
1Drive rotativo Accurax G5

R88D-KN@@@-ECT, R88D-KN@@@-ML2, R88D-KT@

Drive rotativo Accurax G5
Motion control avanzado y preciso en
servodrives de tamaño reducido EtherCAT
y seguridad integrada.
• Modelos de servodrive EtherCAT, ML-II

y analógico/impulsos
• Seguridad conforme a ISO13849-1 PL-d
• Alta frecuencia de respuesta de 2 kHz
• Alta resolución proporcionada por encoder de 20 bits
• Programación del Drive: funcionalidad de

posicionador incorporada en los modelos analógico/
impulsos

• Entrada de encoder externo para lazo
completamente cerrado

• Autotuning en tiempo real
• Algoritmos avanzados de ajuste (función

antivibración, torque feedforward, filtro adaptativo)
 Valores nominales
• Monofásico de 230 Vc.a., 100 W a 1,5 kW (8,59 Nm)
• Trifásico de 400 Vc.a., de 600 W a 15 kW (95,5 Nm)

Configuración del sistema

Servodrive
Accurax G5

Hasta 100 m

Cable del encoder
Cable de
alimentación

Servomotor estándar
3.000 rpm (50 W a 750 W)

Servomotor estándar
3.000 rpm (1 kW a 5 kW)
2.000 rpm (400 W a 5 kW)
1.000 rpm (900 W a 3 kW)

Servomotor de alta inercia
2.000 rpm (1 kW a 5 kW)

Servomotor estándar
1.500 rpm (7,5 kW a 15 kW)
1.000 rpm (4,5 kW a 6 kW)

Servomotor de alta inercia
1.500 rpm (7,5 kW)

Controlador de automatización
de máquinas de la serie NJ

Sysmac Studio

ADR ADR ADR ADRADR

2 Servosistemas de c.a.

Servomotores estándar

Servomotores de alta inercia

Servomotor compatible

Servomotor rotativo Accurax G5 Modelos de servodrive Accurax G5
Tensión Velocidad Par nominal Capacidad Modelo EtherCAT Analógico/

impulsos
MECHATROLINK-II

230 V 3.000 min-1 0,16 Nm 50 W R88M-K05030(H/T)-@ R88D-KN01H-ECT R88D-KT01H R88D-KN01H-ML2
0,32 Nm 100 W R88M-K10030(H/T)-@ R88D-KN01H-ECT R88D-KT01H R88D-KN01H-ML2
0,64 Nm 200 W R88M-K20030(H/T)-@ R88D-KN02H-ECT R88D-KT02H R88D-KN02H-ML2
1,3 Nm 400 W R88M-K40030(H/T)-@ R88D-KN04H-ECT R88D-KT04H R88D-KN04H-ML2
2,4 m 750 W R88M-K75030(H/T)-@ R88D-KN08H-ECT R88D-KT08H R88D-KN08H-ML2

230 V (1 kW–1,5 kW)
400 V (400 W–5 kW)

7,5 kW–15 W

3,18 Nm 1.000 W R88M-K1K030(H/T)-@ R88D-KN15H-ECT R88D-KT15H R88D-KN15H-ML2
4,77 Nm 1.500 W R88M-K1K530(H/T)-@ R88D-KN15H-ECT R88D-KT15H R88D-KN15H-ML2

400 V 2,39 Nm 750 W R88M-K75030(F/C)-@ R88D-KN10F-ECT R88D-KT10F R88D-KN10F-ML2
3,18 Nm 1.000 W R88M-K1K030(F/C)-@ R88D-KN15F-ECT R88D-KT15F R88D-KN15F-ML2
4,77 Nm 1.500 W R88M-K1K530(F/C)-@ R88D-KN15F-ECT R88D-KT15F R88D-KN15F-ML2
6,37 Nm 2.000 W R88M-K2K030(F/C)-@ R88D-KN20F-ECT R88D-KT20F R88D-KN20F-ML2
9,55 Nm 3.000 W R88M-K3K030(F/C)-@ R88D-KN30F-ECT R88D-KT30F R88D-KN30F-ML2
12,7 Nm 4.000 W R88M-K4K030(F/C)-@ R88D-KN50F-ECT R88D-KT50F R88D-KN50F-ML2
15,9 Nm 5.000 W R88M-K5K030(F/C)-@ R88D-KN50F-ECT R88D-KT50F R88D-KN50F-ML2

230 V 2.000 min-1 4,77 Nm 1.000 W R88M-K1K020(H/T)-@ R88D-KN10H-ECT R88D-KT10H R88D-KN10H-ML2
7,16 Nm 1.500 W R88M-K1K520(H/T)-@ R88D-KN15H-ECT R88D-KT15H R88D-KN15H-ML2

400 V 1,91 Nm 400 W R88M-K40020(F/C)-@ R88D-KN06F-ECT R88D-KT06F R88D-KN06F-ML2
2,86 Nm 600 W R88M-K60020(F/C)-@ R88D-KN06F-ECT R88D-KT06F R88D-KN06F-ML2
4,77 Nm 1.000 W R88M-K1K020(F/C)-@ R88D-KN10F-ECT R88D-KT10F R88D-KN10F-ML2
7,16 Nm 1.500 W R88M-K1K520(F/C)-@ R88D-KN15F-ECT R88D-KT15F R88D-KN15F-ML2
9,55 Nm 2.000 W R88M-K2K020(F/C)-@ R88D-KN20F-ECT R88D-KT20F R88D-KN20F-ML2
14,3 Nm 3.000 W R88M-K3K020(F/C)-@ R88D-KN30F-ECT R88D-KT30F R88D-KN30F-ML2
19,1 Nm 4.000 W R88M-K4K020(F/C)-@ R88D-KN50F-ECT R88D-KT50F R88D-KN50F-ML2
23,9 Nm 5.000 W R88M-K5K020(F/C)-@ R88D-KN50F-ECT R88D-KT50F R88D-KN50F-ML2

1.500 min-1 47,8 Nm 7.500 W R88M-K7K515C-@ R88D-KN75F-ECT R88D-KT75F –
70,0 Nm 11.000 W R88M-K11K015C-@ R88D-KN150F-ECT R88D-KT150F –
95,5 Nm 15.000 W R88M-K15K015C-@ R88D-KN150F-ECT R88D-KT150F –

230 V 1.000 min-1 8,59 Nm 900 W R88M-K90010(H/T)-@ R88D-KN15H-ECT R88D-KT15H R88D-KN15H-ML2
400 V 8,59 Nm 900 W R88M-K90010(F/C)-@ R88D-KN15F-ECT R88D-KT15F R88D-KN15F-ML2

19,1 Nm 2.000 W R88M-K2K010(F/C)-@ R88D-KN30F-ECT R88D-KT30F R88D-KN30F-ML2
28,7 Nm 3.000 W R88M-K3K010(F/C)-@ R88D-KN50F-ECT R88D-KT50F R88D-KN50F-ML2
43,0 Nm 4.500 W R88M-K4K510C-@ R88D-KN50F-ECT R88D-KT50F R88D-KN50F-ML2
57,3 Nm 6.000 W R88M-K6K010C-@ R88D-KN75F-ECT R88D-KT75F –

Servomotor rotativo Accurax G5 Modelos de servodrive Accurax G5
Tensión Velocidad Par nominal Capacidad Modelo EtherCAT Analógico/

impulsos
MECHATROLINK-II

1 kW–5 W

7,5 kW

400 V 2.000 min-1 4,77 Nm 1.000 W R88M-KH1K020(F/C)-@ R88D-KN10F-ECT R88D-KT10F R88D-KN10F-ML2

7,16 Nm 1.500 W R88M-KH1K520(F/C)-@ R88D-KN15F-ECT R88D-KT15F R88D-KN15F-ML2

9,55 Nm 2.000 W R88M-KH2K020(F/C)-@ R88D-KN20F-ECT R88D-KT20F R88D-KN20F-ML2

14,3 Nm 3.000 W R88M-KH3K020(F/C)-@ R88D-KN30F-ECT R88D-KT30F R88D-KN30F-ML2

19,1 Nm 4.000 W R88M-KH4K020(F/C)-@ R88D-KN50F-ECT R88D-KT50F R88D-KN50F-ML2

23,9 Nm 5.000 W R88M-KH5K020(F/C)-@ R88D-KN50F-ECT R88D-KT50F R88D-KN50F-ML2

1.500 min-1 47,8 Nm 7.500 W R88M-KH7K515C-@ R88D-KN75F-ECT R88D-KT75F –

Drive rotativo Accurax G5 3

Servodrive

Monofásico, 230 V

Trifásico, 400 V

Denominación de tipo

Especificaciones del servodrive

Tipo de servodrive R88D-K@ 01H@ 02H@ 04H@ 08H@ 10H@ 15H@
Servomotor aplicable 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)-@

E
sp

ec
ifi

ca
ci

on
es

 b
ás

ic
as

Capacidad máxima aplicable del motor
W

100 200 400 750 1.000 1.500

Corriente de salida permanente
A (eficaces)

1,2 1,6 2,6 4,1 5,9 9,4

Alimentación de entrada Circuito
principal

Monofásico/trifásico, 200 a 240 Vc.a. +10 a –15% (50/60 Hz)

Alimentación Circuito
de control

Monofásico, 200 a 240 Vc.a. + 10 a –15% (50/60 Hz)

Método de control Método PWM controlado por IGBT, drive sinusoidal
Realimentación Encoder serie (valor incremental/absoluto)

C
on

di
ci

on
es Temperatura de uso/almacenamiento 0 a +55°C/–20 a 65°C

Humedad de uso/almacenamiento 90% de HR o inferior (sin condensación)
Altitud 1.000 m como máximo por encima del nivel del mar
Resistencia a vibraciones/golpes
(máx.)

5,88 m/s2 10 a 60 Hz (no se permite la operación continua en el punto de resonancia)/19,6 m/s2

Configuración Montado en base
Peso aproximado kg 0,8 1,1 1,6 1,8

Tipo de servodrive R88D-K@ 06F@ 10F@ 15F@ 20F@ 30F@ 50F@ 75F@ 150F@
Servomotor aplicable 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)-@ – –

E
sp

ec
ifi

ca
ci

on
es

 b
ás

ic
as

Capacidad máxima aplicable del motor
kW

0,6 1,0 1,5 2,0 3,0 5,0 7,5 15,0

Corriente de salida nominal
A (eficaces)

1,5 2,9 4,7 6,7 9,4 16,5 22,0 33,4

Alimentación de entrada Circuito
principal

Trifásico, 380 a 480 Vc.a. +10 a –15% (50/60 Hz)

Alimentación Circuito
de control

24 Vc.c. ±15%

Método de control Método PWM controlado por IGBT, drive sinusoidal
Realimentación Encoder

de serie
Encoder incremental o absoluto Encoder absoluto

C
on

di
ci

on
es Temperatura de uso/almacenamiento 0 a +55°C/–20 a +65°C

Humedad de uso/almacenamiento 90% de HR o inferior (sin condensación)
Altitud 1.000 m como máximo por encima del nivel del mar
Resistencia a vibraciones/golpes 5,88 m/s2 10 a 60 Hz (no se permite la operación continua en el punto de resonancia)/19,6 m/s2

Configuración Montado en base
Peso aproximado kg 1,9 2,7 4,7 13,5 21,0

Servodrive serie Accurax G5

 R88D-KN01H-ECT

Tipo de drive
T: Tipo analógico/impulsos
N: Tipo de red

Tensión Código

230 V

Frecuencia

Capacidad y tensión

100 W

400 V

01H
02H

04H
08H
10H

15H
06F
10F
15F
20F
30F

400 W
200 W

750 W

1 kW
1,5 kW

600 W

1,0 kW
1,5 kW

 2,0 kW
3,0 kW
5,0 kW
7,5 kW
15,0 kW

Modelo
En blanco: Tipo analógico/impulsos
ECT: Comunicaciones EtherCAT
ML2: Comunicaciones MECHATROLINK-II

50F
75F
150F

4 Servosistemas de c.a.

Especificaciones generales (para servodrives EtherCAT)
Rendimiento Características de frecuencia 2 kHz

In
te

rf
az

 E
th

er
C

A
T Entrada de comandos Comandos EtherCAT (para secuencia, movimiento, configuración/referencia de datos, monitor, ajuste y otros).

