sysmac Studio che permette di configurare, programmare, simulare e monitorare per tutta la macchina. La connettività EtherCAT integrata con funzioni di clock distribuite consente una sincronizzazione precisa tra tutti i servo con jitter inferiore a 1 μ . Accurax G5 inoltre semplifica la progettazione meccanica ed elettrica in quanto comprende un doppio ingresso di interrupt, ingresso per anello completamente chiuso e funzioni di sicurezza integrate anche multidrive.

1 Sicurezza integrata: possibilità di collegare più unità in un singolo circuito di sicurezza

I due ingressi di sicurezza e l'uscita con funzione di monitoraggio di un dispositivo esterno (EDM) possono essere collegati da un servoazionamento all'altro senza la necessità di utilizzare ulteriori relè di sicurezza. A un singolo relè di sicurezza è possibile collegare fino a 8 servoazionamenti, consentendo un risparmio sui costi di cablaggio e di hardware.

2 Circuito ad anello completamente chiuso

Accurax G5 dispone di un ingresso encoder esterno integrato per un funzionamento ad anello completamente chiuso per quando si necessita di maggiore precisione. L'ingresso encoder esterno elimina gli errori causati, ad esempio, dallo scorrimento del materiale.

3 Doppio ingresso interrupt

Accurax G5 aumenta la sua versatilità di applicativa fornendo 2 ingressi interrupt indipendenti per asse, particolarmente idonei per applicazioni come il "taglio al volo". Tramite la registrazione del posizionamento del prodotto e la posizione della tacca sulla pellicola, il sistema può effettuare le correzioni relative garantendo un'elevata precisione con una progettazione meccanica semplice.

ONE
MACHINE NETWORK

Machine controller serie NJ

- Integrazione perfetta di logica e movimento
- Controllo fino a 64 assi
- Porte EtherCAT e EtherNet/IP integrate
- Camme e sincronizzazioni elettroniche

NS HMI

ONE
CONNECTION

Sysmac Studio: ONE software

- Un ambiente operativo e di progettazione unico per la configurazione, la programmazione, la simulazione 3D e il monitoraggio
- Completa conformità alla programmazione standard IEC 61131-3
- Blocchi funzione PLCopen certificati per il controllo del movimento

ONE
SOFTWARE

Sysmac Studio

R88D-KN□□□-ECT, R88D-KN□□□-ML2, R88D-KT□, R88M-K□

Servosistema Accurax G5

Servoazionamenti compatti per un preciso controllo del movimento. EtherCAT e sicurezza integrati.

- Servoazionamenti EtherCAT, ML-II e analogici/a impulsi
- Sicurezza conforme a ISO13849-1 PL-d
- Risposta in frequenza elevata pari a 2 kHz
- Alta risoluzione grazie all'encoder a 20 bit
- Programmazione azionamento: funzionalità Indexer integrata nei modelli analogici/a impulsi
- Ingresso encoder esterno per anello completamente chiuso
- Auto-tuning in tempo reale
- Algoritmi di tuning avanzati (funzione antivibrazioni, feed-forward della coppia, sorveglianza dei disturbi)
- Protezione IP67 su tutti i modelli

Valori nominali

- Monofase 230 Vc.a. 100 W... 1,5 kW (8,59 N·m)
- Trifase 400 Vc.a. 600 W... 15 kW (95,5 N·m)

Configurazione del sistema

Combinazione di servomotori/servoazionamenti

Servomotore standard

Servomotore rotativo Accurax G5						Modelli servoazionamenti Accurax G5					
	Tensione	Velocità	Coppia nominale	Potenza	Modello	EtherCAT	Analogico/ a impulsi	MECHATROLINK-II			

	230 V	3.000 min ⁻¹	0,16 N·m	50 W	R88M-K05030(H/T)-□	R88D-KN01H-ECT	R88D-KT01H	R88D-KN01H-ML2			
			0,32 N·m	100 W	R88M-K10030(H/T)-□	R88D-KN01H-ECT	R88D-KT01H	R88D-KN01H-ML2			
			0,64 N·m	200 W	R88M-K20030(H/T)-□	R88D-KN02H-ECT	R88D-KT02H	R88D-KN02H-ML2			
			1,3 N·m	400 W	R88M-K40030(H/T)-□	R88D-KN04H-ECT	R88D-KT04H	R88D-KN04H-ML2			

 230 V (1 kW... 1,5 kW) 400 V (400 W... 5 kW)	400 V		2,4 N·m	750 W	R88M-K75030(H/T)-□	R88D-KN08H-ECT	R88D-KT08H	R88D-KN08H-ML2			
			3,18 N·m	1.000 W	R88M-K1K030(H/T)-□	R88D-KN15H-ECT	R88D-KT15H	R88D-KN15H-ML2			
			4,77 N·m	1.500 W	R88M-K1K530(H/T)-□	R88D-KN15H-ECT	R88D-KT15H	R88D-KN15H-ML2			
			2,39 N·m	750 W	R88M-K75030(F/C)-□	R88D-KN10F-ECT	R88D-KT10F	R88D-KN10F-ML2			
			3,18 N·m	1.000 W	R88M-K1K030(F/C)-□	R88D-KN15F-ECT	R88D-KT15F	R88D-KN15F-ML2			
			4,77 N·m	1.500 W	R88M-K1K530(F/C)-□	R88D-KN15F-ECT	R88D-KT15F	R88D-KN15F-ML2			
			6,37 N·m	2.000 W	R88M-K2K030(F/C)-□	R88D-KN20F-ECT	R88D-KT20F	R88D-KN20F-ML2			
			9,55 N·m	3.000 W	R88M-K3K030(F/C)-□	R88D-KN30F-ECT	R88D-KT30F	R88D-KN30F-ML2			
			12,7 N·m	4.000 W	R88M-K4K030(F/C)-□	R88D-KN50F-ECT	R88D-KT50F	R88D-KN50F-ML2			
			15,9 N·m	5.000 W	R88M-K5K030(F/C)-□	R88D-KN50F-ECT	R88D-KT50F	R88D-KN50F-ML2			
			
 7,5 KW... 15 KW	230 V	2.000 min ⁻¹	4,77 N·m	1.000 W	R88M-K1K020(H/T)-□	R88D-KN10H-ECT	R88D-KT10H	R88D-KN10H-ML2
						7,16 N·m	1.500 W	R88M-K1K520(H/T)-□	R88D-KN15H-ECT	R88D-KT15H	R88D-KN15H-ML2
1,91 N·m	400 W	R88M-K40020(F/C)-□				R88D-KN06F-ECT	R88D-KT06F	R88D-KN06F-ML2			
2,86 N·m	600 W	R88M-K60020(F/C)-□				R88D-KN06F-ECT	R88D-KT06F	R88D-KN06F-ML2			
4,77 N·m	1.000 W	R88M-K1K020(F/C)-□				R88D-KN10F-ECT	R88D-KT10F	R88D-KN10F-ML2			
7,16 N·m	1.500 W	R88M-K1K520(F/C)-□				R88D-KN15F-ECT	R88D-KT15F	R88D-KN15F-ML2			
9,55 N·m	2.000 W	R88M-K2K020(F/C)-□				R88D-KN20F-ECT	R88D-KT20F	R88D-KN20F-ML2			
14,3 N·m	3.000 W	R88M-K3K020(F/C)-□				R88D-KN30F-ECT	R88D-KT30F	R88D-KN30F-ML2			
400 V	1.500 min ⁻¹	19,1 N·m		4.000 W	R88M-K4K020(F/C)-□	R88D-KN50F-ECT	R88D-KT50F	R88D-KN50F-ML2			
		23,9 N·m		5.000 W	R88M-K5K020(F/C)-□	R88D-KN50F-ECT	R88D-KT50F	R88D-KN50F-ML2			
		47,8 N·m		7.500 W	R88M-K7K515C-□	R88D-KN75F-ECT	R88D-KT75F	-			
		70,0 N·m		11.000 W	R88M-K11K015C-□	R88D-KN150F-ECT	R88D-KT150F	-			
		95,5 N·m		15.000 W	R88M-K15K015C-□	R88D-KN150F-ECT	R88D-KT150F	-			
		230 V		1.000 min ⁻¹	8,59 N·m	900 W	R88M-K90010(H/T)-□	R88D-KN15H-ECT	R88D-KT15H	R88D-KN15H-ML2	
					8,59 N·m	900 W	R88M-K90010(F/C)-□	R88D-KN15F-ECT	R88D-KT15F	R88D-KN15F-ML2	
					19,1 N·m	2.000 W	R88M-K2K010(F/C)-□	R88D-KN30F-ECT	R88D-KT30F	R88D-KN30F-ML2	
28,7 N·m	3.000 W		R88M-K3K010(F/C)-□		R88D-KN50F-ECT	R88D-KT50F	R88D-KN50F-ML2				
400 V		43,0 N·m	4.500 W	R88M-K4K510C-□	R88D-KN50F-ECT	R88D-KT50F	R88D-KN50F-ML2				
		57,3 N·m	6.000 W	R88M-K6K010C-□	R88D-KN75F-ECT	R88D-KT75F	-				

Servomotore a inerzia elevata

Servomotore rotativo Accurax G5						Modelli servoazionamenti Accurax G5		
	Tensione	Velocità	Coppia nominale	Potenza	Modello	EtherCAT	Analogico/ a impulsi	MECHATROLINK-II

	230 V	3.000 min ⁻¹	0,64 N·m	200 W	R88M-KH20030(H/T)-□	R88D-KN02H-ECT	R88D-KT02H	R88D-KN02H-ML2
			1,3 N·m	400 W	R88M-KH40030(H/T)-□	R88D-KN04H-ECT	R88D-KT04H	R88D-KN04H-ML2
			2,4 N·m	750 W	R88M-KH75030(H/T)-□	R88D-KN08H-ECT	R88D-KT08H	R88D-KN08H-ML2

 1... 5 kW	400 V	2.000 min ⁻¹	4,77 N·m	1.000 W	R88M-KH1K020(F/C)-□	R88D-KN10F-ECT	R88D-KT10F	R88D-KN10F-ML2
			7,16 N·m	1.500 W	R88M-KH1K520(F/C)-□	R88D-KN15F-ECT	R88D-KT15F	R88D-KN15F-ML2
			9,55 N·m	2.000 W	R88M-KH2K020(F/C)-□	R88D-KN20F-ECT	R88D-KT20F	R88D-KN20F-ML2
			14,3 N·m	3.000 W	R88M-KH3K020(F/C)-□	R88D-KN30F-ECT	R88D-KT30F	R88D-KN30F-ML2
			19,1 N·m	4.000 W	R88M-KH4K020(F/C)-□	R88D-KN50F-ECT	R88D-KT50F	R88D-KN50F-ML2
			23,9 N·m	5.000 W	R88M-KH5K020(F/C)-□	R88D-KN50F-ECT	R88D-KT50F	R88D-KN50F-ML2
			
 7,5 KW	1.500 min ⁻¹	47,8 N·m	7.500 W	R88M-KH7K515C-□	R88D-KN75F-ECT

Nota: 1. Per i codici completi dei servomotori e dei cavi, consultare la sezione relativa ai modelli disponibili alla fine del capitolo.
2. Consultare il capitolo sui servoazionamenti per la selezione dell'azionamento e per informazioni dettagliate sulle caratteristiche.

Legenda codice modello

Servomotori standard

R88M-K05030H-BOS2

Servomotore Accurax G5

Potenza

050	50 W
100	100 W
200	200 W
400	400 W
600	600 W
750	750 W
900	900 W
1K0	1 kW
1K5	1,5 kW
2K0	2 kW
3K0	3 kW
4K0	4 kW
4K5	4,5 kW
5K0	5 kW
6K0	6 kW
7K5	7,5 kW
11K0	11 kW
15K0	15 kW

Velocità nominale (giri/min)

10	1.000
15	1.500
20	2.000
30	3.000

Caratteristiche parte terminale dell'albero

Assente	Albero dritto, senza chiavetta
S2	Dritto, con chiavetta, foro filettato (standard)

Caratteristiche guarnizioni per olio

Assente	Nessuna guarnizione per olio
O	Guarnizione per olio

Caratteristiche del freno

Assente	Nessun freno
B	Freno

Tensione e caratteristiche encoder

- H: encoder incrementale da 230 V a 20 bit
- T: encoder assoluto da 230 V a 17 bit
- F: encoder incrementale da 400 V a 20 bit
- C: encoder assoluto da 400 V a 17 bit

Servomotori a inerzia elevata

R88M-KH1K020F-BOS1-D

Servomotore a inerzia elevata
Accurax G5

Potenza

200	200 W
400	400 W
750	750 W
1K0	1 kW
1K5	1,5 kW
2K0	2 kW
3K0	3 kW
4K0	4 kW
5K0	5 kW
7K5	7,5 kW

Velocità nominale (giri/min)

15	1.500
20	2.000
30	3.000

Connettore circolare (solo per modelli da 230 V)

Caratteristiche parte terminale dell'albero

Assente	Albero dritto, senza chiavetta
S1	Motori da 400 V – Estremità albero con chiavetta (standard)
S2	Motori da 230 V – Dritto, con chiavetta, foro filettato (standard)

Caratteristiche guarnizioni per olio

Assente	Nessuna guarnizione per olio
O	Guarnizione per olio

Caratteristiche del freno

Assente	Nessun freno
B	Freno

Tensione e caratteristiche encoder

- H: encoder incrementale da 230 V a 20 bit
- T: encoder assoluto da 230 V a 17 bit
- F: encoder incrementale da 400 V a 20 bit
- C: encoder assoluto da 400 V a 17 bit

Caratteristiche

Servomotori standard da 3.000 giri/min, 230 V

Valori tipici

Tensione		230 V							
Modello servomotore R88M-K□	Encoder incrementale 20 bit	05030H-□	10030H-□	20030H-□	40030H-□	75030H-□	1K030H-□	1K530H-□	
	Encoder assoluto 17 bit	05030T-□	10030T-□	20030T-□	40030T-□	75030T-□	1K030T-□	1K530T-□	
Potenza nominale	W	50	100	200	400	750	1.000	1.500	
Coppia nominale	N·m	0,16	0,32	0,64	1,3	2,4	3,18	4,77	
Coppia massima istantanea	N·m	0,48	0,95	1,91	3,8	7,1	9,55	14,3	
Corrente nominale	A (rms)	1,1	1,1	1,5	2,4	4,1	6,6	8,2	
Corrente massima istantanea	A	4,7	4,7	6,5	10,2	17,4	28	35	
Velocità nominale	min ⁻¹	3.000							
Velocità massima	min ⁻¹	6.000						5.000	
Costante di coppia	N m/A	0,11 ±10%	0,21 ±10%	0,31 ±10%	0,39 ±10%	0,42 ±10%	0,37	0,45	
Momento di inerzia del rotore (JM)	kg·m ² × 10 ⁻⁴ (senza freno)	0,025	0,051	0,14	0,26	0,87	2,03	2,84	
	kg·m ² × 10 ⁻⁴ (con freno)	0,027	0,054	0,16	0,28	0,97	2,35	3,17	
Momento di inerzia del carico consentito (JL)	Multiplo di (JM)	30 ^{*1}				20 ^{*1}	15 ^{*1}		
Potenza nominale	kW/s (senza freno)	10,1	19,9	29,0	62,4	65,6	49,8	80,1	
	kW/s (con freno)	9,4	18,8	25,4	58	58,8	43	71,8	
Carico radiale consentito	N	68			245		490		
Carico di spinta consentito	N	58			98		196		
Peso approssimativo	kg (senza freno)	0,32	0,47	0,82	1,2	2,3	3,5	4,4	
	kg (con freno)	0,53	0,68	1,3	1,7	3,1	4,5	5,4	
Caratteristiche del freno	Tensione nominale	24 Vc.c. ±10%							
	Momento di inerzia del freno di stazionamento J	kg·m ² × 10 ⁻⁴		0,002			0,0018		0,33
	Assorbimento di potenza (a 20°C)	W		7			9		17
	Assorbimento di corrente (a 20°C)	A		0,3			0,36		0,70 ±10%
	Coppia attrito statico	N·m (minimo)		0,29			1,27		2,5
	Tempo di salita per la coppia di stazionamento	ms (max.)		35			50		7,8
	Tempo di rilascio	ms (max.)		20			15		
Caratteristiche di base	Time Rating	Continuo							
	Classe di isolamento	Tipo B							Tipo F
	Temperatura ambiente di stoccaggio/esercizio	0... +40°C/-20... 65°C							
	Umidità relativa di stoccaggio/esercizio	20... 80% (senza formazione di condensa)						20... 85% (senza formazione di condensa)	
	Classe di vibrazioni	V-15							
	Resistenza di isolamento	20 MΩ min. a 500 Vc.c. tra i terminali di alimentazione e il terminale FG							
	Custodia	Interamente chiuso, autoraffreddato, IP67 (esclusa l'apertura dell'albero)							
	Resistenza alle vibrazioni	Accelerazione vibrazioni 49 m/s ²							
Montaggio	A flangia								

*1 Inerzia del carico applicabile: il coefficiente di inerzia del carico utilizzabile (inerzia del carico/inerzia del rotore) dipende dalla configurazione meccanica e dalla sua rigidità. Nel caso di una macchina con rigidità elevata, il funzionamento è possibile anche con inerzia levata di carico. Selezionare un motore appropriato e confermare che il funzionamento sia possibile.

