
117Servodriver SmartStep 2

S
er

vo
m

o
te

u
rs

 c
.a

.

R7D-BP@, R88D-GP08H

Servodriver SmartStep 2
Un nouveau pas en avant en matière de
simplicité de contrôle
• Réglage automatique en ligne et configuration simple
• Taille ultra-compacte. L’encombrement n’est que

de 48 % par rapport à celui de la série SmartStep
• Deux limites du couple
• Réducteur électronique, quatre réglages de vitesse

interne et grand choix de configurations d’impulsion
• Filtres adaptifs pour la suppression des vibrations et

des résonances
• Configuration et mise en service à l’aide du logiciel

CX Drive

Puissances
• 230 Vc.a. monophasé, 50 W à 750 W (0,16 à 2,4 Nm)

Configuration du système

Unité de contrôle de
positionCâble d’alimentation

Câble de frein

Servodriver
SmartStep 2

Servomoteur série G

(Reportez-vous au chapitre
sur les servomoteurs série G)

Bornier connecteur
Contrôleur à usage standard
(avec sortie de train
d’impulsions)

Unité de contrôle
de position

Logiciel pour PC
CX-One

Câble codeur

118 Servomoteurs c.a.

Combinaison servomoteur / servodriver

Servomoteur Servodriver SmartStep2

Famille Tension Vitesse Couple nominal Capacité Modèle

Cylindrique 50 – 750 W 230 V 3 000 min-1 0,16 Nm 50 W R88M-G05030H-@S2 R7D-BP01H

0,32 Nm 100 W R88M-G10030H-@S2 R7D-BP01H

0,64 Nm 200 W R88M-G20030H-@S2 R7D-BP02HH

1,3 Nm 400 W R88M-G40030H-@S2 R7D-BP04H

2,4 Nm 750 W R88M-G75030H-@S2 R88D-GP08H

Plat 100 – 400 W 0,32 Nm 100 W R88M-GP10030H-@S2 R7D-BP01H

0,64 Nm 200 W R88M-GP20030H-@S2 R7D-BP02HH

1,3 Nm 400 W R88M-GP40030H-@S2 R7D-BP04H

Désignation du type de servodriver

Servodriver
SmartStep 2

Type de driver Tension source

Capacité

P : Contrôle d’entrée d’impulsion

R7D-BP01H

H : monophasé
 230 Vc.a. pour 100 / 400 W
HH : monophasé
 230 Vc.a. pour 200 W

100 W
200 W

400 W

01
02

04

Tension source
H : 230 V

 R88D-GP08H
Servodriver
Servodriver (750 W)

Type de driver

P : Contrôle d’entrée d’impulsion

Capacité
750 W08

Servodriver SmartStep 2 119

S
er

vo
m

o
te

u
rs

 c
.a

.

Caractéristiques générales

Performances

Noms des éléments du servodriver

Servodriver SmartStep2 (modèles 100 à 400 W)

Caractéristiques des servodrivers

Élément Caractéristiques
Température ambiante de fonctionnement 0 à 55 C
Humidité ambiante de fonctionnement 90 % max. (sans condensation)
Température ambiante de stockage –20 à 65 C
Humidité ambiante de stockage 90 % max. (sans condensation)
Environnement de stockage et de
fonctionnement

Sans gaz corrosifs

Résistance aux vibrations 10 à 60 Hz ; accélération : 5,9 m/s² (0,6 G) max.
Résistance d’impact Accélération 19,6 m/s2 max., 3 fois chaque dans les directions X, Y et Z,
Résistance d’isolement Entre les bornes d’alimentation et la terre : 0,5 M mini. (à 500 Vc.c.)
Rigidité diélectrique Entre les bornes d’alimentation et la terre : 1 500 Vc.a. pendant 1 mn à 50 / 60 Hz

Entre chaque signal de contrôle et la terre : 500 Vc.a. pendant 1 minute
Structure de protection Intégré dans le panneau (IP10)
Normes internationales Approuvé UL : UL 508C; cUL : cUL C22.2 n°14

Approuvé CE : EMC EN55011 classe A groupe 1, EN 61000-6-2, directive basse tension EN50178

Élément Modèle à entrée 200 Vc.a.
100 W 200 W 400 W 750 W
R7D-BP01H R7D-BP02HH R7D-BP04H R88D-GP08H

Courant de sortie continu (rms) 1,0 A 1,6 A 2,5 A 4 A
Courant de sortie momentané max. (rms) 3,3 A 4,9 A 7,8 A 14,1 A
Alimentation circuit principal Monophasée, 200 à 240 Vc.a. (170 à 264 V), 50 / 60 Hz Monophasée / triphasée,