Perfil de drive*1

*1 Los modos CSV, CST y de búsqueda de origen son compatibles en el servodrive con la versión 2.0 o superior.

CSP, CSV, CST, modos de búsqueda de origen y de perfil de posición (perfil del Drive CiA402)
Modo de retorno al inicio
Modo de perfil de posición
Función de doble latch (función de enclavamiento)
Función de límite de par

S
eñ

al
 d

e
E

/S

Señal de entrada de secuencia 8 entradas multifunción mediante configuración de parámetros (prohibición marcha directa/inversa,
parada de emergencia, enclavamiento externo, proximidad de origen, límite de par directo/inverso,
entrada de monitorización de propósito general).

Señal de salida de secuencia 1 salida de error de servodrive
2 salidas multifunción mediante configuración de parámetros (servo preparado, apertura de freno, detección
de límite de par, detección de velocidad cero, salida de advertencia, posición completada, borrado de errores,
salida programable...)

 F
un

ci
on

es
 in

te
gr

ad
as

Comunicaciones
USB

Interfaz Ordenador personal/conector mini USB
Estándar de comunicaciones De acuerdo con el estándar USB 2.0
Función Configuración de parámetros, monitorización y ajuste de estado

Comunicaciones
EtherCAT

Protocolo de
comunicaciones

IEC 61158 tipo 12, IEC 61800-7

Capa física 100BASE-TX (IEEE802.3)
Conectores RJ45 × 2

ECAT IN: Entrada EtherCAT × 1
ECAT OUT: Salida EtherCAT × 1

Soportes de comunicaciones Categoría 5 o superior (se recomienda cable con doble banda de aluminio y protección trenzada)
Distancia de comunicaciones Distancia entre nodos: 100 m máx.
Indicadores LED RUN × 1

ERR × 1
L/A IN (Enlace/actividad IN) × 1
L/A OUT (Enlace/actividad OUT) × 1

Autotuning Configuración automática de los parámetros del motor. Configuración de rigidez en un parámetro. Detección
de inercia.

Freno dinámico (DB) Integrada. Opera durante desconexión de la alimentación principal, alarma de servo, servo OFF y overtravel.
Procesamiento regenerativo Resistencia interna incluida en modelos de 600 W a 5 kW. Resistencia regenerativa montada externamente

(opcional).
Función de prevención de sobrecarrera (OT) Parada de DB, parada de deceleración o inicio de parada durante P-OT, operación N-OT
Función de divisor de encoder Gear ratio
Funciones de protección Sobrecorriente, sobretensión, tensión baja, sobrevelocidad, sobrecarga, error de encoder,

sobrecalentamiento etc.
Funciones de monitorización analógica para la
supervisión

Monitorización analógica de velocidad del motor, referencia de velocidad, referencia de par, error de
seguimiento, entrada analógica, etc.
Las señales de monitorización de salida y su escalamiento se pueden especificar mediante parámetros.
Número de canales: 2 (tensión de salida: ±10 Vc.c.)

Panel del operador Funciones de visualización Display LED de 7 segmentos y 2 dígitos que muestra estado de drive, códigos de alarma, parámetros...
Switches rotativos 2 interruptores rotativos para establecer la dirección de nodo

Indicador luminoso de ALIMENTACIÓN Se enciende cuando se conecta la fuente de alimentación del circuito principal.
Terminal de
seguridad

Funciones Función Safety Torque OFF para desactivar la corriente del motor y pararlo. Señal de salida para función
de monitorización de fallo.

Conformidad con la
normativa

EN ISO13849-1:2008 (PL- d, nivel de rendimiento d), IEC61800-5 -2:2007 (función STO, Safe Torque OFF),
EN61508:2001 (nivel de seguridad integrada 2, SIL2), EN954-1:1996 (categoría 3).

Realimentación del encoder externo Señal de serie y encoder A-B-Z de driver de línea para control de cierre completo

Drive rotativo Accurax G5 5

Especificaciones generales (para servodrives MECHATROLINK-II)

Especificaciones generales (para servodrives analógicos/impulsos)

Cambio de modo Control de posición, control de velocidad, control de par, control full-closed encoder.
Rendimiento Características de frecuencia 2 kHz

Velocidad cero El comando de velocidad se puede fijar a cero mediante la entrada de velocidad cero.
Configuración del tiempo
de arranque

0 a 10 s (se puede configurar la aceleración y la deceleración de forma independiente)

Entrada de comandos MECHATROLINK-II Comandos MECHATROLINK-II (para comandos de secuencia, movimiento, configuración/referencia de datos,
monitorización, ajuste y otros)

S
eñ

al
 d

e
E

/S Señal de entrada de secuencia 8 entradas multifunción mediante configuración de parámetros (prohibición marcha directa/inversa, parada de emergencia,
enclavamiento externo, proximidad de origen, límite de par directo/inverso, entrada de monitorización de propósito general).

Señal de salida de secuencia Se pueden enviar tres tipos de señales de entre las siguientes: liberación de freno, servo preparado, alarma de servo,
posicionado finalizado, detección de la velocidad de rotación del motor, detección de límite de par, detección de velocidad
cero, detección de coincidencia de velocidad, advertencia, estado del comando de posición, detección de límite de
velocidad, salida de alarma, estado del comando de velocidad.

 F
un

ci
on

es
 in

te
gr

ad
as

Comunicaciones
USB

Interfaz Ordenador personal/conector mini USB
Estándar de comunicaciones De acuerdo con el estándar USB 2.0
Función Configuración de parámetros, monitorización y ajuste de estado

Comunicaciones
MECHATROLINK-II

Protocolo de comunicaciones MECHATROLINK-II
Dirección de estación 41H a 51 FH (número máx. de esclavos: 30)
Velocidad de transmisión 10 Mbps
Ciclo de transmisión 1, 2 y 4 ms
Longitud de datos 32 bytes

Autotuning Configuración automática de los parámetros del motor. Configuración de rigidez en un parámetro Detección de inercia.
Freno dinámico (DB) Integrada Opera durante desconexión de la alimentación principal, alarma de servo, servo OFF y overtravel.
Procesamiento regenerativo Resistencia interna incluida en modelos de 600 W a 5 kW. Resistencia regenerativa montada externamente (opcional).
Función de prevención de sobrecarrera (OT) Parada de DB, parada de deceleración o inicio de parada durante P-OT, operación N-OT
Función de divisor de encoder Es posible la división opcional
Funciones de protección Sobrecorriente, sobretensión, tensión baja, sobrevelocidad, sobrecarga, error de encoder, sobrecalentamiento, etc.
Funciones de monitorización analógica para
la supervisión

Monitorización analógica de velocidad del motor, referencia de velocidad, referencia de par, error de seguimiento, entrada
analógica, etc.
Las señales de monitorización de salida y su escalamiento se pueden especificar mediante parámetros.
Número de canales: 2 (tensión de salida: ±10 Vc.c.)

Panel del operador Funciones de visualización Pantalla LED de 7 segmentos y 2 dígitos que muestra el estado del servodrive, los códigos de alarma, los parámetros, etc.
Indicador LED (COM) de estado de las comunicaciones MECHATROLINK-II

Switches rotativos 2 interruptores rotativos para la configuración de la dirección de nodo de MECHATROLINK-II
Indicador luminoso de ALIMENTACIÓN Se enciende cuando se conecta la fuente de alimentación del circuito principal.
Terminal de
seguridad

Funciones Función Safety Torque OFF para desactivar la corriente del motor y pararlo. Señal de salida para función
de monitorización de fallo.

Conformidad con la normativa EN ISO13849-1:2008 (PL- d, nivel de rendimiento d), IEC61800-5 -2:2007 (función STO, Safe Torque OFF),
EN61508:2001 (nivel de seguridad integrada 2, SIL2), EN954-1:1996 (categoría 3).

Realimentación del encoder externo Señal de serie y encoder A-B-Z de driver de línea para control de cierre completo

 Modos de control Control externo (1) control de posición, (2) control de velocidad, (3) control de par, (4) control de posición/velocidad, (5) control
de posición/par, (6) control de velocidad/par y (7) control de cierre completo.

Posicionador interno Programación del Drive: función de posicionador habilitada mediante parámetro.

C
on

tr
ol

 d
e

ve
lo

ci
da

d/
pa

r

Rendimiento Características de frecuencia 2 kHz
Velocidad cero El comando de velocidad se puede fijar a cero mediante la entrada de velocidad cero.
Ajuste de tiempo de arranque
suave

0 a 10 s (se puede configurar la aceleración y la deceleración de forma independiente) Aceleración/deceleración de curva
S disponible.

S
eñ

al
 d

e
en

tr
ad

a Control de
velocidad

Tensión de referencia de
velocidad

6 Vc.a. a velocidad nominal: ajustado en fábrica (la escala y la polaridad se pueden configurar con parámetros)

Límite de par 3 Vc.c. al par nominal (el par se puede limitar de forma separada en dirección forward y reverse).
Preselección de control de
velocidad

La velocidad se puede seleccionar de entre 8 velocidades internas mediante entradas digitales.

Control de par Tensión de referencia del par 3 Vc.c. al par nominal: ajustado en fábrica (la escala y la polaridad se pueden configurar con parámetros).
Límite de velocidad El límite de velocidad se puede ajustar mediante parámetros.

C
on

tr
ol

 d
e

po
si

ci
ón

S
eñ

al
 d

e
en

tr
ad

a Comando de
pulsos

Tipo de pulso de entrada Tren de pulsos de signo +, pulso de 2 fases desplazadas 90° (fase A + fase B) o tren de pulsos CCW/CW
Frecuencia de pulsos de entrada 4 Mpps máx. (200 Kpps máx. en colector abierto).
Escala de comandos por pulsos
(reductor electrónico)

Proporción de escala aplicable: 1/1.000 a 1.000
Cualquier valor de 1 a 230 se puede establecer para el numerador (resolución de encoder) y el denominador (resolución
de impulsos de comando por revolución del motor). La combinación debe estar dentro del rango mostrado anteriormente.

Fu
ll-

cl
os

ed
 c

on
tr

ol

S
eñ

al
 d

e
en

tr
ad

a Comando de
pulsos

Tipo de pulso de entrada Tren de pulsos de signo +, pulso de 2 fases desplazadas 90° (fase A + fase B) o tren de pulsos CCW/CW
Frecuencia de pulsos de entrada 4 Mpps máx. (200 Kpps máx. en colector abierto).
Escala de comandos por pulsos
(reductor electrónico)

Proporción de escala aplicable: 1/1.000 a 1.000
Cualquier valor de 1 a 230 se puede establecer para el numerador (resolución de encoder) y el denominador
(resolución de impulsos de comando). La combinación debe estar dentro del rango mostrado anteriormente.