Caratteristiche coppia-velocità

R88M-K05030H/T (50 W)

R88M-K10030H/T (100 W)

R88M-K20030H/T (200 W)

R88M-K40030H/T (400 W)

R88M-K75030H/T (750 W)

R88M-K1K030H/T (1 kW)

R88M-K1K530H/T (1,5 kW)

Servomotori standard da 3.000 giri/min, 400 V

Valori tipici

Tensione		400 V							
Modello servomotore R88M-K□	Encoder incrementale 20 bit	75030F-□	1K030F-□	1K530F-□	2K030F-□	3K030F-□	4K030F-□	5K030F-□	
	Encoder assoluto 17 bit	75030C-□	1K030C-□	1K530C-□	2K030C-□	3K030C-□	4K030C-□	5K030C-□	
Potenza nominale	W	750	1.000	1.500	2.000	3.000	4.000	5.000	
Coppia nominale	N·m	2,39	3,18	4,77	6,37	9,55	12,7	15,9	
Coppia massima istantanea	N·m	7,16	9,55	14,3	19,1	28,6	38,2	47,7	
Corrente nominale	A (rms)	2,4	3,3	4,2	5,7	9,2	9,9	12	
Corrente massima istantanea	A (rms)	10	14	18	24	39	42	51	
Velocità nominale	min ⁻¹	3.000							
Velocità massima	min ⁻¹	5.000					4.500		
Costante di coppia	N m/A	0,78	0,75	0,89	0,87	0,81	0,98		
Momento di inerzia del rotore (JM)	kg·m ² × 10 ⁻⁴ (senza freno)	1,61	2,03	2,84	3,68	6,5	12,9	17,4	
	kg·m ² × 10 ⁻⁴ (con freno)	1,93	2,35	3,17	4,01	7,85	14,2	18,6	
Momento di inerzia del carico consentito (JL)	Multiplo di (JM)	20 ^{*1}		15 ^{*1}					
Potenza nominale	kW/s (senza freno)	35,5	49,8	80,1	110	140	126	146	
	kW/s (con freno)	29,6	43	71,8	101	116	114	136	
Carico radiale consentito	N	490					784		
Carico di spinta consentito	N	196					343		
Peso approssimativo	kg (senza freno)	3,1	3,5	4,4	5,3	8,3	11	14	
	kg (con freno)	4,1	4,5	5,4	6,3	9,4	12,6	16	
Caratteristiche del freno	Tensione nominale	24 Vc.c. ±10%							
	Momento di inerzia del freno di stazionamento J	kg·m ² × 10 ⁻⁴						0,33	1,35
	Assorbimento di potenza (a 20°C)	W	17	19				22	
	Assorbimento di corrente (a 20°C)	A	0,70 ±10%		0,81 ±10%			0,90 ±10%	
	Coppia attrito statico	N·m (minimo)	2,5	7,8			11,8	16,1	
	Tempo di salita per la coppia di stazionamento	ms (max.)	50					110	
	Tempo di rilascio	ms (max.)	15					50	
Caratteristiche di base	Time Rating	Continuo							
	Classe di isolamento	Tipo F							
	Temperatura ambiente di stoccaggio/esercizio	0... +40°C/-20... 65°C							
	Umidità relativa di stoccaggio/esercizio	20... 85% (senza formazione di condensa)							
	Classe di vibrazioni	V-15							
	Resistenza di isolamento	20 MΩ min. a 500 Vc.c. tra i terminali di alimentazione e il terminale FG							
	Custodia	Interamente chiuso, autoraffreddato, IP67 (esclusa l'apertura dell'albero)							
	Resistenza alle vibrazioni	Accelerazione vibrazioni 49 m/s ²							
Montaggio	A flangia								

*1 Inerzia del carico applicabile: il coefficiente di inerzia del carico utilizzabile (inerzia del carico/inerzia del rotore) dipende dalla configurazione meccanica e dalla sua rigidità. Nel caso di una macchina con rigidità elevata, il funzionamento è possibile anche con elevata inerzia di carico. Selezionare un motore appropriato e confermare che il funzionamento sia possibile.

Caratteristiche coppia-velocità

R88M-K75030F/C (750 W)

R88M-K1K030F/C (1 kW)

R88M-K1K530F/C (1,5 kW)

R88M-K2K030F/C (2 kW)

R88M-K3K030F/C (3 kW)

R88M-K4K030F/C (4 kW)

R88M-K5K030F/C (5 kW)

Servomotori standard da 2.000 giri/min, 230 V/400 V

Valori tipici

Tensione		230 V					400 V					
Modello servomotore R88M-K□	Encoder incrementale a 20 bit	1K020H-□	1K520H-□	40020F-□	60020F-□	1K020F-□	1K520F-□	2K020F-□	3K020F-□	4K020F-□	5K020F-□	
	Encoder assoluto a 17 bit	1K020T-□	1K520T-□	40020C-□	60020C-□	1K020C-□	1K520C-□	2K020C-□	3K020C-□	4K020C-□	5K020C-□	
Potenza nominale	W	1.000	1.500	400	600	1.000	1.500	2.000	3.000	4.000	5.000	
Coppia nominale	N·m	4,77	7,16	1,91	2,86	4,77	7,16	9,55	14,3	19,1	23,9	
Coppia massima istantanea	N·m	14,3	21,5	5,73	8,59	14,3	21,5	28,7	43	57,3	71,6	
Corrente nominale	A (rms)	5,7	9,4	1,2	1,5	2,8	4,7	5,9	8,7	10,6	13	
Corrente massima istantanea	A (rms)	24	40	4,9	6,5	12	20	25	37	45	55	
Velocità nominale	min ⁻¹	2.000										
Velocità massima	min ⁻¹	3.000										
Costante di coppia	N m/A	0,63	0,58	1,27	1,38	1,27	1,16	1,27	1,18	1,40	1,46	
Momento di inerzia del rotore (JM)	kg·m ² × 10 ⁻⁴ (senza freno)	4,60	6,70	1,61	2,03	4,60	6,70	8,72	12,9	37,6	48	
	kg·m ² × 10 ⁻⁴ (con freno)	5,90	7,99	1,90	2,35	5,90	7,99	10	14,2	38,6	48,8	
Momento di inerzia massimo del carico (JL)	Multiplo di (JM)	10 ¹										
Potenza nominale	kW/s (senza freno)	49,5	76,5	22,7	40,3	49,5	76,5	105	159	97,1	119	
	kW/s (con freno)	38,6	64,2	19,2	34,8	38,6	64,2	91,2	144	94,5	117	
Carico radiale consentito	N	490					784					
Carico di spinta consentito	N	196					343					
Peso approssimativo	kg (senza freno)	5,2	6,7	3,1	3,5	5,2	6,7	8	11	15,5	18,6	
	kg (con freno)	6,7	8,2	4,1	4,5	6,7	8,2	9,5	12,6	18,7	21,8	
Caratteristiche del freno	Tensione nominale	24 Vc.c. ±10%										
	Momento di inerzia del freno di stazionamento	(J) kg·m ² × 10 ⁻⁴	1,35					4,7				
	Assorbimento di potenza (20°C)	W	14	19	17	14	19	22	31			
	Assorbimento di corrente (20°C)	A	0,59 ±10%	0,79 ±10%	0,70 ±10%	0,59 ±10%	0,79 ±10%	0,90 ±10%	1,3 ±10%	1,3 ±10%		
	Coppia attrito statico	N·m (minimo)	4,9	13,7	2,5	4,9	13,7	16,2	24,5			
	Tempo di salita per la coppia di stazionamento	ms (max.)	80	100	50	80	100	110	80			
	Tempo di rilascio	ms (max.)	70	50	15	70	50	25				
Caratteristiche di base	Time Rating	Continuo										
	Classe di isolamento	Tipo F										
	Temperatura ambiente di stoccaggio/esercizio	0... +40°C/-20... 65°C										
	Umidità relativa di stoccaggio/esercizio	20... 85% (senza formazione di condensa)										
	Classe di vibrazioni	V-15										
	Resistenza di isolamento	20 MΩ min. a 500 Vc.c. tra i terminali di alimentazione e il terminale FG										
	Custodia	Interamente chiuso, autoraffreddato, IP67 (esclusa l'apertura dell'albero)										
	Resistenza alle vibrazioni	Accelerazione vibrazioni 49 m/s ²										
Montaggio	A flangia											

*1 Inerzia del carico applicabile: il coefficiente di inerzia del carico utilizzabile (inerzia del carico/inerzia del rotore) dipende dalla configurazione meccanica e dalla sua rigidità. Nel caso di una macchina con rigidità elevata, il funzionamento è possibile anche con inerzia levata di carico. Selezionare un motore appropriato e confermare che il funzionamento sia possibile.

Caratteristiche coppia-velocità

R88M-K1K020H/T (230 V, 1 kW)

R88M-K1K520H/T (230 V, 1,5 kW)

R88M-K40020F/C (400 V, 400 W)

R88M-K60020F/C (400 V, 600 W)

R88M-K1K020F/C (400 V, 1 kW)

R88M-K1K520F/C (400 V, 1,5 kW)

R88M-K2K020F/C (400 V, 2 kW)

R88M-K3K020F/C (400 V, 3 kW)

R88M-K4K020F/C (400 V, 4 kW)

R88M-K5K020F/C (400 V, 5 kW)

Servomotori standard da 1.500 giri/min, 400 V

Valori tipici

Tensione applicata		400 V		
Modello servomotore R88M-K□	Encoder assoluto 17 bit	7K515C-□	11K015C-□	15K015C-□
Potenza nominale	W	7.500	11.000	15.000
Coppia nominale	N·m	47,8	70,0	95,5
Coppia massima istantanea	N·m	119,0	175,0	224,0
Corrente nominale	A (rms)	22,0	27,1	33,1
Corrente massima istantanea	A (rms)	83	101	118
Velocità nominale	min ⁻¹	1.500		
Velocità massima	min ⁻¹	2.000		
Costante di coppia	N m/A	1,54	1,84	2,10
Momento di inerzia del rotore (JM)	kg·m ² × 10 ⁻⁴ (senza freno)	101	212	302
	kg·m ² × 10 ⁻⁴ (con freno)	107	220	311
Momento di inerzia del carico consentito (JL)	Multiplo di (JM)	10 ¹		
Potenza nominale	kW/s (senza freno)	226	231	302
	kW/s (con freno)	213	223	293
Carico radiale consentito	N	1.176	2.254	
Carico di spinta consentito	N	490	686	
Peso approssimativo	kg (senza freno)	36,4	52,7	70,2
	kg (con freno)	40,4	58,9	76,3
Caratteristiche del freno	Tensione nominale	24 Vc.c. ±10%		
	Momento di inerzia del freno di stazionamento J	kg·m ² × 10 ⁻⁴	4,7	7,1
	Assorbimento di potenza (a 20°C)	W	34	26
	Assorbimento di corrente (a 20°C)	A	1,4 ±10%	1,08 ±10%
	Coppia attrito statico	N·m (minimo)	58,8	100
	Tempo di salita per la coppia di stazionamento	ms (max.)	150	300
	Tempo di rilascio	ms (max.)	50	140
Caratteristiche di base	Time Rating	Continuo		
	Classe di isolamento	Tipo F		
	Temperatura ambiente di stoccaggio/esercizio	0... +40°C/-20... 65°C		
	Umidità relativa di stoccaggio/esercizio	20... 85% di umidità relativa (senza formazione di condensa)		
	Classe di vibrazioni	V-15		
	Resistenza di isolamento	20 MΩ min. a 500 Vc.c. tra i terminali di alimentazione e il terminale FG		
	Custodia	Interamente chiuso, autoraffreddato, IP67 (esclusa l'apertura dell'albero)		
	Resistenza alle vibrazioni	Accelerazione vibrazioni 49 m/s ²		
Montaggio	A flangia			

*1 Inerzia del carico applicabile: il coefficiente di inerzia del carico utilizzabile (inerzia del carico/inerzia del rotore) dipende dalla configurazione meccanica e dalla sua rigidità. Nel caso di una macchina con rigidità elevata, il funzionamento è possibile anche con inerzia levata di carico. Selezionare un motore appropriato e confermare che il funzionamento sia possibile.

Caratteristiche coppia-velocità

Servomotori standard da 1.000 giri/min, 230 V/400 V

Valori tipici

Tensione applicata		230 V		400 V				
Modello servomotore R88M-K□	Encoder incrementale a 20 bit	90010H-□	90010F-□	2K010F-□	3K010F-□			
	Encoder assoluto a 17 bit	90010T-□	90010C-□	2K010C-□	3K010C-□	4K510C-□	6K010C-□	
Potenza nominale	W	900	900	2.000	3.000	4.500	6.000	
Coppia nominale	N·m	8,59		19,1	28,7	43,0	57,3	
Coppia massima istantanea	N·m	19,3		47,7	71,7	107,0	143,0	
Corrente nominale	A (rms)	7,6	3,8	8,5	11,3	14,8	19,4	
Corrente massima istantanea	A (rms)	24	12	30	40	55	74	
Velocità nominale	min ⁻¹	1.000						
Velocità massima	min ⁻¹	2.000						
Costante di coppia	N m/A	0,86	1,72	1,76	1,92	2,05	2,08	
Momento di inerzia del rotore (JM)	kg·m ² × 10 ⁻⁴ (senza freno)	6,70		30,3	48,4	79,1	101	
	kg·m ² × 10 ⁻⁴ (con freno)	7,99		31,4	49,2	84,4	107	
Momento di inerzia del carico consentito (JL)	Multiplo di (JM)	10 ¹						
Potenza nominale	kW/s (senza freno)	110		120	170	233	325	
	kW/s (con freno)	92,4		116	167	219	307	
Carico radiale consentito	N	686		1.176	1.470		1.764	
Carico di spinta consentito	N	196		490			588	
Peso approssimativo	kg (senza freno)	6,7		14	20	29,4	36,4	
	kg (con freno)	8,2		17,5	23,5	33,3	40,4	
Caratteristiche del freno	Tensione nominale	24 Vc.c. ±10%						
	Momento di inerzia del freno di stazionamento J	kg·m ² × 10 ⁻⁴	1,35		4,7			
	Assorbimento di potenza (a 20°C)	W	19		31	34		
	Assorbimento di corrente (a 20°C)	A	0,79 ±10%		1,3 ±10%	1,4 ±10%		
	Coppia attrito statico	N·m (minimo)	13,7		24,5	58,8		
	Tempo di salita per la coppia di stazionamento	ms (max.)	100		80	150		
	Tempo di rilascio	ms (max.)	50		25	50		
Caratteristiche di base	Time Rating	Continuo						
	Classe di isolamento	Tipo F						
	Temperatura ambiente di stoccaggio/esercizio	0... +40°C/-20... 65°C						
	Umidità relativa di stoccaggio/esercizio	20... 85% di umidità relativa (senza formazione di condensa)						
	Classe di vibrazioni	V-15						
	Resistenza di isolamento	20 MΩ min. a 500 Vc.c. tra i terminali di alimentazione e il terminale FG						
	Custodia	Interamente chiuso, autoraffreddato, IP67 (esclusa l'apertura dell'albero)						
Resistenza alle vibrazioni	Accelerazione vibrazioni 49 m/s ²							
Montaggio	A flangia							

*1 Inerzia del carico applicabile: il coefficiente di inerzia del carico utilizzabile (inerzia del carico/inerzia del rotore) dipende dalla configurazione meccanica e dalla sua rigidità. Nel caso di una macchina con rigidità elevata, il funzionamento è possibile anche con inerzia levata di carico. Selezionare un motore appropriato e confermare che il funzionamento sia possibile.

Caratteristiche coppia-velocità

Servomotori ad elevata inerzia da 3.000 giri/min, 230 V

Valori tipici

Tensione		230 V		
Servomotore modello R88M-KH	Encoder incrementale 20 bit	20030H-	40030H-	75030H-
	Encoder assoluto 17 bit	20030T-	40030T-	75030T-
Potenza nominale	W	200	400	750
Coppia nominale	N·m	0,64	1,3	2,4
Coppia massima istantanea	N·m	1,91	3,8	7,1
Corrente nominale	A (rms)	1,6	2,6	4,0
Corrente massima istantanea	A (rms)	6,9	11,0	17,0
Velocità nominale	min ⁻¹	3.000		
Velocità massima	min ⁻¹	5.000		
Costante di coppia	N m/A	0,29 ±10%	0,36 ±10%	0,45 ±10%
Momento di inerzia del rotore (JM)	kg·m ² × 10 ⁻⁴ (senza freno)	0,42	0,67	1,51
	kg·m ² × 10 ⁻⁴ (con freno)	0,45	0,70	1,61
Momento di inerzia del carico consentito (JL)	Multiplo di (JM)	30 ^{*1}		
Potenza nominale	kW/s (senza freno)	9,58	24,1	37,7
	kW/s (con freno)	9,06	23,3	35,3
Carico radiale consentito	N	245		
Carico di spinta consentito	N	98		
Peso approssimativo	kg (senza freno)	0,96	1,4	2,5
	kg (con freno)	1,4	1,8	3,3
Caratteristiche del freno	Tensione nominale	24 Vc.c. ±5%		
	Momento di inerzia del freno di stazionamento J	kg·m ² × 10 ⁻⁴	0,018	0,075
	Assorbimento di potenza (a 20°C)	W	9	10
	Assorbimento di corrente (a 20°C)	A	0,36	0,42
	Coppia attrito statico	N·m (minimo)	1,27	2,45
	Tempo di salita per la coppia di stazionamento	ms (max.)	50	70
	Tempo di rilascio	ms (max.)	15	20
Caratteristiche di base	Time Rating	Continuo		
	Classe di isolamento	Tipo B		
	Temperatura ambiente di stoccaggio/esercizio	0... +40°C/-20... 65°C		
	Umidità relativa di stoccaggio/esercizio	20... 85% di umidità relativa (senza formazione di condensa)		
	Classe di vibrazioni	V-15		
	Resistenza di isolamento	20 MΩ min. a 500 Vc.c. tra i terminali di alimentazione e il terminale FG		
	Custodia	Interamente chiuso, autoraffreddato, IP65 (escluse apertura dell'albero ed estremità dei cavi)		
	Resistenza alle vibrazioni	Accelerazione vibrazioni 49 m/s ²		
	Montaggio	A flangia		

*1 Inerzia del carico applicabile: il coefficiente di inerzia del carico utilizzabile (inerzia del carico/inerzia del rotore) dipende dalla configurazione meccanica e dalla sua rigidità. Nel caso di una macchina con rigidità elevata, il funzionamento è possibile anche con inerzia levata di carico. Selezionare un motore appropriato e confermare che il funzionamento sia possibile.

Caratteristiche coppia-velocità

R88M-KH20030H/T (230 V, 200 W)

R88M-KH40030H/T (230 V, 400 W)

R88M-KH75030H/T (230 V, 750 W)

Servomotori ad elevata inerzia da 2.000 e 1.500 giri/min, 400 V

Valori tipici

Giri/min, tensione		2.000 giri/min, 400 V						1.500 giri/min, 400 V	
Servomotore modello R88M-KH□	Encoder incrementale a 20 bit	1K020F-□	1K520F-□	2K020F-□	3K020F-□	4K020F-□	5K020F-□		
	Encoder assoluto a 17 bit	1K020C-□	1K520C-□	2K020C-□	3K020C-□	4K020C-□	5K020C-□	7K515C-□	
Potenza nominale	W	1.000	1.500	2.000	3.000	4.000	5.000	7.500	
Coppia nominale	N·m	4,77	7,16	9,55	14,3	19,1	23,9	47,8	
Coppia massima istantanea	N·m	14,3	21,5	28,6	43,0	57,3	71,6	119	
Corrente nominale	A (rms)	2,9	4,7	5,5	8,0	10,5	13,0	22,0	
Corrente massima istantanea	A (rms)	12	20	24	34	45	55	83	
Velocità nominale	min ⁻¹	2.000						1.500	
Velocità massima	min ⁻¹	3.000						3.000	
Costante di coppia	N m/A	1,27	1,16	1,31	1,34	1,38	1,39	1,54	
Momento di inerzia del rotore (JM)	kg·m ² × 10 ⁻⁴ (senza freno)	24,7	37,1	57,8	90,2	112	162	273	
	kg·m ² × 10 ⁻⁴ (con freno)	26,0	38,4	62,9	95,3	117	167	279	
Momento di inerzia massimo del carico (JL)	Multiplo di (JM)	5 ^{*1}							
Potenza nominale	kW/s (senza freno)	9,2	13,8	15,8	22,7	32,5	35,1	86,7	
	kW/s (con freno)	8,8	13,4	14,5	21,5	31,1	34,1	85,1	
Carico radiale consentito	N	490			784			1.176	
Carico di spinta consentito	N	196			343			490	
Peso approssimativo	kg (senza freno)	6,7	8,6	12,2	16,0	18,6	23,0	42,3	
	kg (con freno)	8,1	10,1	15,5	19,2	21,8	26,2	46,2	
Caratteristiche del freno	Tensione nominale	24 Vc.c. ±10%							
	Momento di inerzia del freno di stazionamento	(J) kg·m ² × 10 ⁻⁴	1,35			4,7			
	Assorbimento di potenza (20°C)	W	14	19	31			34	
	Assorbimento di corrente (20°C)	A	0,59 ±10%	0,79 ±10%	1,30 ±10%			1,40 ±10%	
	Coppia attrito statico	N·m (minimo)	4,9	13,7	24,5			58,8	
	Tempo di salita per la coppia di stazionamento	ms (max.)	80	100	80			150	
	Tempo di rilascio	ms (max.)	70	50	25			50	
Caratteristiche di base	Time Rating	Continuo							
	Classe di isolamento	Tipo F							
	Temperatura ambiente di stoccaggio/esercizio	0... +40°C/-20... 65°C							
	Umidità relativa di stoccaggio/esercizio	20... 85% di umidità relativa (senza formazione di condensa)							
	Classe di vibrazioni	V-15							
	Resistenza di isolamento	20 MΩ min. a 500 Vc.c. tra i terminali di alimentazione e il terminale FG							
	Custodia	Interamente chiuso, autoraffreddato, IP67 (esclusa l'apertura dell'albero)							
Resistenza alle vibrazioni	Accelerazione vibrazioni 49 m/s ²								
Montaggio	A flangia								

*1 Inerzia del carico applicabile: il coefficiente di inerzia del carico utilizzabile (inerzia del carico/inerzia del rotore) dipende dalla configurazione meccanica e dalla sua rigidità. Nel caso di una macchina con rigidità elevata, il funzionamento è possibile anche con inerzia elevata di carico. Selezionare un motore appropriato e confermare che il funzionamento sia possibile.

Caratteristiche coppia-velocità

R88M-KH1K020F/C (400 V, 1 kW)

R88M-KH1K520F/C (400 V, 1,5 kW)

R88M-KH2K020F/C (400 V, 2 kW)

R88M-KH3K020F/C (400 V, 3 kW)

R88M-KH4K020F/C (400 V, 4 kW)

R88M-KH5K020F/C (400 V, 5 kW)

R88M-KH7K515C (7,5 kW)

Legenda codice modello

Servoazionamento

R88D-KN01H-ECT

Servoazionamento Accurax serie G5

Tipo di driver

T: tipo analogico/a impulsi

N: tipo di rete

Modello

Assente: tipo analogico/a impulsi

ECT: comunicazione EtherCAT

ML2: comunicazione MECHATROLINK-II

Potenza e tensione

Tensione	Codice	Uscita
230 V	01H	100 W
	02H	200 W
	04H	400 W
	08H	750 W
	10H	1 kW
	15H	1,5 kW
400 V	06F	600 W
	10F	1,0 kW
	15F	1,5 kW
	20F	2,0 kW
	30F	3,0 kW
	50F	5,0 kW
	75F	7,5 kW
	150F	15,0 kW

Caratteristiche

Monofase, 230 V

Modello di servoazionamento R88D-K		01H	02H	04H	08H	10H	15H
Servomotore applicabile	R88M-K	05030(H/T)-	20030(H/T)-	40030(H/T)-	75030(H/T)-	1K020(H/T)-	1K030(H/T)-
		10030(H/T)-	-	-	-	-	1K530(H/T)-
		-	-	-	-	-	1K520(H/T)-
		-	-	-	-	-	90010(H/T)-
Potenza max. del motore applicabile W		100	200	400	750	1.000	1.500
Corrente in uscita continua A (rms)		1,2	1,6	2,6	4,1	5,9	9,4
Alimentazione di ingresso	Circuito principale	Monofase/trifase, 200... 240 Vc.a. +10... -15% (50/60 Hz)					
Alimentazione	Circuito di controllo	Monofase, 200... 240 Vc.a. +10... -15% (50/60 Hz)					
Metodo di controllo		IGBT/PWM, sinusoidale					
Retroazione		Encoder seriale (incrementale/assoluto)					
Condizioni	Temperatura di utilizzo/stoccaggio	0... +55°C/-20... 65°C					
	Umidità di utilizzo/stoccaggio	90% di umidità relativa o inferiore (senza formazione di condensa)					
	Altitudine	1.000 m o inferiore sul livello del mare					
	Resistenza a vibrazioni/urti (max.)	5,88 m/s ² 10... 60 Hz (funzionamento continuo al punto di risonanza non consentito)/19,6 m/s ²					
Configurazione		Montato sulla base					
Peso approssimativo kg		0,8		1,1		1,6	1,8

Trifase, 400 V

Modello di servoazionamento R88D-K		06F	10F	15F	20F	30F	50F	75F	150F
Servomotore applicabile	R88M-K	40020(F/C)-	75030(F/C)-	1K030(F/C)-	2K030(F/C)-	3K030(F/C)-	4K030(F/C)-	6K010C-	11K015C-
		60020(F/C)-	1K020(F/C)-	1K530(F/C)-	2K020(F/C)-	3K020(F/C)-	5K030(F/C)-	7K515C-	15K015C-
		-	-	1K520(F/C)-	-	2K010(F/C)-	4K020(F/C)-	-	-
		-	-	90010(F/C)-	-	-	5K020(F/C)-	-	-
		-	-	-	-	-	4K510C-	-	-
		-	-	-	-	-	3K010(F/C)-	-	-
Potenza max. applicabile del motore kW		0,6	1,0	1,5	2,0	3,0	5,0	7,5	15,0
Corrente in uscita continua A (rms)		1,5	2,9	4,7	6,7	9,4	16,5	22,0	33,4
Alimentazione di ingresso	Circuito principale	Trifase, 380... 480 Vc.a. +10... -15% (50/60 Hz)							
Alimentazione	Circuito di controllo	24 Vc.c. ±15%							
Metodo di controllo		IGBT/PWM, sinusoidale							
Retroazione	Encoder seriale	Encoder incrementale o assoluto						Encoder assoluto	
Condizioni	Temperatura di utilizzo/stoccaggio	0... 55°C/-20... 65°C							
	Umidità di utilizzo/stoccaggio	90% di umidità relativa o inferiore (senza formazione di condensa)							
	Altitudine	1.000 m o inferiore sul livello del mare							
	Resistenza alle vibrazioni/agli urti	5,88 m/s ² 10... 60 Hz (funzionamento continuo al punto di risonanza non consentito)/19,6 m/s ²							
Configurazione		Montato sulla base							
Peso approssimativo kg			1,9		2,7		4,7	13,5	21,0

Caratteristiche generali (per servoazionamenti EtherCAT)