Escala del encoder externo Proporción de escala aplicable: 1/20 a 160
Cualquier valor de 1 a 230 se puede establecer para el numerador (resolución de encoder) y el denominador (resolución
de encoder externo por revolución del motor). La combinación debe estar dentro del rango mostrado anteriormente.

P
ro

gr
am

ac
ió

n
de

l D
ri

ve

Selección de función Función habilitada mediante parámetro.
Función compatible Servodrive G5 analógico/impulsos con firmware 1.10 o posterior.
Software CX-Drive versión 2.30 o posterior.
MECHATROLINK El programa puede descargarse a través de comunicación USB (CX-Drive).
Tipos de comando Movimiento relativo, movimiento absoluto, jog, búsqueda de origen, deceleración, configuración de velocidad,

temporizador, control de señal de salida, salto, bifurcación condicional.
Número de comandos Hasta 32 comandos (0 a 31)
Ejecución de comandos Entrada de strobe para ejecutar el comando seleccionado o ejecutar una secuencia compleja

(combinación de varios comandos).
Selección de comandos Hasta 5 entradas digitales para seleccionar los comandos individuales o secuencias

6 Servosistemas de c.a.

Nombre de las piezas del servodrive

Nota: En las imágenes anteriores se muestran solo modelos de servodrive de 230 V. Los servodrives de 400 V tienen terminales de entrada
de alimentación de 24 Vc.c. para el circuito de control en lugar de terminales L1C y L2C.

S
eñ

al
 d

e
E

/S

Salida de señal de posición Salida line driver fase Z, fase B y fase A, y salida de colector abierto fase Z
Señal de entrada de
secuencia

Control externo - Entrada multifunción × 10 por configuración de parámetros: servo activado, cambio de modo de control, prohibición de
movimiento adelante/atrás, cambio de filtro de vibración, cambio de ganancia, cambio de gear electrónico,
restablecimiento del contador de errores, prohibición de pulsos, restablecimiento de alarma, selección de velocidad
interna, cambio de límite de par, velocidad cero, parada de emergencia, cambio de proporción de inercia, señal de
comando de velocidad/par.

- Entrada específica × 1 (SEN: sensor activado, solicitud de datos ABS).
Posicionador interno (modo de
programación del drive)

- Entrada multifunción × 10 por configuración de parámetros: servo activado, prohibición marcha directa/inversa, cambio
de filtro de amortiguación, cambio de ganancia, reset de alarma, parada de emergencia, parada inmediata, entrada de
parada de deceleración, cambio de proporción de inercia, entrada de enclavamiento, entrada de proximidad al origen,
strobe y selección de 5 comandos de entrada.

- Entrada específica × 1 (SEN: sensor activado, solicitud de datos ABS).
Señal de salida de
secuencia

Control externo - 3 señales de salida configuradas mediante configuración de parámetros: liberación de freno, servo preparado, alarma
de servo, posicionado finalizado, detección de la velocidad de rotación del motor, detección de límite de par, detección
de velocidad cero, detección de coincidencia de velocidad, advertencia, estado del comando de posición, detección de
límite de velocidad, estado del comando de velocidad.

- 1 salida fija a la salida de alarma.
Posicionador interno
(programación del drive
habilitada)

3 señales de salida configuradas mediante configuración de parámetros: preparado, freno, posición finalizada, detección
de la velocidad del motor, estado del límite de par, detección de velocidad cero, conformidad de velocidad, advertencia,
estado del comando de posición, posición finalizada, salida del comando de programación de accionamiento y salida
durante programación del accionamiento.

- 1 salida fija a la salida de alarma.

 F
un

ci
on

es
 in

te
gr

ad
as

Comunicaciones
USB

Interfaz Ordenador personal/conector mini USB
Estándar de comunicaciones De acuerdo con el estándar USB 2.0
Función Configuración de parámetros, monitorización y ajuste de estado

Autotuning Configuración automática de los parámetros del motor. Configuración de rigidez en un parámetro Detección de inercia.
Freno dinámico (DB) Integrada Opera durante desconexión de la alimentación principal, alarma de servo, servo OFF y overtravel.
Procesamiento regenerativo Resistencia interna incluida en modelos de 600 W a 5 kW. Resistencia regenerativa montada externamente (opcional).
Función de prevención de sobrecarrera (OT) Parada de DB, parada de deceleración o inicio de parada durante P-OT, operación N-OT
Función de divisor de encoder Es posible la división opcional
Reductor electrónico (numerador/denominador) Hasta cuatro numeradores de reductor electrónico mediante combinación con las entradas.
Función de selección de velocidad interna Se pueden seleccionar 8 velocidades internas
Funciones de protección Sobrecorriente, sobretensión, tensión baja, sobrevelocidad, sobrecarga, error de encoder, sobrecalentamiento, etc.
Funciones de monitorización analógica para
la supervisión

Monitorización analógica de velocidad del motor, referencia de velocidad, referencia de par, error de seguimiento, entrada
analógica etc.
Las señales de monitorización de salida y su escalado se pueden especificar mediante parámetros.
Número de canales: 2 (tensión de salida: ±10 Vc.c.)

Panel del operador Funciones de visualización Pantalla LED de 7 segmentos y 6 dígitos que muestra el estado del servodrive, los códigos de alarma, los parámetros, etc.
Teclas del panel del operador Se emplean para configurar/controlar los parámetros y el estado del servodrive (5 teclas).

Indicador luminoso de ALIMENTACIÓN Se enciende cuando se conecta la fuente de alimentación del circuito principal.
Terminal
de seguridad

Funciones Función de Safety torque OFF para desactivar la corriente del motor y pararlo. Señal de salida para función
de monitorización de fallo.

Conformidad con la normativa EN ISO13849-1:2008 (PL- d, nivel de rendimiento d), IEC61800-5 -2:2007 (función STO, Safe Torque OFF),
EN61508:2001 (nivel de seguridad integrada 2, SIL2), EN954-1:1996 (categoría 3).

Realimentación del encoder externo Señal de serie y encoder A-B-Z de driver de línea para control de cierre completo
Conector de expansión Bus serie para tarjeta opcional

Conector USB (CN7)

Conector analógico
 de monitorización (CN5)

Terminales de puesta
 a tierra de protección

Conector de E/S
de control (CN1)

Conector de seguridad (CN8)

Conector del encoder (CN2)

Indicador luminoso
 de carga

ADR

Display de 7 segmentos

Indicadores de estado de EtherCAT

Conector de monitor (CN5)

Conector del encoder (CN2)

Conector MECHATROLINK-II (CN6)

Conector de monitor (CN5)

Conector del encoder (CN2)

Servodrives MECHATROLINK-II Servodrives analógicos/pulsosServodrives EtherCAT

Terminales de la fuente
 de alimentación

 del circuito principal
 (L1, L2 y L3)

Terminales de la fuente
 de alimentación

 del circuito de control
 (L1C y L2C)

Terminales de conexión
 de la resistencia

 de regeneración externa
 (B1, B2 y B3)

Terminales de conexión
 del motor (U, V y W)

Switches rotativos para
configurar la dirección del nodo

Conector de comunicaciones
EtherCAT: ECAT IN

Conector de comunicaciones
EtherCAT: ECAT OUT

Conector de encoder
externo (CN4)

Terminales de la fuente
 de alimentación

 del circuito principal
 (L1, L2 y L3)

Terminales de la fuente
 de alimentación

 del circuito de control
 (L1C y L2C)

Indicador luminoso
 de carga

Terminales de conexión
 de la resistencia

 de regeneración externa
 (B1, B2 y B3)

Terminales de conexión
 del motor (U, V y W)

Terminales de puesta
 a tierra de protección

Área de visualización

Interruptores de número de dirección

Conector USB (CN7)

Conector de seguridad (CN8)

Conector de E/S
de control (CN1)
– 26 pines –

Conector de encoder
externo (CN4)

Terminales de la fuente
 de alimentación

 del circuito principal
 (L1, L2 y L3)

Terminales de la fuente
 de alimentación

 del circuito de control
 (L1C y L2C)

Indicador luminoso de carga

Terminales de conexión
 de la resistencia

 de regeneración externa
 (B1, B2 y B3)

Terminales de conexión
 del motor (U, V y W)

Terminales de puesta
 a tierra de protección

Área de visualización

Área de operación

Conector USB (CN7)

Conector de expansión (CN3)

Conector de seguridad (CN8)

Conector de E/S
de control (CN1)
– 50 pines –

Conector de encoder
externo (CN4)

Drive rotativo Accurax G5 7

Especificaciones de E/S

Terminales especificaciones (para todos los servodrives)

Señales de E/S (CN1) – Señales de entrada (para servodrives EtherCAT y MECHATROLINK-II)

Señales de E/S (CN1) – Señales de salida (para servodrives EtherCAT y MECHATROLINK-II)

Símbolo Nombre Función
L1 Terminal de entrada de fuente

de alimentación principal
Terminales de entrada de alimentación de c.a. para el circuito principal

Nota: Para servodrives monofase, conecte la entrada de alimentación eléctrica a L1 y L3.
L2
L3
L1C Entrada de fuente

de alimentación de control
Terminales de entrada de alimentación de CA para el circuito de control
(solo para servodrives monofásicos/trifásicos de 200 V).L2C

24 V Terminales de entrada de alimentación de CA para el circuito de control
(solo para servodrives trifásicos de 400 V).0 V

B1 Terminales de conexión de la
resistencia de regeneración
externa

Servodrives de 200 V por debajo de 750 W: no se conecta ninguna resistencia interna. Deje B2 y B3 abiertos.
Conecte una resistencia regenerativa externa entre B1 y B2.

Servodrives de 600 W a 5 kW: cortocircuite en B2 y B3 para la resistencia regenerativa interna. Si la resistencia
regenerativa interna es insuficiente, conecte una resistencia regenerativa externa entre B1 y B2 y retire el hilo
entre B2 y B3.

B2
B3

U Conexión de servomotor Terminales para las salidas al servomotor.
V
W

Nº de pin Nombre de señal Función

6 I-COM Polo ± de alimentación CA externa. La alimentación debe usar 12 V a 24 V (±5%)
5 E-STOP Parada de emergencia El nombre de la señal muestra la configuración de fábrica. Esta función puede

cambiarse mediante la configuración de parámetros.7 P-OT Marcha directa prohibida
8 N-OT Marcha inversa prohibida
9 DEC Proximidad de origen
10 EXT3 Entrada de enclavamiento externo 3
11 EXT2 Entrada de enclavamiento externo 2
12 EXT1 Entrada de enclavamiento externo 1

13 SI-MON0 Entrada de control de propósito
general 0

14 BTP-I Pin de conexión para la batería de reserva del encoder absoluto. No conectar cuando haya una batería conectada
al cable del encoder (conector CN2).15 BTN-I

17 – Terminales no utilizados. No conectar.
18 –
19 –
20 –
21 –
22 –
23 –
24 –
– PCL Límite de par forward La función de las señales de entrada asignadas a los pines 5 y 7 a 13 pueden

cambiarse con estas opciones mediante configuración de parámetros.NCL Límite de par inverso
SI-MON1 Entrada de control

de propósito general 1
SI-MON2 Entrada de control

de propósito general 2

Carcasa FG Tierra de protección. Conectado a tierra de bastidor si el cable Protección de la señal de E/S está conectado a la carcasa
del conector.