Prestazioni		Caratteristiche frequenza	2 kHz	
Interfaccia EtherCAT	Ingresso comando	Comandi EtherCAT (per comandi di sequenza, movimento, riferimento/impostazione dati, monitoraggio, regolazione e di altro tipo).		
	Profilo drive*1	Modalità CSP, CSV, CST, approccio diretto e profilo di posizione (profilo drive CiA402) Modalità approccio diretto Modalità profilo di posizione Funzione tastatore doppio (funzione di blocco) Funzione limite di coppia		
Segnale di I/O	Segnale di ingresso sequenza	Ingresso multifunzione × 8 tramite impostazione dei parametri (inibizione marcia avanti/indietro, arresto di emergenza, blocco esterno, prossimità origine, limite di coppia in avanti/indietro, ingresso monitoraggio per uso generico).		
	Segnale di uscita sequenza	1 × uscita errore servoazionamento 2 × uscite multifunzione tramite impostazione dei parametri (stato servoazionamento, rilascio freno, rilevamento limite di coppia, rilevamento velocità zero, uscita di avviso, completamento posizionamento, azzeramento errori attribuito, uscita programmabile...)		
Funzioni integrate	USB comunicazioni	Interfaccia	Personal computer/Connettore mini USB	
		Standard di comunicazione	Conforme allo standard USB 2.0	
		Funzione	Impostazione parametri, monitoraggio stato e tuning	
	EtherCAT comunicazioni	Protocollo di comunicazione	IEC 61158 Tipo 12, IEC 61800-7	
		Livello fisico	100BASE-TX (IEEE802.3)	
		Connettori	RJ45 × 2 ECAT IN: ingresso EtherCAT × 1 ECAT OUT: uscita EtherCAT × 1	
		Cavo di comunicazione	Categoria 5 o superiore (consigliato cavo con nastro doppio in alluminio e schermatura a treccia)	
		Distanza di comunicazione	Distanza tra i nodi: max. 100 m	
		Spie LED	RUN × 1 ERR × 1 L/A IN (collegamento/attività IN) × 1 L/A OUT (collegamento/attività OUT) × 1	
		Autotuning	Il guadagno dell'anello della velocità di posizionamento e la costante di tempo integrale, vengono impostati automaticamente Impostazione della rigidità a un parametro. Rilevamento inerziale.	
		Frenatura dinamica	Integrato. Entra in funzione in caso di disattivazione dell'alimentazione principale, di allarme del servoazionamento, di disattivazione del servoazionamento o di extracorsa.	
		Funzione di rigenerazione	Resistenza interna inclusa nei modelli da 600 W a 5 kW. Resistenza di rigenerazione montata esternamente (opzionale).	
		Funzione di prevenzione extracorsa	Arresto mediante frenatura dinamica, per decelerazione o per inerzia in caso di P-OT, N-OT	
	Funzione divisore encoder	Rapporto di riduzione		
	Funzioni di protezione	Sovraccorrente, sovratensione, sottotensione, sovravelocità, sovraccarico, errore encoder, surriscaldamento...		
	Funzioni di monitoraggio analogico per la supervisione	Monitoraggio analogico della velocità del motore, velocità di riferimento, coppia di riferimento, errore da comando, ingresso analogico... I segnali di monitoraggio all'uscita e la relativa scala possono essere specificati tramite parametri. Numero di canali: 2 (tensione di uscita: ±10 Vc.c.)		
Pannello operatore	Funzioni di visualizzazione	Il display a LED a 7 segmenti e 2 cifre mostra lo stato dell'unità, i codici di allarme, i parametri e così via.		
	Interruttori	2 × selettori rotativi per l'impostazione dell'indirizzo del nodo		
	Spia accensione	Si accende all'attivazione dell'alimentazione del circuito principale.		
Terminale di sicurezza	Funzione	Funzione Safe Torque OFF (STO) per disattivare la corrente del motore e arrestarlo. Segnale di uscita della funzione di monitoraggio dell'errore.		
	Conformità agli standard	EN ISO13849-1:2008 (PL- d, livello d), IEC61800-5 -2:2007 (funzione STO, Safe Torque OFF), EN61508:2001 (livello integrità sicurezza 2, SIL2), EN954-1:1996 (CAT3).		
	Retroazione encoder esterno	Segnale seriale ed encoder A-B-Z line driver per controllo encoder completamente chiuso		

*1 Le modalità CSV, CST e approccio diretto sono supportate nel servoazionamento con versione 2.0 o superiore.

Caratteristiche generali (per servoazionamenti MECHATROLINK-II)

Metodo di Controllo		Controllo della posizione, controllo della velocità, controllo della coppia, controllo anello chiuso.	
Prestazioni	Caratteristiche frequenza	2 kHz	
	Funzione zero clamp della velocità	Il comando di velocità preimpostata può essere ridotto a zero dall'ingresso zero clamp.	
	Impostazione del tempo di soft start	0... 10 s (è possibile impostare separatamente l'accelerazione e la decelerazione).	
Ingresso comando	MECHATROLINK-II comunicazione	Comandi MECHATROLINK-II (per comandi di sequenza, movimento, riferimento/impostazione dati, monitoraggio, regolazione e altri comandi)	
Segnale di I/O	Segnale di ingresso sequenza	Ingresso multifunzione x 8 tramite impostazione dei parametri (inibizione marcia avanti/indietro, arresto di emergenza, blocco esterno, prossimità origine, limite di coppia in avanti/indietro, ingresso monitoraggio per uso generico).	
	Segnale di uscita sequenza	È possibile emettere tre tipi di segnale, tra cui: rilascio freno, stato servoazionamento, allarme servoazionamento, posizionamento completato, rilevamento velocità di rotazione motore, rilevamento limite di coppia, rilevamento velocità zero, rilevamento coincidenza velocità, avviso, stato comando posizione, rilevamento limite velocità, uscita di allarme, stato comando velocità.	
USB comunicazioni	Interfaccia	Personal computer/Connettore mini USB	
	Standard di comunicazione	Conforme allo standard USB 2.0	
	Funzione	Impostazione parametri, monitoraggio stato e tuning	
	Comunicazione MECHATROLINK-II	Protocollo di comunicazione	MECHATROLINK-II
		Indirizzo stazione	41H... 51 FH (numero massimo di slave: 30)
		Velocità di trasmissione	10 Mbps
Ciclo di trasmissione		1, 2 e 4 ms	
Lunghezza dati	32 byte		
Funzioni integrate	Autotuning	Il guadagno dell'anello della velocità di posizionamento e la costante di tempo integrale, vengono impostati automaticamente impostazione della rigidità a un parametro. Rilevamento inerziale.	
	Frenatura dinamica	Integrato. Entra in funzione in caso di disattivazione dell'alimentazione principale, di allarme del servoazionamento, di disattivazione del servoazionamento o di extracorsa.	
	Funzione di rigenerazione	Resistenza interna inclusa nei modelli da 600 W a 5 kW. Resistenza di rigenerazione montata esternamente (opzionale).	
	Funzione di prevenzione extracorsa	Arresto mediante frenatura dinamica, per decelerazione o per inerzia in caso di P-OT, N-OT	
	Funzione divisore encoder	Divisione opzionale possibile	
Funzioni di protezione	Funzioni di protezione	Sovraccorrente, sovratensione, sottotensione, sovravelocità, sovraccarico, errore encoder, surriscaldamento...	
	Funzioni di monitoraggio analogico per la supervisione	Monitoraggio analogico della velocità del motore, velocità di riferimento, coppia di riferimento, errore da comando, ingresso analogico... I segnali di monitoraggio all'uscita e la relativa scala possono essere specificati tramite parametri. Numero di canali: 2 (tensione di uscita: ±10 Vc.c.)	
	Pannello operatore	Funzioni di visualizzazione Il display a LED a 7 segmenti e 2 cifre mostra lo stato dell'unità, i codici di allarme, i parametri e così via. Spia LED dello stato delle comunicazioni MECHATROLINK-II (COM)	
Terminale di sicurezza	Interruttori	2 x selettori rotativi per l'impostazione dell'indirizzo del nodo MECHATROLINK-II	
	Spia accensione	Si accende all'attivazione dell'alimentazione del circuito principale.	
Funzione di sicurezza	Funzione	Funzione Safe Torque OFF (STO) per disattivare la corrente del motore e arrestarlo. Segnale di uscita della funzione di monitoraggio dell'errore.	
	Conformità agli standard	EN ISO13849-1:2008 (PL- d, livello d), IEC61800-5 -2:2007 (funzione STO, Safe Torque OFF), EN61508:2001 (livello integrità sicurezza 2, SIL2), EN954-1:1996 (CAT3).	
Retroazione encoder esterno		Segnale seriale ed encoder A-B-Z line driver per controllo encoder completamente chiuso	

Caratteristiche generali (per servoazionamenti analogici/a impulsi)

Modalità di controllo		Controllo esterno	(1) controllo posizione, (2) controllo velocità, (3) controllo coppia, (4) controllo posizione/velocità, (5) controllo posizione/coppia, (6) controllo velocità/coppia e (7) controllo chiuso.	
		Posizionamento interno	Programmazione azionamento: funzionalità Indexer attivata tramite parametro.	
Controllo velocità/coppia	Prestazioni	Caratteristiche frequenza	2 kHz	
		Funzione zero clamp della velocità	Il comando di velocità preimpostata può essere ridotto a zero dall'ingresso zero clamp.	
		Impostazione del tempo di avviamento graduale	0... 10 s (è possibile impostare separatamente l'accelerazione e la decelerazione). È inoltre disponibile la funzione di accelerazione/decelerazione curva a S.	
	Segnale di ingresso	Controllo della velocità	Tensione alla velocità di riferimento	6 Vc.c. alla velocità nominale: impostazione di fabbrica (la scala e la polarità possono essere impostate tramite parametri)
		Controllo della coppia	Limite coppia	3 Vc.c. alla coppia nominale (la coppia può essere limitata separatamente in direzione positiva/negativa).
			Controllo velocità preimpostata	È possibile selezionare la velocità preimpostata tra 8 impostazioni interne mediante ingressi digitali.
Modulo di comando	Segnale di ingresso	Tensione alla coppia di riferimento	3 Vc.c. alla coppia nominale: impostazione di fabbrica (la scala e la polarità possono essere impostate tramite parametri).	
		Limite velocità	Il limite di velocità può essere impostato tramite parametri.	
		Impulso di comando	Tipo di impulso di ingresso	Segno + treno di impulsi, impulso fasi differenziali sfasate di 90° (fase A + fase B) o treno di impulsi CCW/CW
	Segnale di ingresso	Frequenza di impulsi in ingresso	4 Mpps max. (200 kpps max. a collettore aperto).	
		Scalatura impulso comando (Riduzione elettronica)	Rapporto di scalatura applicabile: 1/1.000... 1.000 Qualsiasi valore da 1 a 2 ³⁰ può essere impostato per il numeratore (risoluzione encoder) e denominatore (risoluzione impulso di comando per giro motore). La combinazione deve trovarsi nell'intervallo mostrato sopra.	
		Impulso di comando	Tipo di impulso di ingresso	Segno + treno di impulsi, impulso fasi differenziali sfasate di 90° (fase A + fase B) o treno di impulsi CCW/CW
Controllo anello chiuso	Segnale di ingresso	Frequenza di impulsi in ingresso	4 Mpps max. (200 kpps max. a collettore aperto).	
		Scalatura impulso comando (Riduzione elettronica)	Rapporto di scalatura applicabile: 1/1.000... 1.000 Qualsiasi valore da 1 a 2 ³⁰ può essere impostato per il numeratore (risoluzione encoder) e denominatore (risoluzione impulso di comando). La combinazione deve trovarsi nell'intervallo mostrato sopra.	
	Scala encoder esterno		Rapporto di scalatura applicabile: 1/20... 160 Qualsiasi valore da 1 a 2 ³⁰ può essere impostato per il numeratore (risoluzione encoder) e denominatore (risoluzione encoder esterno per giro motore). La combinazione deve trovarsi nell'intervallo mostrato sopra.	
Programmazione azionamento	Selezione funzionalità		Funzionalità attivata tramite parametro.	
	Funzionalità supportata		Servoazionamento analogico/a impulsi G5 con firmware 1.10 o versione successiva.	
	Software		CX-Drive versione 2.30 o superiore.	
	MECHATROLINK		Il programma può essere scaricato tramite comunicazione USB (CX-Drive)	
	Tipi di comando		Movimento relativo, movimento assoluto, jog, approccio diretto, arresto decelerazione, aggiornamento velocità, timer, controllo segnale uscita, jump, diramazione condizionale.	
	Numero di comandi		Fino a 32 comandi (0... 31)	
	Esecuzione comando		Ingresso segnale di riferimento per eseguire il comando selezionato o una sequenza complessa (combinazione di vari comandi).	
Selezione comando		Fino a 5 ingressi digitali per selezionare i singoli comandi o le singole sequenze		

Segnale di I/O	Uscita segnale di posizione		Uscita line driver fase A, B e Z e uscita a collettore aperto fase Z.	
	Segnale di ingresso sequenza	Controllo esterno	- Ingresso multifunzione x 10 tramite impostazione dei parametri: servo ON, commutazione metodo di controllo, inibizione marcia avanti/indietro, commutazione filtro vibrazioni, commutazione guadagno, commutazione riduzione elettronica, reset contatore degli errori, impulso non consentito, ripristino allarme, selezione velocità interna, commutazione coefficienti di coppia, velocità zero, arresto di emergenza, commutazione coefficiente di inerzia, segnale comando di velocità/coppia. - Ingresso dedicato x 1 (SEN: sensore ON, richiesta dati ABS).	
		Posizionamento interno (modalità di programmazione azionamento)	- Ingresso multifunzione x 10 tramite impostazione dei parametri: servo ON, inibizione marcia avanti/indietro, commutazione filtro smorzamento, commutazione guadagno, ripristino allarme, commutazione limiti di coppia, arresto di emergenza, arresto immediato, ingresso di arresto per decelerazione, commutazione coefficiente di inerzia, ingresso latch, ingresso di prossimità dell'origine, segnale di riferimento e selezione comando di ingresso x 5. - Ingresso dedicato x 1 (SEN: sensore ON, richiesta dati ABS).	
	Segnale di uscita sequenza	Controllo esterno	- 3 x segnali di uscita configurati tramite impostazione dei parametri: rilascio freno, stato servozionamento, allarme servozionamento, posizionamento completato, rilevamento velocità di rotazione motore, rilevamento limite di coppia, rilevamento velocità zero, rilevamento coincidenza velocità, avviso, stato comando posizione, rilevamento limite velocità, stato comando velocità. - 1 uscita fissata su uscita di allarme.	
Posizionamento interno (programmazione azionamento attivata)		- 3 x segnali di uscita configurati tramite impostazione dei parametri: pronto, freno, posizionamento completato, rilevamento velocità motore, stato limite di coppia, rilevamento velocità zero, conformità della velocità, avviso, stato comando posizione, posizionamento completato, uscita comando programmazione azionamento e uscita durante programmazione azionamento. - 1 uscita fissata su uscita di allarme.		
Funzioni integrate	USB Comunicazioni	Interfaccia	Personal computer/Connettore mini USB	
		Standard di comunicazione	Conforme allo standard USB 2.0	
		Funzione	Impostazione parametri, monitoraggio stato e tuning	
	Autotuning	Il guadagno dell'anello della velocità di posizionamento e la costante di tempo integrale, vengono impostati automaticamente impostazione della rigidità a un parametro. Rilevamento inerziale.		
	Frenatura dinamica	Integrato. Entra in funzione in caso di disattivazione dell'alimentazione principale, di allarme del servozionamento, di disattivazione del servozionamento o di extracorsa.		
	Funzione di rigenerazione	Resistenza interna inclusa nei modelli da 600 W a 5 kW. Resistenza di rigenerazione montata esternamente (opzionale).		
	Funzione di prevenzione extracorsa	Arresto mediante frenatura dinamica, per decelerazione o per inerzia in caso di P-OT, N-OT		
	Funzione divisore encoder	Divisione opzionale possibile		
	Controllo riduzione elettronica (numeratore/denominatore).	Fino a 4 numeratori di riduzione elettronica combinando gli ingressi.		
	Funzione di impostazione della velocità interna	È possibile impostare internamente 8 velocità		
	Funzioni di protezione	Sovraccorrente, sovratensione, sottotensione, sovravelocità, sovraccarico, errore encoder, surriscaldamento...		
	Funzioni di monitoraggio analogico per la supervisione	Monitoraggio analogico della velocità del motore, velocità di riferimento, coppia di riferimento, errore da comando, ingresso analogico... I segnali di monitoraggio all'uscita e la relativa scala possono essere specificati tramite parametri. Numero di canali: 2 (tensione di uscita: ±10 Vc.c.)		
	Pannello operatore	Funzioni di visualizzazione	Il display a LED a 7 segmenti e 6 cifre mostra lo stato dell'unità, i codici di allarme, i parametri e così via.	
		Tasti pannello operatore	Utilizzato per impostare/monitorare i parametri e le condizioni dell'unità (5 selettori di modalità).	
	Spia accensione	Si accende all'attivazione dell'alimentazione del circuito principale.		
	Terminale di sicurezza	Funzione	Funzione Safe Torque OFF (STO) per disattivare la corrente del motore e arrestarlo. Segnale di uscita della funzione di monitoraggio dell'errore.	
		Conformità agli standard	EN ISO13849-1:2008 (PL- d, livello d), IEC61800-5 -2:2007 (funzione STO, Safe Torque OFF), EN61508:2001 (livello integrità sicurezza 2, SIL2), EN954-1:1996 (CAT3).	
Retroazione encoder esterno	Segnale seriale ed encoder A-B-Z line driver per controllo encoder completamente chiuso			
Connettore di espansione	Bus seriale per scheda opzionale			

Descrizione pannello frontale

Nota: Le immagini precedenti mostrano solo i modelli di servozionamenti da 230 V. I servozionamenti da 400 V dispongono di terminali di ingresso dell'alimentazione da 24 Vc.c. per il circuito di controllo anziché di terminali L1C e L2C.