16 GND Señal de tierra. Se aísla con alimentación de corriente (I-COM) para la señal de control en el servodrive.

Nº de pin Nombre de señal Función
1 BRK-OFF+ Señal externa de reposición de freno
2 BRK-OFF
25 S-RDY+ Servo preparado: ON si no hay alarma de servo y se conecta la fuente de alimentación del circuito de control/principal.
26 S-RDY–
3 ALM+ Alarma de servo: Se pondrá en OFF al detectarse un error
4 ALM–
– INP1 Salida de fin de posición 1 La función de las señales de salida asignadas a los pines 1, 2, 25 y 26 pueden

cambiarse con estas opciones mediante configuración de parámetros.TGON Detección de velocidad
T_LIM Límite de par
ZSP Velocidad cero
VCMP Estado del comando de velocidad
INP2 Salida de fin de posición 2
WARN1 Advertencia 1
WARN2 Advertencia 2
PCMD Estado del comando de posición
V_LIM Límite de velocidad

ALM-ATB Atributo de borrado de errores
(solo para modelo ECT)

R-OUT1 Salida programable 1
(solo para modelo ECT)

R-OUT2 Salida programable 2
(solo para modelo ECT)

8 Servosistemas de c.a.

Señales de E/S (CN1) – Señales de entrada (para servodrives analógicos/impulsos)
Nº de pin Cambio de modo Nombre de

señal
Función

1 Posición /
Lazo cerrado con
encoder externo

+24 VCW Entrada de impulso de referencia para driver de línea y colector abierto según la configuración del parámetro.

Modo de entrada:
Cadena de pulsos de signo +
Impulso adelante/atrás (impulso CCW/CW)
Impulso de dos fases (diferencial de fase de 90°)

3 +CW
4 –CW
2 +24 VCW
5 +CCW
6 –CCW
44 +CWLD Entrada de impulsos de referencia solo para driver de línea.

Modo de entrada:
Impulso adelante/atrás (impulso CCW/CW)

45 –CWLD
46 +CCWLD
47 –CCWLD
14 Velocidad REF Entrada de referencia de velocidad: ±10 V/velocidad nominal del motor (la ganancia de entrada se puede modificar mediante

un parámetro).
Par TREF1 Entrada de referencia de par ±10 V/par nominal del motor (la ganancia de entrada se puede modificar mediante un parámetro).

VLIM Entrada de límite de velocidad: ±10 V/velocidad nominal del motor (la ganancia de entrada se puede modificar mediante
un parámetro).

15 – AGND1 Tierra de señal analógica
16 Par TREF2 Entrada de referencia de par ±10 V/par nominal del motor (la ganancia de entrada se puede modificar mediante un parámetro).

Posición/
velocidad
Lazo cerrado con
encoder externo

PCL Entrada de límite de par forward: ±10 V/par nominal del motor (la ganancia de entrada se puede modificar mediante un parámetro).
18 NCL Entrada de límite de par reverse: ±10 V/par nominal del motor (la ganancia de entrada se puede modificar mediante un parámetro).

17 – AGND1 Tierra de señal analógica
7 Común +24 VIN Entrada de fuente de alimentación de control para las señales de secuencia: los usuarios deben proporcionar la fuente de

alimentación de +24 V (de 12 a 24 V).
29 RUN Servo ON: se activa el servo.
26 Posición/lazo

completamente
cerrado

DFSEL1 Cambio de filtro de vibración 1 Habilita el filtro de vibración según la configuración del parámetro.

27 Común GSEL Selección de ganancia Habilita el valor de ganancia según la configuración del parámetro.
28 Posición/lazo

completamente
cerrado

GESEL1 Cambio de engranaje electrónico 1 Cambia el numerador de la relación de engranaje electrónico.

Velocidad VSEL3 Selección de velocidad interna 3 Entrada para seleccionar la velocidad deseada durante la operación interna de velocidad.
La selección de velocidad combina esta entrada con las entradas VSEL1 y VSEL2.

30 Posición/lazo
completamente
cerrado

ECRST Entrada de restablecimiento
del contador de errores.

Restablece el contador de errores de posición.

Velocidad VSEL2 Selección de velocidad interna 2 Entrada para seleccionar la velocidad deseada durante la operación interna de velocidad.
La selección de velocidad combina esta entrada con las entradas VSEL1 y VSEL3.

31 Común RESET Entrada de restablecimiento
de la alarma.

Reposiciona el estado de alarma. El contador de errores se restablece al restablecer
la alarma.

32 Posición/
velocidad/par

TVSEL Cambio de modo de control

33 Posición IPG Entrada de prohibición de impulsos. Entrada digital para impedir el impulso de referencia de posición.
Velocidad VSEL1 Selección de velocidad interna 1 Entrada para seleccionar la velocidad deseada durante la operación interna de velocidad.

La selección de velocidad combina esta entrada con las entradas VSEL2 y VSEL3.
8 Común NOT Marcha inversa prohibida Sobrecarrera prohibida: detiene el servomotor cuando la pieza móvil va más allá del rango

permisible de movimiento.9 POT Marcha directa prohibida
20 Posición/

velocidad/par
SEN Entrada de sensor activado. Señal de solicitud de datos iniciales cuando se utiliza un encoder absoluto.

13 SENGND Tierra de la señal de sensor activado.
42 Común BAT (+) Terminales de conexión de la batería de reserva cuando se interrumpe la alimentación del encoder absoluto. No conectar cuando

se use un cable de batería del encoder absoluto como reserva.43 BATGND (–)
50 FG Tierra de bastidor
– – TLSEL Cambio de límite de par La función de las señales de entrada asignadas a los pines 8, 9 y 26 a 33 puede cambiarse

con estas opciones mediante configuración de parámetros.DFSEL2 Cambio de filtro de vibración 2
GESEL2 Cambio de engranaje electrónico 2
VZERO Velocidad cero
VSIGN Señal de comando de velocidad
TSIGN Señal del comando de par
E-STOP Parada de emergencia
JSEL Cambio de la proporción de inercia

Programación de
accionamiento

EXT1 Entrada de enclavamiento 1
HOME Entrada de proximidad de origen
H-STOP Entrada de parada inmediata
S-STOP Entrada de parada de deceleración
STB Strobe
B-SEL1 Entrada de selección de comando 1
B-SEL2 Entrada de selección de comando 2
B-SEL4 Entrada de selección de comando 4
B-SEL8 Entrada de selección de comando 8
B-SEL16 Entrada de selección de comando 16

12 – Terminales no utilizados. No conectar.
40 –
41 –

Posición ↔ velocidad

Posición ↔ par

Par ↔ velocidad

Permite cambiar el modo de control

Drive rotativo Accurax G5 9

Señales de E/S (CN1) – Señales de salida (para servodrives analógicos/impulsos)

Conector de encoder externo (CN4) – (para todos los servodrives)

Conector de monitor (CN5) – (para todos los servodrives)

Conector de seguridad (CN8) – (para todos los servodrives)

Nº de pin Cambio de modo Nombre de
señal

Función

21 Posición /
Lazo cerrado con
encoder externo

+A Fase A+ de encoder Las señales del encoder (o señales de escala externa durante el control de cierre completo)
se envían como salida de acuerdo con el parámetro de numerador de la división
del encoder.
Esta es la salida del driver de línea (equivalente a R422). La frecuencia de salida máxima
es 4 Mbps.
La fase Z se envía como salida para las señales del encoder (o señales de escala externa
durante el control de cierre completo). Esta es la salida del driver de línea
(equivalente a R422).

22 –A Fase de encoder A–
48 +B Fase B+ de encoder
49 –B Fase de encoder B–
23 +Z Fase Z+ de encoder
24 –Z Fase de encoder Z–

19 Z Salida de fase Z del encoder La fase Z se envía como salida para las señales del encoder (o señales de escala externa
durante el control de cierre completo). Salida de colector abierto.25 ZCOM Común de la fase Z del encoder

11 Común BKIR Salida de señal de liberación de
freno

Señal de temporización para la operación del freno electromagnético en un motor.
10 BKIRCOM
35 READY Servo preparado: ON si no hay alarma de servo cuando se conecta la fuente de alimentación del circuito de control/principal.
34 READYCOM
37 /ALM Alarma de servo: Se pondrá en OFF al detectarse un error.
36 ALMCOM
39 Velocidad/par TGON Detección de la velocidad de rotación del motor. Esta salida se pone en ON cuando la velocidad de rotación del motor alcanza la

velocidad establecida en un parámetro.
39 Posición /

Lazo cerrado con
encoder externo

INP1 Salida de posicionamiento completo 1: se pone en ON cuando el error de posición es igual al parámetro establecido.
38 INP1COM

– – INP2 Salida de fin de posición 2 La función de las señales de salida asignadas a los pines 11, 10, 34 a 39 puede cambiarse
con estas opciones mediante configuración de parámetros.P-CMD Estado del comando de posición

ZSP Velocidad cero
WARN1 Advertencia 1
WARN2 Advertencia 2
ALM-ATB Atributo de borrado de errores
VCMP Salida de conformidad de velocidad
V-CMD Estado del comando de velocidad
V-LIMIT Detección del límite de velocidad
T-LIMIT Detección del límite de par

Programación del
Drive

B-CTRL1 Salida de programación
de accionamiento 1

B-CTRL2 Salida de programación
de accionamiento 2

B-CTRL3 Salida de programación
de accionamiento 3

B-BUSY Salida durante la programación
de accionamiento

HOME-CMP Búsqueda de origen completa

Nº de pin Nombre de señal Función
1 E5V Salida de fuente de alimentación de escala externa. Usar a 5,2 V ± 5% y a 250 mA o un valor inferior.
2 E0V Se conecta a la tierra del circuito de control conectada al conector CN1.
3 PS E/S de señal de escala externa (señal de serie).
4 /PS
5 EXA Entrada de escala externa (señales de fase A, B y Z). Realiza la entrada y salida de las señales de fase A, B y Z.
6 /EXA
7 EXB
8 /EXB
9 EXZ
10 /EXZ
Carcasa FG Tierra de protección

Nº de pin Nombre de señal Función
1 AM1 Salida de monitor analógico 1. Envía como salida la señal analógica del monitor. Usar la configuración de parámetros para

seleccionar la salida al monitor.
Configuración predeterminada: velocidad de rotación del motor 1 V/(1.000 r/min).

2 AM2 Salida de monitor analógico 2. Envía como salida la señal analógica del monitor. Usar la configuración de parámetros para
seleccionar la salida al monitor.
Configuración predeterminada: velocidad de rotación del motor 1 V/(1.000 r/min).

3 GND Tierra para monitores analógicos 1, 2.
4 – Terminales no utilizados. No conectar.
5 –
6 –

Nº de pin Nombre de señal Función
1 – No se utiliza. No conectar.
2 –
3 SF1– Entrada de seguridad 1 y 2. Esta entrada pone en OFF las señales de accionamiento del transistor de alimentación en el

servodrive para cortar la salida de corriente al motor.4 SF1+
5 SF2–
6 SF2+
7 EDM– Se emite como salida una señal de monitor para detectar un fallo en la función de seguridad.
8 EDM+
Carcasa FG Tierra de marco.

10 Servosistemas de c.a.

Servodrives

R88D-KT01/02H, R88D-KN01/02H-@ (230 V, 100 a 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 a 1,5 kW)

Dimensiones

130 (para modelo analógico/impulsos)

132 (para modelos EtherCAT y ML2)70
40

1
5

0

(40)

28±0,56

(1
5

0
)

1
4

0
±0

,5

2-M4

55

1
5

0

(1
5

0
)

43±0,56

(55)

1
4

0
±0

,5

70
2-M4

130 (para modelo analógico/impulsos)

132 (para modelos EtherCAT y ML2)

4

65

1
5
0

(1
5
0
)

1
4
0
±0

,5

50±0,57,5

(65)

70

2-M4

170 (para modelo analógico/impulsos)

172 (para modelos EtherCAT y ML2)

1
5

0

4 2-M4

1
4
0

±0
,5

(1
5

0
)

70±0,58,5

(85)

70

170 (para modelo analógico/impulsos)

172 (para modelos EtherCAT y ML2)

85 (para modelo analógico/impulsos)

86 (para modelos ML2 y EtherCAT)

Drive rotativo Accurax G5 11

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

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

R88D-KT30/50F, R88D-KN30/50F-@ (400 V, 3 a 5 kW)

1
5

0

4

(1
5

0
)

1
4

0
±0

,5

70±0,514,5

70

2-M4

170 (para modelo analógico/impulsos)

172 (para modelos EtherCAT y ML2)
91 (para modelo analógico/impulsos)

92 (para modelos ML2 y EtherCAT)

92

φ5,2

R2,6

R2,6

φ5,2

25±0,5

1
8
8

±0
,5

50±0,5

 94

(1
6

8
)

1,5

94

85

5017,5

42,5

5,2 5,2

5,2 5,2

5017,5

1
6

8

1
8

8

1
9

8

70
6-M4

193,5 (para modelo analógico/impulsos)

195 (para modelos EtherCAT y ML2)

 26,5

φ5,2

R2,6
φ5,2

R2,6

100

5,25,2
65

15

15
130
100

65
5,2 5,2

2
2

0

2
4

0

2
5

0

50±0,5

2
4

0
±0

,5

(2
2

0
)

(130)

100±0,515

212 (para modelo analógico/impulsos)
214 (para modelos EtherCAT y ML2) 370

6-M4

12 Servosistemas de c.a.

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

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

Filtros
Modelo de filtro Dimensiones externas Dimensiones

de montaje
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

25
0

23
5

22
0

90
90

90
71

26
21011

210
90

90
90

71
26
11

233

334
3,5

R2,6 R2,6 R2,6
φ5,2

φ5,2

φ5,2
φ5,2

R2,6 R2,6 R2,6

70

2,5

10-M4

23
5

45

22
0

27 180
233

261
231

31

45
0

7,
5

43
5

31
231

4270 (para modelo analógico/impulsos)
271 (para modelo EtherCAT)

R3,5 R3,5

φ7φ7 70

261

45
0

43
5

200 30,5
4-M6

 H

W
D

Montajes
de variador

M1

M2

Cables
de salida

Drive rotativo Accurax G5 13

Monofásico, 230 Vc.a. (para servodrives EtherCAT y MECHATROLINK-II)

*1 Para servodrives desde 750 W, B2 y B3 están cortocircuitadas. Si la resistencia regenerativa interna es insuficiente, elimine el cable entre B2 y B3 y conecte una
resistencia regenerativa externa entre B1 y B2.

*2 De empleo únicamente con encoder absoluto. Si se conecta una batería de reserva a la E/S CN1, no será necesario un cable de encoder con una batería.
*3 Ejemplo de diagrama de cableado empleando la unidad de seguridad G9SX. Si no se utiliza una unidad de seguridad, mantener instalado el conector de bypass

de seguridad de fábrica en CN8.

Nota: La función de entrada de los pines 5 y 7 a 13, y la función de salida de los pines 1, 2, 25 y 26, pueden cambiarse con estas opciones mediante la configuración
de parámetros.

Instalación

S14A2 S24 S34 S44 S54 L1 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

Unidad de seguridad G9SX*3

Servodrive
Accurax G5
EtherCAT

y MECHATROLINK-II Encoder

ServomotorB3 B2
U

V

W

B1

L1

L3

Filtro
de ruido

L1C

L2C

Monofásico,
200 a 230 Vc.a.

Contactor

L1
L2
L3
N

Interruptor térmico

CN1

*1

Parada de
emergencia

BRK-OFF+

Salida de alarma
de servo

BRK-OFF–

1

2

S-RDY+

S-RDY–

ALM–

25

26

ALM+
3

4

12

11

10

9

8

7

5

6I-COM

Enclavamiento
externo 1

Enclavamiento
externo 2

Enclavamiento
externo 3

Proximidad
de origen

Marcha inversa
prohibida

Marcha directa
prohibida

12 a 24 Vc.c.

Fuente de alimentación
externa 12 a 24 Vc.c.

Tensión de servicio
máxima: 30 Vc.c.

Corriente de salida
máxima: 50 mAc.c.

13

Entrada de control
de propósito general 0

Tierra de bastidor
GND16

 BTP-I

BTN-I

Batería de
reserva*2 (3,6 V)

14

15

(Tensión de servicio máxima: 30 Vc.c. o inferior
Corriente de salida máxima: 50 mAc.c.)

Conectar la tierra
a la carcasa
del conector

SF1+

SF1–

4

3
1 kW

4 kW

8 EDM+

EDM–

FG

7

10

SF2+

SF2–

6

5
1 kW

4 kW

CN8

+24 V

Salida de EDM: señal de monitorización para
detectar un fallo de función de seguridad

S1

+24 V +24 V

+24 V +24 V

POT

E-STOP

NOT

DEC

EXT3

EXT2

EXT1

SI-MON0

Salida de señal
de liberación de freno

Salida completada
de servo preparado

4,7 kΩ

1 kΩ

4,7 kΩ

1 kΩ

4,7 kΩ

1 kΩ

4,7 kΩ

1 kΩ

4,7 kΩ

1 kΩ

4,7 kΩ

1 kΩ

4,7 kΩ

1 kΩ

4,7 kΩ

1 kΩ

CNB

CNA CN2

14 Servosistemas de c.a.

Trifásico, 400 Vc.a. (para servodrives EtherCAT y MECHATROLINK-II)

*1 Habitualmente B2 y B3 están cortocircuitados. Si la resistencia regenerativa interna es insuficiente, elimine el cable entre B2 y B3 y conecte una resistencia
regenerativa externa entre B1 y B2.

*2 De empleo únicamente con encoder absoluto. Si se conecta una batería de reserva a la E/S CN1, no será necesario un cable de encoder con una batería.
*3 Ejemplo de diagrama de cableado empleando la unidad de seguridad G9SX. Si no se utiliza una unidad de seguridad, mantener instalado el conector de bypass

de seguridad de fábrica en CN8.

Nota: La función de entrada de los pines 5 y 7 a 13, y la función de salida de los pines 1, 2, 25 y 26, pueden cambiarse con estas opciones mediante la configuración
de parámetros.

S14A2 S24 S34 S44 S54 L1 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

Unidad de seguridad G9S*3

Servodrive
Accurax G5
EtherCAT

y MECHATROLINK-II Encoder

ServomotorB3 B2
U

V

W

B1

CN1

*1

BRK-OFF+

Salida de alarma
de servo

BRK-OFF–

1

2

S-RDY+

S-RDY–

ALM–

25

26

ALM+
3

4

12

11

10

9

8

7

5

6I-COM

12 a 24 Vc.c.

Fuente de alimentación
externa 12 a 24 Vc.c.

Tensión de servicio
máxima: 30 Vc.c.

Corriente de salida
máxima: 50 mAc.c.

13

Tierra de bastidor
GND16

 BTP-I

BTN-I
Batería de reserva*2

(3,6 V)

14

15

(Tensión de servicio máxima: 30 Vc.c. o inferior
Corriente de salida máxima: 50 mAc.c.)

Conectar la tierra
a la carcasa
del conector

SF1+

SF1–

4

3
1 kW

4 kW

8 EDM+

EDM–

FG

7

10

SF2+

SF2–

6

5
1 kW

4 kW

CN8

+24 V

Salida de EDM: señal de monitorización
para detectar un fallo de función de seguridad

S1

+24 V +24 V

+24 V +24 V

Salida de señal
de liberación de freno

Salida completada
de servo preparado

4,7 kΩ

1 kΩ

4,7 kΩ

1 kΩ

4,7 kΩ

1 kΩ

4,7 kΩ

1 kΩ

4,7 kΩ

1 kΩ

4,7 kΩ

1 kΩ

4,7 kΩ

1 kΩ

4,7 kΩ

1 kΩ

CNB

CNA CN2

L1

L2

24 V

0 V

Filtro

de ruido

Fuente de alimentación
24 Vc.c. ± 15%

Contactor

Interruptor térmico

Trifásico de
400 Vc.a.

L3

Parada de
emergencia

Enclavamiento
externo 1

Enclavamiento
externo 2

Enclavamiento
externo 3

Proximidad
de origen

Marcha inversa
prohibida

Marcha directa
prohibida

Entrada de control
de propósito general 0

POT

E-STOP

NOT

DEC

EXT3

EXT2

EXT1

SI-MON0

Drive rotativo Accurax G5 15

Monofásico, 230 Vc.a. (para servodrives analógicos/impulsos)

*1 Para servodrives desde 750 W, B2 y B3 están cortocircuitadas. Si la resistencia regenerativa interna es insuficiente, elimine el cable entre B2 y B3 y conecte una
resistencia regenerativa externa entre B1 y B2.

*2 De empleo únicamente con encoder absoluto. Si se conecta una batería de reserva a la E/S CN1, no será necesario un cable de encoder con una batería.
*3 Solo disponible en modo de control de posición.
*4 La función de entrada depende del modo de control utilizado (control de posición, velocidad o par).
*5 Ejemplo de diagrama de cableado empleando la unidad de seguridad G9SX. Si no se utiliza una unidad de seguridad, mantener instalado el conector de bypass

de seguridad de fábrica en CN8.

Nota: La función de entrada de los pines 8, 9 y 26 a 33, y la función de salida de los pines 10, 11, 34, 35, 38 y 39, pueden cambiarse con estas opciones mediante la
configuración de parámetros.

S14A2 S24 S34 S44 S54 L1 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

Unidad de seguridad G9SX*5

Servodrive
Accurax G5

analógico/impulsos Encoder

ServomotorB3 B2
U

V

W

B1

L1

L3

L1C

L2C

Filtro

de ruido

Monofásico,
200 a 230 Vc.a.

Contactor

L1
L2
L3
N

Interruptor térmico

CN1

*1

3 kΩ

110 Ω

43 kΩ

3 k Ω

220 Ω

5

2

6

Servo ON

44

45

+CW

–CW

+CCW

–CCW

+CWLD

–CWLD

Pulso inverso

Pulso directo

BKIR Salida de señal
de liberación de freno

Salida de alarma

BKIRCOM

11

10

READY

READYCOM

ALMCOM

35

34

/ALM37

36

INPCOM

INP39

38

32TVSEL

31RESET

30ECRST

28GESEL1

27GSEL

26DFSEL1

29RUN

7+24 VIN

Cambio
de modo
de control

Reset de
alarma

Reset del
contador de
desviación

Conmutación
de reductor
electrónico

Selección
de ganancia

Conmutación
de filtro de
vibraciones

12 a 24 Vc.c.

Fuente de alimentación
externa 12 a 24 Vc.c.

Tensión de servicio
máxima: 30 Vc.c.

Corriente de salida
máxima: 50 mAc.c.

Pulso inverso

46

47

110 Ω

43 kΩ

33IPG
Prohibición
de pulsos

500 kpps máx.

2 Mpps máx.

8NOT

Marcha inversa
prohibida

9POT

Marcha directa
prohibida

ZCOM

Z Salida de fase Z
(salida de colector abierto)

1810 kΩ

3,83 kΩ

PCL/TREF2

NCL

AGND1

Límite de par inverso

3,83 kΩ

16

17

10 kΩ

19

25

Tierra de bastidor
FG50

4,7 kΩ

4,7 kΩ

4,7 kΩ

4,7 kΩ

43 kΩ

3 kΩ

+CCWLD

–CCWLD

Pulso directo

+A
Salida de la
fase A del encoder

Salida de la
fase B del encoder

Salida de
fase Z del encoder

21

–A22

+B49

–B48

+Z23

–Z24

Salida de line driver correspondiente
con el método de comunicaciones
EIA RS-422A
(resistencia de carga 120 W mín.)