Dimensioni

Servomotori standard

Motori da 3.000 giri/min (230 V, 50... 100 W)

Dimensioni (mm)	Senza freno		Con freno		LN	Dimensioni parte terminale dell'albero		Peso approssimativo (kg)	
	LL	LM	LL	LM		Foro filettato × Profondità	Senza freno	Con freno	
R88M-K05030(H/T)-□S2	72	48	102	78	23	M3 × 6L	0,32	0,53	
R88M-K10030(H/T)-□S2	92	68	122	98	43		0,47	0,68	

Motori da 3.000 giri/min (230 V, 200... 750 W)

Dimensioni (mm)	Senza freno			Con freno			LR	Superficie della flangia						Dimensioni parte terminale dell'albero						Peso approssimativo kg		
	LL	LM	KL1	LL	LM	KL1		LB	LC	LD	LE	LG	LZ	S	K	QK	H	B	T	Foro filettato × Profondità	Senza freno	Con freno
R88M-K20030(H/T)-□S2	79,5	56,5	52,5	116	93	52,5	30	50 ^{h7}	60	70	3	6,5	4,5	11 ^{h6}	20	18	8,5	4 ^{h9}	4	M4 × 8L	0,82	1,3
R88M-K40030(H/T)-□S2	99	76	52,5	135,5	112,5	52,5								14 ^{h6}	25	22,5	11	5 ^{h9}	5	M5 ×	1,2	1,7
R88M-K75030(H/T)-□S2	112,2	86,2	60	148,2	122,2	61,6	35	70 ^{h7}	80	90		8	6	19 ^{h6}		22	15,5	6 ^{h9}	6	10L	2,3	3,1

Motori da 3.000 giri/min (230 V, 1... 1,5 kW/400 V, 750 W... 5 kW)

Tensione	Modello	Senza freno					Con freno					LR	Superficie della flangia						Dimensioni parte terminale dell'albero						Peso approssimativo (kg)		
		LL	LM	KB1	KB2	KL1	LL	LM	KB1	KB2	KL1		LA	LB	LC	LD	LE	95	S	Foro filettato × Profondità	K	QK	H	B	T	Senza freno	Con freno
230	1K030(H/T)-□S2	141	97	66	119	101	168	124	66	146	101	55	135	95 ^{h7}	100	115	3	10	19 ^{h6}	M5 × 12L	45	42	15,5	6 ^{h9}	6	3,5	4,5
	1K530(H/T)-□S2	159,5	115,5	84,5	137,5		186,5	142,5	84,5	164,5															4,4	5,4	
400	75030(F/C)-□S2	131,5	87,5	56,5	109,5		158,5	114,5	53,5	136,5	103															3,1	4,1
	1K030(F/C)-□S2	141	97	66	119		168	124	63	146																3,5	4,5
	1K530(F/C)-□S2	159,5	115,5	84,5	137,5		186,5	142,5	81,5	164,5																4,4	5,4
	2K030(F/C)-□S2	178,5	134,5	103,5	156,5		205,5	161,5	100,5	183,5																5,3	6,3
	3K030(F/C)-□S2	190	146	112	168	113	215	171	112	193	113		162	110 ^{h7}	120	145		12	22 ^{h6}		41	18	8 ^{h9}	7	8,3	9,4	
	4K030(F/C)-□S2	208	164	127	186	118	233	189	127	211	118	65	165		130		6	24 ^{h6}	M8 × 20L	55	51	20				11	12,6
	5K030(F/C)-□S2	243	199	162	221		268	224	162	246																14	16

Motori da 2.000 giri/min (230 V, 1... 1,5 kW/400 V, 400 W... 5 kW)

Dimensioni (mm)		Senza freno					Con freno					LR	Superficie della flangia							Dimensioni parte terminale dell'albero						Peso approssimativo (kg)		
Tensione	Modello	LL	LM	KB1	KB2	KL1	LL	LM	KB1	KB2	KL1		LA	LB	LC	LD	LE	LG	LZ	S	Foro filettato × Profondità	K	QK	H	B	T	Senza freno	Con freno
230	1K020(H/T)-□S2	138	94	60	116	116	163	119	60	141	116	55	165	110 ^{h7}	130	145	6	12	9	22 ^{h6}	M5 × 12L	45	41	18	8 ^{h9}	7	5,2	6,7
	1K520(H/T)-□S2	155,5	111,5	77,5	133,5		180,5	136,5	77,5	158,5																6,7	8,2	
	40020(F/C)-□S2	131,5	87,5	56,5	109,5	101	158,5	114,5	53,5	136,5	103		135	95 ^{h7}	100	115	3	10		19 ^{h6}		42	15,5	6 ^{h9}	6	3,1	4,1	
	60020(F/C)-□S2	141	97	66	119		168	124	63	146																3,5	4,5	
	1K020(F/C)-□S2	138	94	60	116	116	163	119	57	141	118		165	110 ^{h7}	130	145	6	12		22 ^{h6}		41	18	8 ^{h9}	7	5,2	6,7	
	1K520(F/C)-□S2	155,5	111,5	77,5	133,5		180,5	136,5	74,5	158,5																6,7	8,2	
	2K020(F/C)-□S2	173	129	95	151		198	154	92	176																8	9,5	
	3K020(F/C)-□S2	208	164	127	186	118	233	189	127	211	65										24 ^{h6}	M8 × 20L	55	51	20		11	12,6
	4K020(F/C)-□S2	177	133	96	155	140	202	158	96	180	140	70	233	114,3 ^{h7}	176	200	3,2	18	13,5	35 ^{h6}	M12 × 25L		50	30	10 ^{h9}	8	15,5	18,7
	5K020(F/C)-□S2	196	152	115	174		221	177	115	199																18,6	21,8	

Motori da 1.500 giri/min (400 V, 7,5 kW)

Dimensioni (mm)		Senza freno							Con freno						Peso approssimativo (kg)		
Tensione	Modello	LL	LM	KB1	KB2	L1	L2	L3	LL	LM	KB1	KB2	L1	L2	L3	Senza freno	Con freno
400	7K515C-□S2	312	268	219	290	117,5	117,5	149	337	293	253	315	117,5	152,5	183	36,4	40,4

Motori da 1.500 giri/min (400 V, 11... 15 kW)

Dimensioni (mm)		Senza freno							Con freno							Peso approssimativo (kg)	
Tensione	Modello	LL	LM	KB1	KB2	L1	L2	L3	LL	LM	KB1	KB2	L1	L2	L3	Senza freno	Con freno
400	11K015C-□S2	316	272	232	294	124,5	124,5	162	364	320	266	342	124,5	159,5	196	52,7	58,9
	15K015C-□S2	384	340	300	362	158,5	158,5	230	432	388	334	410	158,5	193,5	264	70,2	76,3

Motori da 1.000 giri/min (230 V, 900 W/400 V, 900 W... 3 kW)

Dimensioni (mm)		Senza freno					Con freno					LR	Superficie della flangia								Dimensioni parte terminale dell'albero					Peso approssimativo (kg)		
Tensione	Modello	LL	LM	KB1	KB2	KL1	LL	LM	KB1	KB2	KL1	LR	LA	LB	LC	LD	LE	LG	LZ	S	Foro filettato x Profondità	K	QK	H	B	T	Senza freno	Con freno
230	90010(H/T)-□S2	155,5	111,5	77,5	133,5	116	180,5	136,5	77,5	158,5	116	70	165	110 ^{h7}	130	145	6	12	9	22 ^{h6}	M5 x 12L	45	41	18	8 ^{h9}	7	6,7	8,2
400	90010(F/C)-□S2																											
	2K010(F/C)-□S2	163,5	119,5	82,5	141,5	140	188,5	144,5	82,5	166,5	140	80	233	114,3 ^{h7}	176	200	3,2	18	13,5	35 ^{h6}	M12 x 25L	55	50	30	10 ^{h9}	8	14	17,5
	3K010(F/C)-□S2	209,5	165,5	128,5	187,5		234,5	190,5	128,5	212,5																20	23,5	

Motori da 1.000 giri/min (400 V, 4,5 kW)

Dimensioni (mm)		Senza freno						Con freno						Peso approssimativo (kg)	
Tensione	Modello	LL	LM	KB1	KB2	L1	L2	LL	LM	KB1	KB2	L1	L2	Senza freno	Con freno
400	R88M-K□ 4K510C-□S2	266	222	185	244	98	98	291	247	185	269	98	133	29,4	33,3

Motori da 1.000 giri/min (400 V, 6 kW)

Dimensioni (mm)		Senza freno						Con freno						Peso approssimativo (kg)			
Tensione	Modello	LL	LM	KB1	KB2	L1	L2	L3	LL	LM	KB1	KB2	L1	L2	L3	Senza freno	Con freno
400	R88M-K□ 6K010C-□S2	312	268	219	290	117,5	117,5	149	337	293	253	315	117,5	152,5	183	36,4	40,4

Servomotori a inerzia levata

Motori da 3.000 giri/min (230 V, 200 W... 750 W)

Dimensioni (mm)		Senza freno		Con freno		KB1	LR	Superficie della flangia					Dimensioni parte terminale dell'albero						Peso approssimativo (kg)		
Tensione	Modello	L	LL	L	LL			LA	LB	LC	LG	LZ	S	Foro filettato x Profondità	K	QK	H	B	T	Senza freno	Con freno
230	20030(H/T)-□S2-D	129	99	165,5	135,5	42	30	70	50 ^{h7}	60	6,5	4,5	11 ^{h6}	M4 x 8L	20	18	8,5	4 ^{h9}	4	0,96	1,4
	40030(H/T)-□S2-D	148,5	118,5	185	155	61,5		90	70 ^{h7}	80	8	6	14 ^{h6}	M5 x 10L	25	22,5	11	5 ^{h9}	5	1,4	1,8
	75030(H/T)-□S2-D	162,2	127,2	199,2	164,2	67,2	35	90	70 ^{h7}	80	8	6	19 ^{h6}	M5 x 10L	25	22	15,5	6 ^{h9}	6	2,5	3,3

Cablaggio connettore encoder

Lunghezza cavo 300 ±30
Connettore opzionale
Prodotto da Hypertac
SRUC-17G-MRW040 (MASCHIO)

Cablaggio connettore di alimentazione e freno

Lunghezza cavo 300 ±30
Connettore opzionale
Prodotto da Hypertac
SRUC-06J-MSCN236 (MASCHIO)

Connettore encoder	
Numero pin	Segnale
1	BAT - (0 V)
2	BAT +
3	S +
4	S -
5... 7	Free
8	ESV (alimentazione)
9	EOV (alimentazione)
10... 17	Free
Calotta del connettore FG (messa a terra)	

* Nota: pin 1 e 2 utilizzati solo per i motori con encoder ABS.

Connettore di alimentazione e freno	
Numero pin	Uscita
1	Fase U
2	Fase V
3	Fase W
4	*Terminale freno
5	*Terminale freno
6	FG (messa a terra)

* Nota: pin 4 e 5 utilizzati solo per i motori con freno.

Connettore di accoppiamento:
Tipo di connettore: SPOC-06K-FSDN169 (FEMMINA)

Connettore di accoppiamento:
Tipo di connettore: SPOC-17H-FRON169 (FEMMINA)

Motori da 2.000 giri/min (400 V, 1 kW... 5 kW)

Dimensioni (mm)		Senza freno					Con freno					LR	Superficie della flangia						Dimensioni parte terminale dell'albero						Peso approssimativo (kg)			
Tensione	Modello	LL	LM	KB1	KB2	KL1	LL	LM	KB1	KB2	KL1		LA	LB	LC	LD	LE	LG	LZ	S	K	QK	H	B	T	Senza freno	Con freno	
400	1K020(F/C)-□S1	173	129	95	151	116	201	157	92	179	118	70	165	110 ^{h7}	130	145	6	12	9	22 ^{h6}	45	41	18	8 ^{h9}	7	6,7	8,1	
	1K520(F/C)-□S1	190,5	146,5	112,5	168,5		218,5	174,5	109,5	196,5															8,6	10,1		
	2K020(F/C)-□S1	177	133	96	155	140	206	162	96	184	140	80	233	114,3 ^{h7}	176	200	3,2	18	13,5	35 ^{h6}	55	50	30	10 ^{h9}	8	12,2	15,5	
	3K020(F/C)-□S1	196	152	115	174		225	181	115	203																16,0	19,2	
	4K020(F/C)-□S1	209,5	165,5	128,5	187,5		238,5	194,5	128,5	216,5																	18,6	21,8
	5K020(F/C)-□S1	238,5	194,5	157,5	216,5		267,5	223,5	157,5	245,5																		23,0

Motori da 1.500 giri/min (400 V, 7,5 kW)

Dimensioni (mm)		Senza freno							Con freno							Peso approssimativo (kg)	
Tensione	Modello	LL	LM	KB1	KB2	L1	L2	L3	LL	LM	KB1	KB2	L1	L2	L3	Senza freno	Con freno
400	R88M-KH□ 7K515C-□S1	357	313	264	335	146,5	146,5	194	382	338	298	360	146,5	181,5	228	42,3	46,2

Servoazionamenti

R88D-KT01/02H, R88D-KN01/02H-□ (230 V, 100... 200 W)

R88D-KT04H, R88D-KN04H-□ (230 V, 400 W)

R88D-KT08H, R88D-KN08H-□ (230 V, 750 W)

R88D-KT10/15H, R88D-KN10/15H-□ (230 V, 1... 1,5 kW)

R88D-KT06/10/15F, R88D-KN06/10/15F-□ (400 V, 600 W... 1,5 kW)

R88D-KT20F, R88D-KN20F-□ (400 V, 2 kW)

R88D-KT30/50F, R88D-KN30/50F-□ (400 V, 3... 5 kW)

R88D-KT75F, R88D-KN75H-ECT (400 V, 7,5 kW)

R88D-KT150F, R88D-KN150H-ECT (400 V, 15 kW)

Filtri

Modello	Dimensioni esterne			Dimensioni montaggio	
	H	W	D	M1	M2
R88A-FIK102-RE	190	42	44	180	20
R88A-FIK104-RE	190	57	30	180	30
R88A-FIK107-RE	190	64	35	180	40
R88A-FIK114-RE	190	86	35	180	60
R88A-FIK304-RE	196	92	40	186	70
R88A-FIK306-RE	238	94	40	228	70
R88A-FIK312-RE	291	130	40	278	100

Installazione

Monofase, 230 Vc.a. (per servoazionamenti EtherCAT e MECHATROLINK-II)

*1 Per servoazionamenti da 750 W, B2 e B3 sono cortocircuitati. Se la resistenza di rigenerazione interna non è sufficiente, rimuovere il cavo tra B2 e B3 e collegare una resistenza di rigenerazione esterna tra B1 e B2.