220 Ω

3

1

4

43 kΩ

3 k Ω

4,7 kΩ

4,7 kΩ

4,7 kΩ

4,7 kΩ

4,7 kΩ

4,7 kΩ

+24 VCW 2,2 kΩ

+24 VCCW 2,2 kΩ

20100 Ω

4,7 kΩ
1 µF

SEN

SENGND13

Sensor ON

BAT

BATGND
Batería de reserva*2

(3,6 V)

42

43

Referencia
de posición*3

REF/TREF1/VLIM

AGND
3,83 kΩ

14

15

20 kΩ

Límite de par de marcha directa/
Comando de par*4

(±12 V/velocidad o par nominales)

Límite de par inverso*4

(±12 V/velocidad o para nominales)

Comando de velocidad/
par o límite de velocidad*4

(±10 V/velocidad o par nominales)

Carcasa

SF1+

SF1–

4

3
1 kW

4 kW

8 EDM+

EDM–

FG

7

10

SF2+

SF2–

6

5
1 kW

4 kW

CN8

+24 V

S1

+24 V +24 V

+24 V +24 V

CNB

CNA CN2

Salida de EDM: señal de monitor para detectar
un fallo de la función de seguridad
(Tensión de servicio máxima: 30 Vc.a. o menos
Corriente de salida máxima: 50 mAc.c.)

Salida de servo preparado

Salida de
posicionamiento finalizado

16 Servosistemas de c.a.

Trifásico, 400 Vc.a. (para servodrives analógicos/impulsos)

*1 Habitualmente B2 y B3 están cortocircuitados. Si la resistencia regenerativa interna es insuficiente, elimine el cable entre B2 y B3 y conecte una resistencia
regenerativa externa entre B1 y B2.

*2 De empleo únicamente con encoder absoluto. Si se conecta una batería de reserva a la E/S CN1, no será necesario un cable de encoder con una batería.
*3 Solo disponible en modo de control de posición.
*4 La función de entrada depende del modo de control utilizado (control de posición, velocidad o par).
*5 Ejemplo de diagrama de cableado empleando la unidad de seguridad G9SX. Si no se utiliza una unidad de seguridad, mantener instalado el conector de bypass

de seguridad de fábrica en CN8.

Nota: La función de entrada de los pines 8, 9 y 26 a 33, y la función de salida de los pines 10, 11, 34, 35, 38 y 39, pueden cambiarse con estas opciones mediante
la configuración de parámetros.

S14A2 S24 S34 S44 S54 L1 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

Unidad de seguridad G9SX*5

Servodrive
Accurax G5

analógico/de impulsos Encoder

ServomotorB3 B2
U

V

W

B1

CN1

*1

3 kΩ

110 Ω

43 kΩ

3 kΩ

220 Ω

5

2

6

Servo ON

44

45

+CW

–CW

+CCW

–CCW

+CWLD

–CWLD

Pulso inverso

Pulso directo

BKIR Salida de señal
de liberación de freno

Salida de alarma

BKIRCOM

11

10

READY

READYCOM

ALMCOM

35

34

/ALM37

36

INPCOM

INP39

38

32TVSEL

31RESET

30ECRST

28GESEL1

27GSEL

26DFSEL1

29RUN

7+24 VIN

Cambio
de modo
de control

Reset
de alarma

Reset del
contador de
desviación

Conmutación
de reductor
electrónico

Selección
de ganancia

Conmutación
de filtro de
vibraciones

12 a 24 Vc.c.

Fuente de alimentación
externa 12 a 24 Vc.c.

Tensión de servicio
máxima: 30 Vc.c.

Corriente de salida
máxima: 50 mAc.c.

Pulso inverso

46

47

110 Ω

43 kΩ

33IPG
Prohibición
de pulsos

500 kpps máx.

2 Mpps máx.

8NOT

Marcha inversa
prohibida

9POT

Marcha directa
prohibida

ZCOM

Z Salida de fase Z
(salida de colector abierto)

1810 kΩ

3,83 kΩ

PCL/TREF2

NCL

AGND1
3,83 kΟ

16

17

10 kΩ

19

25

Tierra de bastidor
FG50

4,7 kΩ

4,7 kΩ

4,7 kΩ

4,7 kΩ

43 kΩ

3 kΩ

+CCWLD

–CCWLD

Pulso directo

+A
Salida de la
fase A del encoder

Salida de la
fase B del encoder

Salida de
fase Z del encoder

21

-A22

+B49

-B48

+Z23

-Z24

Salida de line driver correspondiente
con el método de comunicaciones
EIA RS-422A
(resistencia de carga 120 W mín.)

220 Ω

3

1

4

43 kΩ

3 kΩ

4,7 kΩ

4,7 kΩ

4,7 kΩ

4,7 kΩ

4,7 kΩ

4,7 kΩ

+24 VCW 2,2 kΩ

+24 VCCW 2,2 kΩ

20100 Ω

4,7 kΩ
1 µF

SEN

SENGND13

Sensor ON

BAT

BATGND
Batería de reserva*2

(3,6 V)

42

43

Referencia
de posición*3

REF/TREF1/VLIM

AGND
3,83 kΩ

14

15

20 kΩ

Límite de par de marcha directa/
Comando de par*4

(±12 V/velocidad o par nominales)

Límite de par inverso*4

(±12 V/velocidad o para nominales)

Comando de velocidad/
par o límite de velocidad*4

(±10 V/velocidad o par nominales)

Carcasa

SF1+

SF1–

4

3
1 kW

4 kW

8 EDM+

EDM–

FG

7

10

SF2+

SF2–

6

5
1 kW

4 kW

CN8

+24 V

S1

+24 V +24 V

+24 V +24 V

L1

L2

24 V

0 V

Filtro

de ruido

Fuente de alimentación
24 Vc.c. ± 15%

Contactor

Interruptor térmico

Trifásico de
400 Vc.a.

L3

CNB

CNA CN2

Salida de servo preparado

Salida de
posicionamiento finalizado

Salida de EDM: señal de monitor para detectar
un fallo de la función de seguridad
(Tensión de servicio máxima: 30 Vc.c. o menos
Corriente de salida máxima: 50 mAc.c.)

Drive rotativo Accurax G5 17

Configuración de referencia EtherCAT para serie Accurax G5

Nota: Los símbolos ABCDE... indican la secuencia recomendada para la elección de los componentes de un servosistema Accurax G5

Cables de servomotores, de alimentación y de encoder
Nota: AB Consulte el capítulo dedicado al servomotor Accurax G5 para obtener información sobre la elección de conectores, cables de motor

o servomotor

Servodrives

Tabla de selección

Símbolo Especificaciones Modelos de servodrive A Servomotores rotativos de la serie G5
compatibles
Modelos estándar Modelos de alta inercia

C Monofásico 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)-@ –
400 W R88D-KN04H-ECT R88M-K40030(H/T)-@ –
750 W R88D-KN08H-ECT R88M-K75030(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)-@ –

Trifásico 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-KH1K020(F/C)-@

1,5 kW R88D-KN15F-ECT R88M-K1K030(F/C)-@ –
R88M-K1K530(F/C)-@ –
R88M-K1K520(F/C)-@ R88M-KH1K520(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-KH3K020(F/C)-@
R88M-K2K010(F/C)-@ –

5,0 kW R88D-KN50F-ECT R88M-K4K030(F/C)-@ –
R88M-K5K030(F/C)-@ –
R88M-K4K020(F/C)-@ R88M-KH4K020(F/C)-@
R88M-K5K020(F/C)-@ R88M-KH5K020(F/C)-@
R88M-K4K510C-@ –
R88M-K3K010(F/C)-@ –

7,5 kW R88D-KN75F-ECT R88M-K6K010C-@ –
R88M-K7K515C-@ R88M-KH7K515C-@

15 kW R88D-KN150F-ECT R88M-K11K015C-@ –
R88M-K15K015C-@ –

CN6

CN1

Servodrive EtherCAT de la serie Accurax G5

Cables
del motor

B

C

Bloque de terminales
para señales de E/S

Cable de señales de E/S

I

J

Filtro

D

Cable de monitor analógico
CN5

CN7
Cable USB

K

Resistencia
regenerativa
externa

CN2

CN4

CN8

A

A

ADR

Conector de señales de E/S

Cable de seguridad

Cable del
encoder externo

E

F

G

H

M

N

A

Servomotor estándar
3.000 rpm (50 W – 750 W)

Servomotor estándar
3.000 rpm (1 kW – 5 kW)
2.000 rpm (400 W – 5 kW)
1.000 rpm (900 W – 3 kW)

Servomotor de alta inercia
2.000 rpm (1 kW – 5 kW)

Servomotor estándar
1.500 rpm (7,5 kW – 15 kW)
1.000 rpm (4,5 kW – 6 kW)

Servomotor de alta inercia
1.500 rpm (7,5 kW)

Controladores
EtherCAT L

Sysmac Studio

R88D-KN@@@-ECT

18 Servosistemas de c.a.

Cables de señales para propósito general de E/S (CN1)

Cable del encoder externo (CN4)

Monitor analógico (CN5)

Cable de ordenador personal USB (CN7)

Cable de seguridad (CN8)

Controladores EtherCAT

Resistencia regenerativa externa

Filtros

Conectores

Software

Nota: Si se instala CX-One en el mismo ordenador que Sysmac Studio, debe ser CX-One v4.2 o posterior

Símbolo Descripción Conexión Modelo
D Kit conectores E/S (26 pines) Para E/S

de carácter general
– R88A-CNW01C

E Cable de señales de E/S Para E/S
de carácter general

1 m R88A-CPKB001S-E
2 m R88A-CPKB002S-E

F Cable del bloque de terminales Para E/S
de carácter general

1 m XW2Z-100J-B34
2 m XW2Z-200J-B34

G Bloque de terminales (tornillo M3 y para terminales de pines) – XW2B-20G4
Bloque de terminales (tornillo M3.5 y para terminales tipo
horquilla/redondos)

– XW2B-20G5

Bloque de terminales (tornillo M3 y terminales tipo horquilla/
redondos)

– XW2D-20G6

Símbolo Nombre Modelo
H Cable del encoder externo 5 m R88A-CRKM005SR-E

10 m R88A-CRKM010SR-E
20 m R88A-CRKM020SR-E

Símbolo Nombre Modelo
I Cable de monitor analógico 1 m R88A-CMK001S

Símbolo Nombre Modelo
J Cable conector mini USB 2 m AX-CUSBM002-E

Símbolo Nombre Modelo
K Cable de seguridad 3 m R88A-CSK003S-E

Símbolo Nombre Modelo
L Serie NJ CPU NJ501-1500 (64 ejes)

NJ501-1400 (32 ejes)
NJ501-1300 (16 ejes)
NJ301-1200 (8 ejes)
NJ301-1100 (4 ejes)

Fuente
de alimentación

NJ-PA3001 (220 Vc.c.)
NJ-PD3001 (24 Vc.c.)

Trajexia
independiente

Unidad Motion Control TJ2-MC64 (64 ejes)
Unidad maestra
EtherCAT

TJ2-ECT64 (64 ejes)
TJ2-ECT16 (16 ejes)
TJ2-ECT04 (4 ejes)

Unidad de control de posición
para la serie CJ1 PLC

CJ1W-NCF8@ (16 ejes)
CJ1W-NC88@ (8 ejes)
CJ1W-NC48@ (4 ejes)
CJ1W-NC281 (2 ejes)

Símbolo Modelo de Unidad de resistencia
regenerativa

Especificaciones

M R88A-RR08050S 50 , 80 W
R88A-RR080100S 100 , 80 W
R88A-RR22047S 47 , 220 W
R88A-RR50020S 20 , 500 W

Símbolo Servodrives aplicables Modelo de filtro Fabricante Corriente Corriente de fuga Tensión nominal
N R88D-KN01H-ECT, R88D-KN02H-ECT R88A-FIK102-RE Rasmi Electronics

Ltd
2,4 A 3,5 mA Monofásica de 250 Vc.a.

R88D-KN04H-ECT R88A-FIK104-RE 4,1 A 3,5 mA
R88D-KN08H-ECT R88A-FIK107-RE 6,6 A 3,5 mA
R88D-KN10H-ECT, R88D-KN15H-ECT R88A-FIK114-RE 14,2 A 3,5 mA
R88D-KN06F-ECT, R88D-KN10F-ECT,
R88D-KN15F-ECT

R88A-FIK304-RE 4 A 0,3 mA / 32 mA*1

*1 Pico de corriente de fuga momentáneo en el filtro durante la conexión y la desconexión.

Trifásica de 400 Vc.a.

R88D-KN20F-ECT R88A-FIK306-RE 6 A 0,3 mA / 32 mA*1

R88D-KN30F-ECT, R88D-KN50F-ECT R88A-FIK312-RE 12,1 A 0,3 mA / 32 mA*1

R88D-KN75F-ECT R88A-FIK330-RE – –
R88D-KN150F-ECT R88A-FIK350-RE – –

Especificaciones Modelo
Conector de encoder externo (para CN4) R88A-CNK41L
Conector de señal E/S de seguridad (para CN8) R88A-CNK81S

Especificaciones Modelo
Sysmac Studio versión 1.0 o posterior SYSMAC-SE2@@@
CX-Drive versión 2.10 o posterior CX-DRIVE 2.10
Paquete de software CX-One que incluye CX-Drive 2.10 o posterior CX-ONE

Drive rotativo Accurax G5 19

Configuración de referencia de MECHATROLINK-II serie Accurax G5

Nota: Los símbolos ABCDE... indican la secuencia recomendada para la elección de los componentes de un servosistema Accurax G5

Cables de servomotores, de alimentación y de encoder
Nota: AB Consulte el capítulo dedicado al servomotor Accurax G5 para obtener información sobre la elección de conectores, cables de motor

o servomotor

Servodrives

Tabla de selección

Símbolo Especificaciones Modelos de servodrive A Servomotores rotativos de la serie G5
compatibles
Modelos estándar Modelos de alta inercia

C Monofásico 230 Vc.a. 100 W R88D-KN01H-ML2 R88M-K05030(H/T)-@ –
R88M-K10030(H/T)-@ –

200 W R88D-KN02H-ML2 R88M-K20030(H/T)-@ –
400 W R88D-KN04H-ML2 R88M-K40030(H/T)-@ –
750 W R88D-KN08H-ML2 R88M-K75030(H/T)-@ –
1,0 kW R88D-KN10H-ML2 R88M-K1K020(H/T)-@ –
1,5 kW R88D-KN15H-ML2 R88M-K1K030(H/T)-@ –

R88M-K1K530(H/T)-@ –
R88M-K1K520(H/T)-@ –
R88M-K90010(H/T)-@ –

Trifásico 400 Vc.a. 600 W R88D-KN06F-ML2 R88M-K40020(F/C)-@ –
R88M-K60020(F/C)-@ –

1,0 kW R88D-KN10F-ML2 R88M-K75030(F/C)-@ –
R88M-K1K020(F/C)-@ R88M-KH1K020(F/C)-@

1,5 kW R88D-KN15F-ML2 R88M-K1K030(F/C)-@ –
R88M-K1K530(F/C)-@ –
R88M-K1K520(F/C)-@ R88M-KH1K520(F/C)-@
R88M-K90010(F/C)-@ –

2,0 kW R88D-KN20F-ML2 R88M-K2K030(F/C)-@ –
R88M-K2K020(F/C)-@ R88M-KH2K020(F/C)-@

3,0 kW R88D-KN30F-ML2 R88M-K3K030(F/C)-@ –
R88M-K3K020(F/C)-@ R88M-KH3K020(F/C)-@
R88M-K2K010(F/C)-@ –

5,0 kW R88D-KN50F-ML2 R88M-K4K030(F/C)-@ –
R88M-K5K030(F/C)-@ –
R88M-K4K020(F/C)-@ R88M-KH4K020(F/C)-@
R88M-K5K020(F/C)-@ R88M-KH5K020(F/C)-@
R88M-K4K510C-@ –
R88M-K3K010(F/C)-@ –

CN6

CablesB

C

J Cables MECHATROLINK-II

Controladores Motion
MECHATROLINK-II

K

Filtro

N

Resistencia
regenerativa
externa

CN2

PLC serie CJ:
Trajexia en unidad
MECHATROLINK-II PLC NC

A

A

Trajexia independiente
con ML2

O

 R88D-KN@@@-ML2

Servomotor estándar
3.000 rpm (50 W – 750 W)

Servomotor estándar
3.000 rpm (1 kW – 5 kW)
2.000 rpm (400 W – 5 kW)
1.000 rpm (900 W – 4,5 kW)

Servomotor de alta inercia
2.000 rpm (1 kW – 5 kW) G

CN1

I Cable de monitor analógicoCN5

M

CN4

CN8 Cable de seguridad

Cable del
encoder externo

H

Bloque de terminales
para señales de E/S

Cable de señales de E/S

D Conector de señales de E/S

E

F

 LCN7 Cable USB

Servodrive serie Accurax G5 MECHATROLINK-II

20 Servosistemas de c.a.

Cables de control (CN1)

Cable del encoder externo (CN4)

Monitor analógico (CN5)

Cables MECHATROLINK-II (CN6)

Cable de ordenador personal USB (CN7)

Cable para funciones de seguridad (CN8)

Resistencia regenerativa externa

Controladores Motion MECHATROLINK-II

Filtros

Conectores

Software

Símbolo Descripción Conexión Modelo
D Kit conectores E/S (26 pines) Para E/S de carácter

general
– R88A-CNW01C

E Cable de señales de E/S 1 m R88A-CPKB001S-E
2 m R88A-CPKB002S-E

F Cable del bloque de terminales Para E/S de carácter
general

1 m XW2Z-100J-B34
2 m XW2Z-200J-B34

G Bloque de terminales (tornillo M3 y para terminales de pines) – XW2B-20G4
Bloque de terminales (tornillo M3.5 y para terminales tipo horquilla/
redondos)

– XW2B-20G5

Bloque de terminales (tornillo M3 y terminales tipo horquilla/redondos) – XW2D-20G6

Símbolo Nombre Longi-
tud

Modelo

H Cable del encoder externo 5 m R88A-CRKM005SR-E
10 m R88A-CRKM010SR-E
20 m R88A-CRKM020SR-E

Símbolo Nombre Longi-
tud

Modelo

I Cable de monitor analógico 1 m R88A-CMK001S

Símbolo Especificaciones Longi-
tud

Modelo

J Resistencia con terminación
MECHATROLINK-II

– JEPMC-W6022-E

Cables MECHATROLINK-II 0,5 m JEPMC-W6003-A5-E
1 m JEPMC-W6003-01-E
3 m JEPMC-W6003-03-E
5 m JEPMC-W6003-05-E
10 m JEPMC-W6003-10-E
20 m JEPMC-W6003-20-E
30 m JEPMC-W6003-30-E

Símbolo Nombre Longi-
tud

Modelo

L Cable conector mini USB 2 m AX-CUSBM002-E

Símbolo Descripción Modelo
M Conector de seguridad con cable de 3 m

(con hilos sueltos en un extremo)
 R88A-CSK003S-E

Símbolo Modelo de Unidad de resistencia
regenerativa

Especificaciones

N R88A-RR08050S 50 , 80 W
R88A-RR080100S 100 , 80 W
R88A-RR22047S 47 , 220 W
R88A-RR50020S 20 , 500 W

Símbolo Nombre Modelo
K Trajexia independiente Unidad Motion Control TJ2-MC64 (64 ejes)

TJ1-MC16 (16 ejes)
TJ1-MC04 (4 ejes)

Unidad maestra ML2 TJ1-ML16 (16 ejes)
TJ1-ML04 (4 ejes)

Motion Control Trajexia-PLC CJ1W-MCH72 (30 ejes)
CJ1W-MC472 (4 ejes)

Unidad de control de posición para PLC CJ1 CJ1W-NCF71 (16 ejes)
CJ1W-NC471 (4 ejes)
CJ1W-NC271 (2 ejes)

Unidad de control de posición para PLC CS1 CS1W-NCF71 (16 ejes)
CS1W-NC471 (4 ejes)
CS1W-NC271 (2 ejes)

Símbolo Servodrives aplicables Modelo de filtro Fabricante Corriente
nominal

Corriente
de fuga

Tensión nominal

O R88D-KN01H-ML2, R88D-KN02H-ML2 R88A-FIK102-RE Rasmi
Electronics Ltd

2,4 A 3,5 mA Monofásica
de 250 Vc.a.R88D-KN04H-ML2 R88A-FIK104-RE 4,1 A 3,5 mA

R88D-KN08H-ML2 R88A-FIK107-RE 6,6 A 3,5 mA
R88D-KN10H-ML2, R88D-KN15H-ML2 R88A-FIK114-RE 14,2 A 3,5 mA
R88D-KN06F-ML2, R88D-KN10F-ML2,
R88D-KN15F-ML2

R88A-FIK304-RE 4 A 0,3 mA/32 mA*1

*1 Pico de corriente de fuga momentáneo en el filtro durante la conexión y la desconexión.

Trifásica de 400 Vc.a.

R88D-KN20F-ML2 R88A-FIK306-RE 6 A 0,3 mA/32 mA*1

R88D-KN30F-ML2, R88D-KN50F-ML2 R88A-FIK312-RE 12,1 A 0,3 mA/32 mA*1

Especificaciones Modelo
Conector de encoder externo (para CN4) R88A-CNK41L
Conector de señal E/S de seguridad (para CN8) R88A-CNK81S

Especificaciones Modelo
CX-Drive versión 1.91 o posterior CX-DRIVE 1.91
Paquete de software CX-One que incluye CX-Drive 1.91 o posterior CX-ONE

Drive rotativo Accurax G5 21

Configuración de referencia analógica/de impulsos para serie Accurax G5

Nota: Los símbolos ABCDE... indican la secuencia recomendada para la elección de los componentes de un servosistema Accurax G5

Cables de servomotores, de alimentación y de encoder
Nota: AB Consulte el capítulo dedicado al servomotor Accurax G5 para obtener información sobre la elección de conectores, cables de motor

o servomotor

Servodrives

Tabla de selección

Símbolo Especificaciones Modelos de servodrive*1

*1 La programación de accionamiento (funcionalidad de indizador incorporada) está disponible en los modelos analógico/impulsos Accurax G5 con firmware 1.10
o posterior.