*2 Da utilizzare solo con un encoder assoluto. Se viene collegata una batteria di backup al connettore I/O CN1, non è necessario un cavo encoder con una batteria.

*3 Schema esemplificativo di cablaggio con unità di sicurezza G9SX. Se non viene utilizzata un'unità di sicurezza, lasciare installato il connettore di bypass di sicurezza di fabbrica sul CN8.

Nota: la funzione di ingresso dei pin 5 e 7... 13 e la funzione di uscita dei pin 1, 2, 25 e 26 può essere cambiata tramite l'impostazione dei parametri.

Trifase, 400 Vc.a. (per servoazionamenti EtherCAT e MECHATROLINK-II)

- *1 Solitamente B2 e B3 sono cortocircuitati. Se la resistenza di rigenerazione interna non è sufficiente, rimuovere il cavo tra B2 e B3 e collegare una resistenza di rigenerazione esterna tra B1 e B2.
- *2 Da utilizzare solo con un encoder assoluto. Se viene collegata una batteria di backup al connettore I/O CN1, non è necessario un cavo encoder con una batteria.
- *3 Schema esemplificativo di cablaggio con unità di sicurezza G9SX. Se non viene utilizzata un'unità di sicurezza, lasciare installato il connettore di bypass di sicurezza di fabbrica sul CN8.

Nota: la funzione di ingresso dei pin 5 e 7... 13 e la funzione di uscita dei pin 1, 2, 25 e 26 può essere cambiata tramite l'impostazione dei parametri.

Monofase, 230 Vc.a. (per servoazionamenti analogici/a impulsi)

- *1 Per servoazionamenti da 750 W, B2 e B3 sono cortocircuitati. Se la resistenza di rigenerazione interna non è sufficiente, rimuovere il cavo tra B2 e B3 e collegare una resistenza di rigenerazione esterna tra B1 e B2.
- *2 Da utilizzare solo con un encoder assoluto. Se viene collegata una batteria di backup al connettore I/O CN1, non è necessario un cavo encoder con una batteria.
- *3 Disponibile solo in modalità di controllo della posizione.
- *4 La funzione di ingresso dipende dalla modalità di controllo utilizzata (controllo posizione, velocità o coppia).
- *5 Schema esemplificativo di cablaggio con unità di sicurezza G9SX. Se non viene utilizzata un'unità di sicurezza, lasciare installato il connettore di bypass di sicurezza di fabbrica sul CN8.

Nota: la funzione di ingresso dei pin 8, 9 e 26... 33 e la funzione di uscita dei pin 10, 11, 34, 35, 38 e 39 può essere cambiata tramite l'impostazione dei parametri.

Trifase, 400 Vc.a. (per servoazionamenti analogici/a impulsi)

*1 Solitamente B2 e B3 sono cortocircuitati. Se la resistenza di rigenerazione interna non è sufficiente, rimuovere il cavo tra B2 e B3 e collegare una resistenza di rigenerazione esterna tra B1 e B2.
 *2 Da utilizzare solo con un encoder assoluto. Se viene collegata una batteria di backup al connettore I/O CN1, non è necessario un cavo encoder con una batteria.
 *3 Disponibile solo in modalità di controllo della posizione.
 *4 La funzione di ingresso dipende dalla modalità di controllo utilizzata (controllo posizione, velocità o coppia).
 *5 Schema esemplificativo di cablaggio con unità di sicurezza G9SX. Se non viene utilizzata un'unità di sicurezza, lasciare installato il connettore di bypass di sicurezza di fabbrica sul CN8.

Nota: la funzione di ingresso dei pin 8, 9 e 26... 33 e la funzione di uscita dei pin 10, 11, 34, 35, 38 e 39 può essere cambiata tramite l'impostazione dei parametri.

Modelli disponibili

Configurazione di riferimento servomotori Accurax G5

(Fare riferimento al capitolo servoazionamenti)

② Opzioni di azionamento

Servoazionamento Accurax G5
Modelli EtherCAT, ML2 e analogici/a impulsi

④ Prolunga per encoder assoluto (con alloggiamento batteria)

Servomotori standard

⑤ Cavo di alimentazione

③ Cavo encoder

⑥ Cavo del freno

⑤ Cavo di alimentazione/
cavo di alimentazione con freno

③ Cavo encoder

①

3.000 giri/min (50... 750 W)

①

3.000 giri/min (750 W... 5 kW)
2.000 giri/min (400 W... 5 kW)
1.000 giri/min (900 W... 3 kW)

①

1.500 giri/min (7,5... 15 kW)
1.000 rpm (4,5... 6 kW)

Servomotori a inerzia elevata

⑤ Cavo di alimentazione/
cavo di alimentazione con freno

⑤ Cavo di alimentazione/
cavo di alimentazione con freno

③ Cavo encoder

①

3.000 giri/min (200... 750 W)

①

2.000 giri/min (1... 5 kW)

①

1.500 giri/min (7,5 kW)

Nota: I simboli ①②③... mostrano la sequenza consigliata per selezionare i servomotori e i cavi.

Servomotore

① Per la selezione dei motori della serie R88M-K o R88M-KH, utilizzare le relative tabelle nelle pagine seguenti.

Servoazionamento

② Fare riferimento al capitolo sui servoazionamenti Accurax G5 per informazioni dettagliate sulle caratteristiche del servoazionamento e sulla gamma di accessori.

Servomotori standard

Servomotori da 3.000 giri/min (50... 5.000 W)

Simbolo	Descrizione				Modello	Servoazionamenti compatibili ⁽²⁾		
	Tensione	Encoder		Coppia nominale		Potenza	G5 EtherCAT/ML2	G5 analogico/ a impulsi
<p>①</p>
 <p>230 V (50... 750 W)</p>
 <p>230 V (1 kW... 1,5 kW) 400 V (750 W... 5 kW)</p>	230 V	Encoder incrementale (20 bit)	Senza freno	0,16 N·m	50 W	R88M-K05030H-S2	R88D-KN01H-□	R88D-KT01H
				0,32 N·m	100 W	R88M-K10030H-S2	R88D-KN01H-□	R88D-KT01H
				0,64 N·m	200 W	R88M-K20030H-S2	R88D-KN02H-□	R88D-KT02H
				1,3 N·m	400 W	R88M-K40030H-S2	R88D-KN04H-□	R88D-KT04H
				2,4 N·m	750 W	R88M-K75030H-S2	R88D-KN08H-□	R88D-KT08H
			3,18 N·m	1.000 W	R88M-K1K030H-S2	R88D-KN15H-□	R88D-KT15H	
			4,77 N·m	1.500 W	R88M-K1K530H-S2	R88D-KN15H-□	R88D-KT15H	
			Con freno	0,16 N·m	50 W	R88M-K05030H-BS2	R88D-KN01H-□	R88D-KT01H
				0,32 N·m	100 W	R88M-K10030H-BS2	R88D-KN01H-□	R88D-KT01H
				0,64 N·m	200 W	R88M-K20030H-BS2	R88D-KN02H-□	R88D-KT02H
		1,3 N·m		400 W	R88M-K40030H-BS2	R88D-KN04H-□	R88D-KT04H	
		2,4 N·m		750 W	R88M-K75030H-BS2	R88D-KN08H-□	R88D-KT08H	
		Encoder assoluto (17 bit)	Senza freno	0,16 N·m	50 W	R88M-K05030T-S2	R88D-KN01H-□	R88D-KT01H
				0,32 N·m	100 W	R88M-K10030T-S2	R88D-KN01H-□	R88D-KT01H
				0,64 N·m	200 W	R88M-K20030T-S2	R88D-KN02H-□	R88D-KT02H
				1,3 N·m	400 W	R88M-K40030T-S2	R88D-KN04H-□	R88D-KT04H
				2,4 N·m	750 W	R88M-K75030T-S2	R88D-KN08H-□	R88D-KT08H
			3,18 N·m	1.000 W	R88M-K1K030T-S2	R88D-KN15H-□	R88D-KT15H	
			4,77 N·m	1.500 W	R88M-K1K530T-S2	R88D-KN15H-□	R88D-KT15H	
			Con freno	0,16 N·m	50 W	R88M-K05030T-BS2	R88D-KN01H-□	R88D-KT01H
	0,32 N·m			100 W	R88M-K10030T-BS2	R88D-KN01H-□	R88D-KT01H	
	0,64 N·m			200 W	R88M-K20030T-BS2	R88D-KN02H-□	R88D-KT02H	
	1,3 N·m	400 W		R88M-K40030T-BS2	R88D-KN04H-□	R88D-KT04H		
	2,4 N·m	750 W		R88M-K75030T-BS2	R88D-KN08H-□	R88D-KT08H		
	400 V	Encoder incrementale (20 bit)	Senza freno	2,39 N·m	750 W	R88M-K75030F-S2	R88D-KN10F-□	R88D-KT10F
				3,18 N·m	1.000 W	R88M-K1K030F-S2	R88D-KN15F-□	R88D-KT15F
				4,77 N·m	1.500 W	R88M-K1K530F-S2	R88D-KN15F-□	R88D-KT15F
				6,37 N·m	2.000 W	R88M-K2K030F-S2	R88D-KN20F-□	R88D-KT20F
				9,55 N·m	3.000 W	R88M-K3K030F-S2	R88D-KN30F-□	R88D-KT30F
			12,7 N·m	4.000 W	R88M-K4K030F-S2	R88D-KN50F-□	R88D-KT50F	
			15,9 N·m	5.000 W	R88M-K5K030F-S2	R88D-KN50F-□	R88D-KT50F	
			Con freno	2,39 N·m	750 W	R88M-K75030F-BS2	R88D-KN10F-□	R88D-KT10F
				3,18 N·m	1.000 W	R88M-K1K030F-BS2	R88D-KN15F-□	R88D-KT15F
				4,77 N·m	1.500 W	R88M-K1K530F-BS2	R88D-KN15F-□	R88D-KT15F
		6,37 N·m		2.000 W	R88M-K2K030F-BS2	R88D-KN20F-□	R88D-KT20F	
		9,55 N·m		3.000 W	R88M-K3K030F-BS2	R88D-KN30F-□	R88D-KT30F	
		Encoder assoluto (17 bit)	Senza freno	2,39 N·m	750 W	R88M-K75030C-S2	R88D-KN10F-□	R88D-KT10F
				3,18 N·m	1.000 W	R88M-K1K030C-S2	R88D-KN15F-□	R88D-KT15F
				4,77 N·m	1.500 W	R88M-K1K530C-S2	R88D-KN15F-□	R88D-KT15F
				6,37 N·m	2.000 W	R88M-K2K030C-S2	R88D-KN20F-□	R88D-KT20F
9,55 N·m				3.000 W	R88M-K3K030C-S2	R88D-KN30F-□	R88D-KT30F	
12,7 N·m			4.000 W	R88M-K4K030C-S2	R88D-KN50F-□	R88D-KT50F		
15,9 N·m			5.000 W	R88M-K5K030C-S2	R88D-KN50F-□	R88D-KT50F		
Con freno			2,39 N·m	750 W	R88M-K75030C-BS2	R88D-KN10F-□	R88D-KT10F	
	3,18 N·m		1.000 W	R88M-K1K030C-BS2	R88D-KN15F-□	R88D-KT15F		
	4,77 N·m		1.500 W	R88M-K1K530C-BS2	R88D-KN15F-□	R88D-KT15F		
	6,37 N·m	2.000 W	R88M-K2K030C-BS2	R88D-KN20F-□	R88D-KT20F			
	9,55 N·m	3.000 W	R88M-K3K030C-BS2	R88D-KN30F-□	R88D-KT30F			
12,7 N·m	4.000 W	R88M-K4K030C-BS2	R88D-KN50F-□	R88D-KT50F				
15,9 N·m	5.000 W	R88M-K5K030C-BS2	R88D-KN50F-□	R88D-KT50F				

Servomotori da 2.000 giri/min (1... 5 kW)

Simbolo	Descrizione				Modello	Servoazionamenti compatibili (2)			
	Tensione	Encoder	Coppia nominale	Potenza		G5 EtherCAT/ML2	G5 analogico/a impulsi		

	230 V	Encoder incrementale (20 bit) Albero dritto con chiave e foro filettato	Senza freno	4,77 N·m	1.000 W	R88M-K1K020H-S2	R88D-KN10H-□	R88D-KT10H	
			Con freno	4,77 N·m	1.000 W	R88M-K1K020H-BS2	R88D-KN10H-□	R88D-KT10H	
		Encoder assoluto (17 bit) Albero dritto con chiave e foro filettato	Senza freno	4,77 N·m	1.000 W	R88M-K1K020T-S2	R88D-KN10H-□	R88D-KT10H	
			Con freno	4,77 N·m	1.000 W	R88M-K1K020T-BS2	R88D-KN10H-□	R88D-KT10H	
		400 V	Encoder incrementale (20 bit) Albero dritto con chiave e foro filettato	Senza freno	1,91 N·m	400 W	R88M-K40020F-S2	R88D-KN06F-□	R88D-KT06F
					2,86 N·m	600 W	R88M-K60020F-S2	R88D-KN06F-□	R88D-KT06F
					4,77 N·m	1.000 W	R88M-K1K020F-S2	R88D-KN10F-□	R88D-KT10F
					7,16 N·m	1.500 W	R88M-K1K520F-S2	R88D-KN15F-□	R88D-KT15F
					9,55 N·m	2.000 W	R88M-K2K020F-S2	R88D-KN20F-□	R88D-KT20F
					14,3 N·m	3.000 W	R88M-K3K020F-S2	R88D-KN30F-□	R88D-KT30F
				Con freno	19,1 N·m	4.000 W	R88M-K4K020F-S2	R88D-KN50F-□	R88D-KT50F
					23,9 N·m	5.000 W	R88M-K5K020F-S2	R88D-KN50F-□	R88D-KT50F
	1,91 N·m				400 W	R88M-K40020F-BS2	R88D-KN06F-□	R88D-KT06F	
	2,86 N·m				600 W	R88M-K60020F-BS2	R88D-KN06F-□	R88D-KT06F	
	4,77 N·m				1.000 W	R88M-K1K020F-BS2	R88D-KN10F-□	R88D-KT10F	
	7,16 N·m				1.500 W	R88M-K1K520F-BS2	R88D-KN15F-□	R88D-KT15F	
	Encoder assoluto (17 bit) Albero dritto con chiave e foro filettato		Senza freno	9,55 N·m	2.000 W	R88M-K2K020F-BS2	R88D-KN20F-□	R88D-KT20F	
				14,3 N·m	3.000 W	R88M-K3K020F-BS2	R88D-KN30F-□	R88D-KT30F	
				19,1 N·m	4.000 W	R88M-K4K020F-BS2	R88D-KN50F-□	R88D-KT50F	
				23,9 N·m	5.000 W	R88M-K5K020F-BS2	R88D-KN50F-□	R88D-KT50F	
		Con freno	1,91 N·m	400 W	R88M-K40020C-BS2	R88D-KN06F-□	R88D-KT06F		
			2,86 N·m	600 W	R88M-K60020C-BS2	R88D-KN06F-□	R88D-KT06F		
			4,77 N·m	1.000 W	R88M-K1K020C-BS2	R88D-KN10F-□	R88D-KT10F		
			7,16 N·m	1.500 W	R88M-K1K520C-BS2	R88D-KN15F-□	R88D-KT15F		