A Servomotores rotativos de la serie Accurax G5
compatibles
Modelos estándar Modelos de alta inercia

C Monofásico 230 Vc.a. 100 W R88D-KT01H R88M-K05030(H/T)-@ –
R88M-K10030(H/T)-@ –

200 W R88D-KT02H R88M-K20030(H/T)-@ –
400 W R88D-KT04H R88M-K40030(H/T)-@ –
750 W R88D-KT08H R88M-K75030(H/T)-@ –
1,0 kW R88D-KT10H R88M-K1K020(H/T)-@ –
1,5 kW R88D-KT15H R88M-K1K030(H/T)-@ –

R88M-K1K530(H/T)-@ –
R88M-K1K520(H/T)-@ –
R88M-K90010(H/T)-@ –

Trifásico 400 Vc.a. 600 W R88D-KT06F R88M-K40020(F/C)-@ –
R88M-K60020(F/C)-@ –

1,0 kW R88D-KT10F R88M-K75030(F/C)-@ –
R88M-K1K020(F/C)-@ R88M-KH1K020(F/C)-@

1,5 kW R88D-KT15F R88M-K1K030(F/C)-@ –
R88M-K1K530(F/C)-@ –
R88M-K1K520(F/C)-@ R88M-KH1K520(F/C)-@
R88M-K90010(F/C)-@ –

2,0 kW R88D-KT20F R88M-K2K030(F/C)-@ –
R88M-K2K020(F/C)-@ R88M-KH2K020(F/C)-@

3,0 kW R88D-KT30F R88M-K3K030(F/C)-@ –
R88M-K3K020(F/C)-@ R88M-KH3K020(F/C)-@
R88M-K2K010(F/C)-@ –

5,0 kW R88D-KT50F R88M-K4K030(F/C)-@ –
R88M-K5K030(F/C)-@ –
R88M-K4K020(F/C)-@ R88M-KH4K020(F/C)-@
R88M-K5K020(F/C)-@ R88M-KH5K020(F/C)-@
R88M-K4K510C-@ –
R88M-K3K010(F/C)-@ –

7,5 kW R88D-KT75F R88M-K6K010C-@ –
R88M-K7K515C-@ R88M-KH7K515C-@

15 kW R88D-KT150F R88M-K11K015C-@ –
R88M-K15K015C-@ –

CN1

Cable mini conector USB

Cable de monitor analógico

B Cables

C

M

CN4

CN5

CN7

D
Unidad Motion Control

Filtro

O

P

Bloque de terminales para
señales de E/S de propósito
general de servodrive

Unidad de control
de posición

H J

K

L

E

I

Cable de empleo general

Resistencia
regenerativa
externa

Q

S

Bloque de
terminales para
señales externasF

G

 R88D-KT@@@

A

A

A

CN8 Cable de seguridad

CN4

Cable del encoder externoN

R

Unidad de control
de posición
–Tipo de alta
velocidad–

Ordenador personal:
Software CX-One

Servodrive serie Accurax G5
analógico/pulsos

Servomotor estándar
3.000 rpm (1 kW a 5 kW)
2.000 rpm (400 W a 5 kW)
1.000 rpm (900 W a 3 kW)

Servomotor de alta inercia
2.000 rpm (1 kW a 5 kW)

Servomotor estándar
3.000 rpm (50 W a 750 W)

Servomotor estándar
1.500 rpm (7,5 kW a 15 kW)
1.000 rpm (4,5 kW a 6 kW)

Servomotor de alta inercia
1.500 rpm (7,5 kW)

22 Servosistemas de c.a.

Cables de control (CN1)

Símbolo Descripción Conexión Modelo
D Cable de control

(1 eje)
Unidades Motion Control
CS1W-MC221
CS1W-MC421

1 m R88A-CPG001M1
2 m R88A-CPG002M1
3 m R88A-CPG003M1
5 m R88A-CPG005M1

Cable de control
(2 ejes)

Unidades Motion Control
CS1W-MC221
CS1W-MC421

1 m R88A-CPG001M2
2 m R88A-CPG002M2
3 m R88A-CPG003M2
5 m R88A-CPG005M2

E Cable de control
(salida de driver de línea para 1 eje)

Unidades de control de posición (tipo de alta velocidad)
CJ1W-NC234
CJ1W-NC434

1 m XW2Z-100J-G9
5 m XW2Z-500J-G9
10 m XW2Z-10MJ-G9

Cable de control
(salida de colector abierto para 1 eje)

Unidades de control de posición (tipo de alta velocidad)
CJ1W-NC214
CJ1W-NC414

1 m XW2Z-100J-G13
3 m XW2Z-300J-G13

Cable de control
(salida driver de línea para 2 ejes)

Unidades de control de posición (tipo de alta velocidad)
CJ1W-NC234
CJ1W-NC434

1 m XW2Z-100J-G1
5 m XW2Z-500J-G1
10 m XW2Z-10MJ-G1

Cable de control
(salida de colector abierto para 2 ejes)

Unidades de control de posición (tipo de alta velocidad)
CJ1W-NC214
CJ1W-NC414

1 m XW2Z-100J-G5
3 m XW2Z-300J-G5

F Cable del bloque de terminales para señales externas
(para común de entradas, entradas de marcha directa/inversa
prohibidas, entrada de parada de emergencia, entrada
de proximidad de origen y entrada de interrupción)

Unidades de control de posición (tipo de alta velocidad)
CJ1W-NC234
CJ1W-NC434
CJ1W-NC214
CJ1W-NC414

0,5 m XW2Z-C50X
1 m XW2Z-100X
2 m XW2Z-200X
3 m XW2Z-300X
5 m XW2Z-500X
10 m XW2Z-010X

G Bloque de terminales de señales externas
(tornillo M3, terminales de pines)

– XW2B-20G4

Bloque de terminales para señales externas
(tornillo M3.5, terminales tipo horquilla/redondos)

– XW2B-20G5

Bloque de terminales para señales externas
(tornillo M3, terminales tipo horquilla/redondos)

– XW2D-20G6

H Cable desde bloque de terminales hasta servodrive CS1W-NC1@3, CJ1W-NC1@3, C200HW-NC113,
CS1W-NC2@3/4@3, CJ1W-NC2@3/4@3,
C200HW-NC213/413, CQM1H-PLB21 o CQM1-CPU43

1 m XW2Z-100J-B25
2 m XW2Z-200J-B25

CJ1M-CPU21/22/23 1 m XW2Z-100J-B31
2 m XW2Z-200J-B31

I Interfaz pasiva Unidades de control de posición
CS1W-NC1@3, CJ1W-NC1@3 o C200HW-NC113

– XW2B-20J6-1B (1 eje)

Unidades de control de posición
CS1W-NC2@3/4@3, CJ1W-NC2@3/4@3 o
C200HW-NC213/413

– XW2B-40J6-2B (2 ejes)

CQM1H-PLB21 o CQM1-CPU43 – XW2B-20J6-3B (1 eje)
CJ1M-CPU21/22/23 – XW2B-20J6-8A (1 eje)

XW2B-40J6-9A (2 ejes)

J Cable de conexión de
Unidad de control de posición

CQM1H-PLB21 0,5 m XW2Z-050J-A3
1 m XW2Z-100J-A3

CS1W-NC113 o C200HW-NC113 0,5 m XW2Z-050J-A6
1 m XW2Z-100J-A6

CS1W-NC213/413 o C200HW-NC213/413 0,5 m XW2Z-050J-A7
1 m XW2Z-100J-A7

CS1W-NC133 0,5 m XW2Z-050J-A10
1 m XW2Z-100J-A10

CS1W-NC233/433 0,5 m XW2Z-050J-A11
1 m XW2Z-100J-A11

CJ1W-NC113 0,5 m XW2Z-050J-A14
1 m XW2Z-100J-A14

CJ1W-NC213/413 0,5 m XW2Z-050J-A15
1 m XW2Z-100J-A15

CJ1W-NC133 0,5 m XW2Z-050J-A18
1 m XW2Z-100J-A18

CJ1W-NC233/433 0,5 m XW2Z-050J-A19
1 m XW2Z-100J-A19

CJ1M-CPU21/22/23 0,5 m XW2Z-050J-A33
1 m XW2Z-100J-A33

K Cable de empleo general Para controladores de empleo general 1 m R88A-CPG001S
2 m R88A-CPG002S

L Cable del bloque de terminales Para controladores de empleo general 1 m XW2Z-100J-B24
2 m XW2Z-200J-B24

M Bloque de terminales (tornillo M3 y para terminales de pines) – XW2B-50G4
Bloque de terminales (tornillo M3.5 y para terminales tipo
horquilla/redondos)

– XW2B-50G5

Bloque de terminales (tornillo M3 y terminales tipo
horquilla/redondos)

– XW2D-50G6

Drive rotativo Accurax G5 23

Cable del encoder externo (CN4)

Monitor analógico (CN5)

Cable de ordenador personal USB (CN7)

Resistencia regenerativa externa

Cable para funciones de seguridad (CN8)

Filtros

Conectores

Software

Símbolo Nombre Modelo
N Cable del encoder externo 5 m R88A-CRKM005SR-E

10 m R88A-CRKM010SR-E
20 m R88A-CRKM020SR-E

Símbolo Nombre Modelo
O Cable de monitor analógico 1 m R88A-CMK001S

Símbolo Nombre Modelo
P Cable conector mini USB 2 m AX-CUSBM002-E

Símbolo Modelo de Unidad de
resistencia regenerativa

Especifica-
ciones

Q R88A-RR08050S 50 , 80 W
R88A-RR080100S 100 , 80 W
R88A-RR22047S 47 , 220 W
R88A-RR50020S 20 , 500 W

Símbolo Descripción Modelo
R Conector de seguridad con cable de 3 m

(con hilos sueltos en un extremo)
 R88A-CSK003S-E

Símbolo Servodrives aplicables Modelo de filtro Fabricante Corriente
nominal

Corriente de fuga Tensión nominal

S R88D-KT01H, R88D-KT02H R88A-FIK102-RE Rasmi
Electronics Ltd

2,4 A 3,5 mA Monofásica de 250 Vc.a.
R88D-KT04H R88A-FIK104-RE 4,1 A 3,5 mA
R88D-KT08H R88A-FIK107-RE 6,6 A 3,5 mA
R88D-KT10H, R88D-KT15H R88A-FIK114-RE 14,2 A 3,5 mA
R88D-KT06F, R88D-KT10F,
R88D-KT15F

R88A-FIK304-RE 4 A 0,3 mA / 32 mA*1

*1 Pico de corriente de fuga momentáneo en el filtro durante la conexión y la desconexión.

Trifásica de 400 Vc.a.

R88D-KT20F R88A-FIK306-RE 6 A 0,3 mA/32 mA1

R88D-KT30F, R88D-KT50F R88A-FIK312-RE 12,1 A 0,3 mA/32 mA1

R88D-KT75F R88A-FIK330-RE – –
R88D-KT150F R88A-FIK350-RE – –

Especificaciones Modelo
Kit de conectores E/S, 50 pines, (para CN1) R88A-CNU11C
Conector de encoder externo (para CN4) R88A-CNK41L
Conector de señal E/S de seguridad (para CN8) R88A-CNK81S

Especificaciones Modelo
CX-Drive versión 2.10 o posterior CX-DRIVE 2.10
Paquete de software CX-One que incluye CX-Drive 2.10 o posterior CX-ONE

24 Servosistemas de c.a.

Con el fin de mejorar los productos, las especificaciones están sujetas a cambio sin previo aviso.

TODAS LAS DIMENSIONES SE ESPECIFICAN EN MILÍMETROS.
Para convertir de milímetros a pulgadas, multiplique por 0,03937. Para convertir de gramos a onzas, multiplique por 0,03527.

Cat. No. I101E-ES-03A

	Drive rotativo Accurax G5