Servomotori da 1.500 giri/min (7,5... 15 kW)

Simbolo	Descrizione				Modello	Servoazionamenti compatibili (2)		
	Tensione	Encoder	Coppia nominale	Potenza		G5 EtherCAT	G5 analogico/a impulsi	

	400 V	Encoder assoluto (17 bit) Albero dritto con chiave e foro filettato	Senza freno	47,8 N·m	7.500 W	R88M-K7K515C-S2	R88D-KN75F-ECT	R88D-KT75F
				70,0 N·m	11.000 W	R88M-K11K015C-S2	R88D-KN150F-ECT	R88D-KT150F
				95,5 N·m	15.000 W	R88M-K15K015C-S2	R88D-KN150F-ECT	R88D-KT150F
			Con freno	47,8 N·m	7.500 W	R88M-K7K515C-BS2	R88D-KN75F-ECT	R88D-KT75F
				70,0 N·m	11.000 W	R88M-K11K015C-BS2	R88D-KN150F-ECT	R88D-KT150F
				95,5 N·m	15.000 W	R88M-K15K015C-BS2	R88D-KN150F-ECT	R88D-KT150F

Servomotori da 1.000 giri/min (900... 6.000 W)

Simbolo	Descrizione				Modello	Servoazionamenti compatibili (2)		
	Tensione	Encoder	Coppia nominale	Potenza		G5 EtherCAT/ML2	G5 analogico/a impulsi	

 900 W... 3 kW
 4,5 kW... 6 kW	230 V	Encoder incrementale (20 bit) Albero dritto con chiavetta e foro filettato	Nessun freno	8,59 N·m	900 W	R88M-K90010H-S2	R88D-KN15H-□	R88D-KT15H
			Con freno	8,59 N·m	900 W	R88M-K90010H-BS2	R88D-KN15H-□	R88D-KT15H
		Encoder assoluto (17 bit) Albero dritto con chiavetta e foro filettato	Nessun freno	8,59 N·m	900 W	R88M-K90010T-S2	R88D-KN15H-□	R88D-KT15H
			Con freno	8,59 N·m	900 W	R88M-K90010T-BS2	R88D-KN15H-□	R88D-KT15H
	400 V	Encoder incrementale (20 bit) Albero dritto con chiavetta e foro filettato	Nessun freno	8,59 N·m	900 W	R88M-K90010F-S2	R88D-KN15F-□	R88D-KT15F
				19,1 N·m	2.000 W	R88M-K2K010F-S2	R88D-KN30F-□	R88D-KT30F
			Con freno	28,7 N·m	3.000 W	R88M-K3K010F-S2	R88D-KN50F-□	R88D-KT50F
				8,59 N·m	900 W	R88M-K90010F-BS2	R88D-KN15F-□	R88D-KT15F
		Encoder assoluto (17 bit) Albero dritto con chiavetta e foro filettato	Nessun freno	8,59 N·m	900 W	R88M-K90010C-S2	R88D-KN15F-□	R88D-KT15F
				19,1 N·m	2.000 W	R88M-K2K010C-S2	R88D-KN30F-□	R88D-KT30F
			Con freno	28,7 N·m	3.000 W	R88M-K3K010C-S2	R88D-KN50F-□	R88D-KT50F
				43,0 N·m	4.500 W	R88M-K4K510C-S2	R88D-KN50F-□	R88D-KT50F
	400 V	Encoder assoluto (17 bit) Albero dritto con chiavetta e foro filettato	Nessun freno	57,3 N·m	6.000 W	R88M-K6K010C-S2	R88D-KN75F-ECT	R88D-KT75F
				8,59 N·m	900 W	R88M-K90010C-BS2	R88D-KN15F-□	R88D-KT15F
			Con freno	19,1 N·m	2.000 W	R88M-K2K010C-S2	R88D-KN30F-□	R88D-KT30F
				28,7 N·m	3.000 W	R88M-K3K010C-S2	R88D-KN50F-□	R88D-KT50F
Encoder assoluto (17 bit) Albero dritto con chiavetta e foro filettato		Nessun freno	43,0 N·m	4.500 W	R88M-K4K510C-BS2	R88D-KN50F-□	R88D-KT50F	
			57,3 N·m	6.000 W	R88M-K6K010C-BS2	R88D-KN75F-ECT	R88D-KT75F	
		Con freno	8,59 N·m	900 W	R88M-K90010C-BS2	R88D-KN15F-□	R88D-KT15F	
			19,1 N·m	2.000 W	R88M-K2K010C-S2	R88D-KN30F-□	R88D-KT30F	

Servomotori a inerzia elevata

Servomotori da 3.000 giri/min (200... 750 W)

Simbolo	Descrizione				Modello	Servoazionamenti compatibili (2)		
	Tensione	Encoder	Coppia nominale	Potenza		G5 EtherCAT/ML2	G5 analogico/a impulsi	

	230 V	Encoder incrementale (20 bit) Albero dritto con chiavetta e foro filettato	Senza freno	0,64 N·m	200 W	R88M-KH20030H-S2-D	R88D-KN02H-□	R88D-KT02H
				1,3 N·m	400 W	R88M-KH40030H-S2-D	R88D-KN04H-□	R88D-KT04H
				2,4 N·m	750 W	R88M-KH75030H-S2-D	R88D-KN08H-□	R88D-KT08H
			Con freno	0,64 N·m	200 W	R88M-KH20030H-BS2-D	R88D-KN02H-□	R88D-KT02H
				1,3 N·m	400 W	R88M-KH40030H-BS2-D	R88D-KN04H-□	R88D-KT04H
				2,4 N·m	750 W	R88M-KH75030H-BS2-D	R88D-KN08H-□	R88D-KT08H
		Encoder assoluto (17 bit) Albero dritto con chiavetta e foro filettato	Senza freno	0,64 N·m	200 W	R88M-KH20030T-S2-D	R88D-KN02H-□	R88D-KT02H
				1,3 N·m	400 W	R88M-KH40030T-S2-D	R88D-KN04H-□	R88D-KT04H
				2,4 N·m	750 W	R88M-KH75030T-S2-D	R88D-KN08H-□	R88D-KT08H
			Con freno	0,64 N·m	200 W	R88M-KH20030T-BS2-D	R88D-KN02H-□	R88D-KT02H
				1,3 N·m	400 W	R88M-KH40030T-BS2-D	R88D-KN04H-□	R88D-KT04H
				2,4 N·m	750 W	R88M-KH75030T-BS2-D	R88D-KN08H-□	R88D-KT08H

Servomotori da 2.000 giri/min (1... 5 kW)

Simbolo	Descrizione				Modello	Servoazionamenti compatibili (2)		
	Tensione	Encoder	Coppia nominale	Potenza		G5 EtherCAT/ML2	G5 analogico/a impulsi	

	400 V	Encoder incrementale (20 bit) Albero con chiavetta	Senza freno	4,77 N·m	1.000 W	R88M-KH1K020F-S1	R88D-KN10F-□	R88D-KT10F
				7,16 N·m	1.500 W	R88M-KH1K520F-S1	R88D-KN15F-□	R88D-KT15F
				9,55 N·m	2.000 W	R88M-KH2K020F-S1	R88D-KN20F-□	R88D-KT20F
				14,3 N·m	3.000 W	R88M-KH3K020F-S1	R88D-KN30F-□	R88D-KT30F
				19,1 N·m	4.000 W	R88M-KH4K020F-S1	R88D-KN50F-□	R88D-KT50F
				23,9 N·m	5.000 W	R88M-KH5K020F-S1	R88D-KN50F-□	R88D-KT50F
			Con freno	4,77 N·m	1.000 W	R88M-KH1K020F-BS1	R88D-KN10F-□	R88D-KT10F
				7,16 N·m	1.500 W	R88M-KH1K520F-BS1	R88D-KN15F-□	R88D-KT15F
				9,55 N·m	2.000 W	R88M-KH2K020F-BS1	R88D-KN20F-□	R88D-KT20F
				14,3 N·m	3.000 W	R88M-KH3K020F-BS1	R88D-KN30F-□	R88D-KT30F
				19,1 N·m	4.000 W	R88M-KH4K020F-BS1	R88D-KN50F-□	R88D-KT50F
				23,9 N·m	5.000 W	R88M-KH5K020F-BS1	R88D-KN50F-□	R88D-KT50F
		Encoder assoluto (17 bit) Albero con chiavetta	Senza freno	4,77 N·m	1.000 W	R88M-KH1K020C-S1	R88D-KN10F-□	R88D-KT10F
				7,16 N·m	1.500 W	R88M-KH1K520C-S1	R88D-KN15F-□	R88D-KT15F
				9,55 N·m	2.000 W	R88M-KH2K020C-S1	R88D-KN20F-□	R88D-KT20F
				14,3 N·m	3.000 W	R88M-KH3K020C-S1	R88D-KN30F-□	R88D-KT30F
				19,1 N·m	4.000 W	R88M-KH4K020C-S1	R88D-KN50F-□	R88D-KT50F
				23,9 N·m	5.000 W	R88M-KH5K020C-S1	R88D-KN50F-□	R88D-KT50F
			Con freno	4,77 N·m	1.000 W	R88M-KH1K020C-BS1	R88D-KN10F-□	R88D-KT10F
				7,16 N·m	1.500 W	R88M-KH1K520C-BS1	R88D-KN15F-□	R88D-KT15F
				9,55 N·m	2.000 W	R88M-KH2K020C-BS1	R88D-KN20F-□	R88D-KT20F
				14,3 N·m	3.000 W	R88M-KH3K020C-BS1	R88D-KN30F-□	R88D-KT30F
				19,1 N·m	4.000 W	R88M-KH4K020C-BS1	R88D-KN50F-□	R88D-KT50F
				23,9 N·m	5.000 W	R88M-KH5K020C-BS1	R88D-KN50F-□	R88D-KT50F

Servomotori da 1.500 giri/min (7,5 kW)

Simbolo	Descrizione				Modello	Servoazionamenti compatibili (2)		
	Tensione	Encoder		Coppia nominale		Potenza	G5 EtherCAT	G5 analogico/ a impulsi
①
	400 V	Encoder assoluto (17 bit)	Senza freno	47,8 N·m	7.500 W	R88M-KH7K515C-S1	R88D-KN75F-ECT	R88D-KT75F
			Con freno	47,8 N·m	7.500 W	R88M-KH7K515C-BS1	R88D-KN75F-ECT	R88D-KT75F

Cavi encoder

Per encoder assoluti e incrementali

Simbolo	Descrizione	Modello	Aspetto
③	Cavo encoder per servomotori R88M-K(050/100/200/400/750)30(H/T)□	1,5 m R88A-CRKA001-5CR-E	

		3 m R88A-CRKA003CR-E	
		5 m R88A-CRKA005CR-E	
		10 m R88A-CRKA010CR-E	
		15 m R88A-CRKA015CR-E	
	20 m R88A-CRKA020CR-E		
	Cavo encoder per servomotori R88M-KH(200/400/750)30(H/T)□	3 m R88A-CRWA003C-DE	

		5 m R88A-CRWA005C-DE	
		10 m R88A-CRWA010C-DE	
		15 m R88A-CRWA015C-DE	
20 m R88A-CRWA020C-DE			
Cavo encoder per servomotori R88M-K(1K0/1K5)30(H/T)□ R88M-K(750/1K0/1K5/2K0/3K0/4K0/5K0)30(F/C)□ R88M-K(400/600/1K0/1K5/2K0/3K0/4K0/5K0)20□ R88M-K(7K5/11K0/15K0)15□ R88M-K(900/2K0/3K0/4K5/6K0)10□ R88M-KH(1K0/1K5/2K0/3K0/4K0/5K0)20(F/C)□ R88M-KH7K515C□	1,5 m R88A-CRKC001-5NR-E	
	
	3 m R88A-CRKC003NR-E		
	5 m R88A-CRKC005NR-E		
	10 m R88A-CRKC010NR-E		
	15 m R88A-CRKC015NR-E		
	20 m R88A-CRKC020NR-E		

Nota: Per i servomotori dotati di encoder assoluto, è necessario aggiungere la prolunga del cavo della batteria R88A-CRGD0R3C□ (vedere sotto) o collegare una batteria di backup al connettore I/O CN1.

Cavo della batteria encoder assoluto (solo cavo di prolunga dell'encoder)

Simbolo	Descrizione	Modello	Aspetto
④	Cavo della batteria encoder assoluto	Batteria non compresa, 0,3 m R88A-CRGD0R3C-E	

		Batteria compresa, 0,3 m R88A-CRGD0R3C-BS-E	
	Batteria di backup encoder assoluto	2.000 mA.h 3,6 V	R88A-BAT01G

Cavi di alimentazione

Simbolo	Descrizione	Modello	Aspetto	
⑤	Per servomotori 200 V R88M-K(050/100/200/400/750)30(H/T)-□□S2 Nota: per i servomotori con freno R88M-K(050/100/200/400/750)30(H/T)-BS2, è necessario il cavo del freno separato R88A-CAKA□□□BR-E	Solo cavo di alimentazione (senza freno)	1,5 m R88A-CAKA001-5SR-E	

			3 m R88A-CAKA003SR-E	
			5 m R88A-CAKA005SR-E	
			10 m R88A-CAKA010SR-E	
			15 m R88A-CAKA015SR-E	
	Per servomotori 200 V R88M-KH(200/400/750)30(H/T)-□□S2	senza freno	3 m R88A-CAWA003S-DE	

			5 m R88A-CAWA005S-DE	
			10 m R88A-CAWA010S-DE	
			15 m R88A-CAWA015S-DE	
			20 m R88A-CAWA020S-DE	
con freno		3 m R88A-CAWA003B-DE	
	
		5 m R88A-CAWA005B-DE		
		10 m R88A-CAWA010B-DE		
		15 m R88A-CAWA015B-DE		
		20 m R88A-CAWA020B-DE		

Simbolo	Descrizione		Modello	Aspetto	
⑤	Per servomotori 200 V R88M-K(1K0/1K5)30(H/T)-□□S2 R88M-K(1K0/1K5)20(H/T)-□□S2 R88M-K90010(H/T)-□□S2	senza freno	1,5 m	R88A-CAGB001-5SR-E	
			3 m	R88A-CAGB003SR-E	
			5 m	R88A-CAGB005SR-E	
			10 m	R88A-CAGB010SR-E	
			15 m	R88A-CAGB015SR-E	
			20 m	R88A-CAGB020SR-E	
		con freno	1,5 m	R88A-CAGB001-5BR-E	
			3 m	R88A-CAGB003BR-E	
			5 m	R88A-CAGB005BR-E	
			10 m	R88A-CAGB010BR-E	
			15 m	R88A-CAGB015BR-E	
			20 m	R88A-CAGB020BR-E	
	Per servomotori 400 V R88M-K(750/1K0/1K5/2K0)30(F/C)-□□S2 R88M-K(400/600/1K0/1K5/2K0)20(F/C)-□□S2 R88M-K90010(F/C)-□□S2 R88M-KH(1K0/1K5)20(F/C)-□S1	senza freno	1,5 m	R88A-CAGB001-5SR-E	
			3 m	R88A-CAGB003SR-E	
			5 m	R88A-CAGB005SR-E	
			10 m	R88A-CAGB010SR-E	
			15 m	R88A-CAGB015SR-E	
			20 m	R88A-CAGB020SR-E	
		con freno	1,5 m	R88A-CAKF001-5BR-E	
			3 m	R88A-CAKF003BR-E	
			5 m	R88A-CAKF005BR-E	
			10 m	R88A-CAKF010BR-E	
			15 m	R88A-CAKF015BR-E	
			20 m	R88A-CAKF020BR-E	
Per servomotori da 400 V R88M-KH2K020(F/C)-□S1	senza freno	1,5 m	R88A-CAKC001-5SR-E		
		3 m	R88A-CAKC003SR-E		
		5 m	R88A-CAKC005SR-E		
		10 m	R88A-CAKC010SR-E		
		15 m	R88A-CAKC015SR-E		
		20 m	R88A-CAKC020SR-E		
	con freno	1,5 m	R88A-CAKF001-5BR-E		
		3 m	R88A-CAKF003BR-E		
		5 m	R88A-CAKF005BR-E		
		10 m	R88A-CAKF010BR-E		
		15 m	R88A-CAKF015BR-E		
		20 m	R88A-CAKF020BR-E		
Per servomotori 400 V R88M-K(3K0/4K0/5K0)30(F/C)-□□S2 R88M-K(3K0/4K0/5K0)20(F/C)-□□S2 R88M-K(2K0/3K0)10(F/C)-□□S2 R88M-K4K510C-□□S2 R88M-KH(3K0/4K0/5K0)20(F/C)-□S1	senza freno	1,5 m	R88A-CAGD001-5SR-E		
		3 m	R88A-CAGD003SR-E		
		5 m	R88A-CAGD005SR-E		
		10 m	R88A-CAGD010SR-E		
		15 m	R88A-CAGD015SR-E		
		20 m	R88A-CAGD020SR-E		
	con freno	1,5 m	R88A-CAGD001-5BR-E		
		3 m	R88A-CAGD003BR-E		
		5 m	R88A-CAGD005BR-E		
		10 m	R88A-CAGD010BR-E		
		15 m	R88A-CAGD015BR-E		
		20 m	R88A-CAGD020BR-E		
Per servomotori 400 V R88M-K6K010C-□□S2 R88M-K7K515C-□□S2 R88M-KH7K515C-□S1 Nota: per i servomotori con freno R88M-K(6K010/7K515)C-BS2 e R88M-KH7K515C-BS1, è necessario il cavo del freno separato R88A-CAGE□□BR-E	Alimentazione alimentazione (senza freno)	1,5 m	R88A-CAKE001-5SR-E		
		3 m	R88A-CAKE003SR-E		
		5 m	R88A-CAKE005SR-E		
		10 m	R88A-CAKE010SR-E		
		15 m	R88A-CAKE015SR-E		
		20 m	R88A-CAKE020SR-E		
Per servomotori 400 V R88M-K(11K0/15K0)15C-□□S2 Nota: per i servomotori con freno R88M-K(11K0/15K0)15C-BS2, è necessario il cavo del freno separato R88A-CAGE□□BR-E	Alimentazione alimentazione (senza freno)	1,5 m	R88A-CAKG001-5SR-E		
		3 m	R88A-CAKG003SR-E		
		5 m	R88A-CAKG005SR-E		
		10 m	R88A-CAKG010SR-E		
		15 m	R88A-CAKG015SR-E		
		20 m	R88A-CAKG020SR-E		

Cavi del freno (per servomotori da 200 V 50... 750 W e servomotori da 400 V 6... 15 kW)

Simbolo	Descrizione	Modello	Aspetto		
⑥	Solo cavo del freno. Per servomotori con freno a 200 V R88M-K(050/100/200/400/750)30(H/T)-BS2	1,5 m	R88A-CAKA001-5BR-E		
		3 m	R88A-CAKA003BR-E		
		5 m	R88A-CAKA005BR-E		
		10 m	R88A-CAKA010BR-E		
		15 m	R88A-CAKA015BR-E		
		20 m	R88A-CAKA020BR-E		
	Solo cavo del freno. Per servomotori con freno a 400 V R88M-K6K010C-BS2 R88M-K(7K5/11K0/15K0)15C-BS2 R88M-KH7K515C-BS1	Alimentazione alimentazione (senza freno)	1,5 m	R88A-CAGE001-5BR-E	
			3 m	R88A-CAGE003BR-E	
			5 m	R88A-CAGE005BR-E	
			10 m	R88A-CAGE010BR-E	
			15 m	R88A-CAGE015BR-E	
			20 m	R88A-CAGE020BR-E	

Connettori per cavi dell'encoder, di alimentazione e del freno

Descrizione	Servomotore applicabile		Modello
Connettori per cavi encoder	Lato servoazionamento (CN2)	Tutti i modelli	R88A-CNW01R
	Lato motore	R88M-K(050/100/200/400/750)30(H/T)□	R88A-CNK02R
	Lato motore	R88M-KH(200/400/750)□	SPOC-17H-FRON169
	Lato motore	R88M-K(1K0/1K5)30(H/T)□ R88M-K(750/1K0/1K5/2K0/3K0/4K0/5K0)30(F/C)□ R88M-K(400/600/1K0/1K5/2K0/3K0/4K0/5K0)20□ R88M-K(900/2K0/3K0)10□ R88M-K(4K5/6K0)10C-□ R88M-K(7K5/11K0/15K0)15C-□ R88M-KH(1K0/1K5/2K0/3K0/4K0/5K0/7K5)□	R88A-CNK04R
Connettori per cavi di alimentazione	Lato motore	R88M-K(050/100/200/400/750)30(H/T)□	R88A-CNK11A
	Lato motore	R88M-KH(200/400/750)30(H/T)□	SPOC-06K-FSDN169
	Lato motore	R88M-K(1K0/1K5)30(H/T)-S2 R88M-K(1K0/1K5)20(H/T)-S2 R88M-K90010(H/T)-S2 R88M-K(750/1K0/1K5/2K0)30(F/C)-S2 R88M-K(400/600/1K0/1K5/2K0)20(F/C)-S2 R88M-K90010(F/C)-S2 R88M-KH(1K0/1K5)20(F/C)-S1	MS3108E20-4S
	Lato motore	R88M-K(1K0/1K5)30(H/T)-BS2 R88M-K(1K0/1K5)20(H/T)-BS2 R88M-K90010(H/T)-BS2	MS3108E20-18S
	Lato motore	R88M-K(750/1K0/1K5/2K0/3K0/4K0/5K0)30(F/C)-BS2 R88M-K(400/600/1K0/1K5/2K0/3K0/4K0/5K0)20(F/C)-BS2 R88M-K(900/2K0/3K0)10(F/C)-BS2 R88M-K4K510C-BS2 R88M-KH(1K0/1K5/2K0/3K0/4K0/5K0)20(F/C)-BS1	MS3108E24-11S
	Lato motore	R88M-K(3K0/4K0/5K0)30(F/C)-S2 R88M-K(3K0/4K0/5K0)20(F/C)-S2 R88M-K(2K0/3K0)10(F/C)-S2 R88M-K4K510C-S2 R88M-KH(2K0/3K0/4K0/5K0)20(F/C)-S1	MS3108E22-22S
	Lato motore	R88M-K6K010C-□ R88M-K(7K5/11K0/15K0)15C-□ R88M-KH7K515C-□S1	MS3108E32-17S
	Lato motore	R88M-K(050/100/200/400/750)30(H/T)-BS2	R88A-CNK11B
	Lato motore	R88M-K6K010C-BS2 R88M-K(7K5/11K0/15K0)15C-BS2 R88M-KH7K515C-BS1	MS3108E14S-2S
	Connettore per cavo del freno	Lato motore	R88M-K(050/100/200/400/750)30(H/T)-BS2
	Lato motore	R88M-K6K010C-BS2 R88M-K(7K5/11K0/15K0)15C-BS2 R88M-KH7K515C-BS1	MS3108E14S-2S

- Nota:**
1. Tutti i cavi elencati sono flessibili e schermati (ad eccezione di R88A-CAKA□□□-BR-E che è solo flessibile).
 2. Tutti i connettori e i cavi elencati sono di classe IP67 (ad eccezione del connettore R88A-CNW01R e del cavo R88A-CRGD0R3C).

Configurazione di riferimento EtherCAT serie Accurax G5

Nota: I simboli ①②③④⑤... indicano la sequenza consigliata per selezionare i componenti in un servosistema Accurax G5

Cavo per servomotori, alimentazione e encoder

Nota: ①② Fare riferimento al capitolo sul servomotore Accurax G5 per la selezione di servomotore, cavi o connettori del motore

Servoazionamenti

Simbolo	Descrizione	Modelli di servoazionamenti	① Servomotori rotativi compatibili serie G5			
			Modelli standard	Modelli ad elevata inerzia		
③	Monofase 230 Vc.a.	100 W	R88D-KN01H-ECT	R88M-K05030(H/T)-□ R88M-K10030(H/T)-□	-	
		200 W	R88D-KN02H-ECT	R88M-K20030(H/T)-□	R88M-KH20030(H/T)-□	
		400 W	R88D-KN04H-ECT	R88M-K40030(H/T)-□	R88M-KH40030(H/T)-□	
		750 W	R88D-KN08H-ECT	R88M-K75030(H/T)-□	R88M-KH75030(H/T)-□	
		1,0 kW	R88D-KN10H-ECT	R88M-K1K020(H/T)-□	-	
		1,5 kW	R88D-KN15H-ECT	R88M-K1K030(H/T)-□ R88M-K1K530(H/T)-□ R88M-K1K520(H/T)-□ R88M-K90010(H/T)-□	-	
		Trifase 400 Vc.a.	600 W	R88D-KN06F-ECT	R88M-K40020(F/C)-□ R88M-K60020(F/C)-□	-
			1,0 kW	R88D-KN10F-ECT	R88M-K75030(F/C)-□ R88M-K1K020(F/C)-□ R88M-K1K530(F/C)-□ R88M-K1K520(F/C)-□ R88M-K90010(F/C)-□	R88M-KH1K020(F/C)-□
			1,5 kW	R88D-KN15F-ECT	R88M-K1K030(F/C)-□ R88M-K1K530(F/C)-□ R88M-K1K520(F/C)-□ R88M-K90010(F/C)-□	-
	2,0 kW		R88D-KN20F-ECT	R88M-K2K030(F/C)-□ R88M-K2K020(F/C)-□	R88M-KH2K020(F/C)-□	
	3,0 kW		R88D-KN30F-ECT	R88M-K3K030(F/C)-□ R88M-K3K020(F/C)-□ R88M-K2K010(F/C)-□	R88M-KH3K020(F/C)-□	
	5,0 kW		R88D-KN50F-ECT	R88M-K4K030(F/C)-□ R88M-K5K030(F/C)-□ R88M-K4K020(F/C)-□ R88M-K5K020(F/C)-□ R88M-K4K510C-□ R88M-K3K010(F/C)-□	R88M-KH4K020(F/C)-□ R88M-KH5K020(F/C)-□	
	7,5 kW		R88D-KN75F-ECT	R88M-K6K010C-□ R88M-K7K515C-□	R88M-KH7K515C-□	
	15 kW		R88D-KN150F-ECT	R88M-K11K015C-□ R88M-K15K015C-□	-	

OMRON EUROPE B.V. Wegalaan 67-69, NL-2132 JD, Hoofddorp, Paesi Bassi. Tel: +31 (0) 23 568 13 00 Fax: +31 (0) 23 568 13 88 industrial.omron.eu

ITALIA

Omron Electronics SpA
Viale Certosa, 49 20149 Milano
Tel: +39 02 326 81
Fax: +39 02 32 68 282
industrial.omron.it

Milano Tel: +39 02 327 77
Bologna Tel: +39 051 613 66 11
Terni Tel: +39 074 45 45 11

SVIZZERA

Omron Electronics AG
Blegi 14
CH-6343 Rotkreuz
Tel.: +41 (0) 41 748 13 13
Fax: +41 (0) 41 748 13 45
industrial.omron.ch

Romanel Tel: +41 (0) 21 643 75 75

Austria

Tel: +43 (0) 2236 377 800
industrial.omron.at

Belgio

Tel: +32 (0) 2 466 24 80
industrial.omron.be

Danimarca

Tel: +45 43 44 00 11
industrial.omron.dk

Finlandia

Tel: +358 (0) 207 464 200
industrial.omron.fi

Francia

Tel: +33 (0) 1 56 63 70 00
industrial.omron.fr

Germania

Tel: +49 (0) 2173 680 00
industrial.omron.de

Norvegia

Tel: +47 (0) 22 65 75 00
industrial.omron.no

Paesi Bassi

Tel: +31 (0) 23 568 11 00
industrial.omron.nl

Polonia

Tel: +48 22 458 66 66
industrial.omron.pl

Portogallo

Tel: +351 21 942 94 00
industrial.omron.pt

Regno Unito

Tel: +44 (0) 870 752 08 61
industrial.omron.co.uk

Repubblica Ceca

Tel: +420 234 602 602
industrial.omron.cz

Russia

Tel: +7 495 648 94 50
industrial.omron.ru

Spagna

Tel: +34 913 777 900
industrial.omron.es

Sud Africa

Tel: +27 (0)11 579 2600
industrial.omron.co.za

Svezia

Tel: +46 (0) 8 632 35 00
industrial.omron.se

Turchia

Tel: +90 212 467 30 00
industrial.omron.com.tr

Ungheria

Tel: +36 1 399 30 50
industrial.omron.hu

**Altri rappresentanti
commerciali Omron**
industrial.omron.eu

Sistemi di automazione

- Controllori programmabili (PLC) • Interfaccia uomo-macchina (HMI) • I/O remoti
- PC industriali • Software industriali

Motion & Drive

- Schede controllo assi • Servosistemi • Inverter • Robot

Controlli

- Termoregolatori • Alimentatori switching • Temporizzatori
- Contatori • Strumenti di misura digitali • Relè per circuito stampato
- Relè per impieghi generali • Relè di controllo e misura • Relè statici (SSR)
- Finecorsa • Microinterruttori • Pulsanti • Contattori, relè termici e interruttori automatici

Sensori e componenti per la sicurezza

- Sensori fotoelettrici • Sensori di prossimità • Encoder • Unità di controllo per sensori
- Sensori di spostamento • Sensori di misura • Sistemi di visione • Reti di sicurezza
- Barriere fotoelettriche di sicurezza • Relè e moduli di sicurezza a relè
- Finecorsa di sicurezza • Pulsanti di emergenza

Nonostante la costante ricerca della perfezione, Omron Europe BV e/o le proprie società controllate e consociate, non garantiscono o non rilasciano alcuna dichiarazione riguardo la correttezza o completezza delle informazioni descritte in questo documento. Omron Europe BV e/o le proprie società controllate e consociate si riservano il diritto di apportare, in qualsiasi momento, modifiche senza preavviso.