200 à 240 Vc.a.
(170 à 264 V), 50 / 60 Hz

Alimentation d’entrée de circuit de contrôle – Monophasée,
200 à 240 Vc.a.
(170 à 264 V)

Méthode de contrôle Méthode entièrement numérique
Retour 10 000 impulsions / codeur rotatif incrémental
Méthode de variation de fréquence Méthode MLI basée sur IGBT
Fréquence MLI 12 kHz 6 kHz
Poids 0,35 kg 0,42 kg 0,42 kg 1,5 kg
Tension moteur compatible 200 V
Réponse d’impulsion de commande Driver de ligne : 500 kpps
Capacité moteur compatible 50 W

100 W
200 W 400 W 750 W

Servomoteur applicable
(R88M–)

G05030H
G10030H
GP10030H

G020030H
GP20030H

G40030H
GP40030H

G75030H

Voyant
d’alarme (ALM)Voyant d’alimentation

Connecteur de
communication (CN3)

Connecteur d’E/S
de contrôle (CN1)

Connecteur d’entrée
du codeur (CN2)

Connecteur
de moteur (CNB)

Bornes FG pour
alimentation électrique

et alimentation
de servomoteur

Connecteur du circuit
principal (CNA)

C
N
1

C
N
2

C
N
A

C
N
B

C
N
3

PWR ALM

120 Servomoteurs c.a.

Servodriver SmartStep2 (modèle 750 W)

UNIT No.

AC SERVO DRIVER

DATA

Connecteur de communications
RS-485 (CN3A)

Connecteur de carte de
paramétrage / Connecteur
de communications RS-232
(CN3B)

Bornes de connexion
de résistance de

régénération externe

Zone d’affichage

Zone de paramétrage

Connecteur
codeur (CN2)

Connecteur d’E/S
de contrôle (CN1)

Bornes de connexion
du servomoteur

Bornes de la masse
de protection

Bornes d’alimentation
circuit principal

Bornes d’alimentation
de circuit de contrôle

Sorties du moniteur
analogique

Servodriver SmartStep 2 121

S
er

vo
m

o
te

u
rs

 c
.a

.

Servodrivers

Filtres

Dimensions

Modèle de filtre Courant nominal Courant de fuite Tension nominale
R7A-FIB104-RE 4 A 3,5 mA 250 Vc.a. monophasé
R88A-FIK107-RE 6,6 A 3,5 mA 250 Vc.a. monophasé

Deux, M4

CN1

CN2

CNB

CNA

CN3

ALMPWR

5,1

5,2 105

35

5,
2

di
a.

20

13
0

12
0

14
0

15
5

5

14
0

13
0

0,
5

5
5

15 20
70

Dimensions du trou
de montage

CN1

CN2

CNB

CNA

CN3

ALMPWR

5,1

5,2 105

40

5,
2

di
a.

20

13
0

12
0

14
0

15
5

5

14
0

13
0

0,
5

Deux, M4

5
5

15 25
70

Dimensions du trou
de montage

UNIT No.

AC SERVO DRIVER

DATA

IMSPG

500,57,5

65

Deux, M4

14
0
0

,5

15
0

17070

4

15
0

65

R7D-BP01H (230 V, 100 W) R7D-BP02HH/04H (230 V, 200 à 400 W)

R88D-GP08H (230 V, 750 W)

179±1165±1

40±1

20

44±1

bornes
d’entrée

bornes
d’entrée

2 x 170 mm

1 x 130 mm

entrée
d’alimentation
du connecteur
au servodriver

câbles
de sortie

fixations
du
variateur
2 x M4

M4

flexibles
de sortie

190 180

64
40 35

Montage
lecteur

Flexibles
de sortie

R7A-FIB104-RE R88A-FIK107-RE

122 Servomoteurs c.a.

Monophasé, 230 Vc.a.

*1. Connexion d’une résistance de régénération externe impossible. Connectez cette résistance si l’énergie régénérative est supérieure à la capacité d’absorption
d’énergie régénératrice du servodriver.

Remarque : 1. Le frein dynamique s’active lorsque l’alimentation électrique du circuit principal ou du circuit de contrôle est coupée.
2. Lorsque vous coupez l’alimentation du circuit principal, coupez également celle du signal RUN (entrée commande RUN).

Installation

4,7 k

4,7 k

4,7 k

4,7 k

4,7 k

4,7 k

4,7 k

.

BKIR

Verrouillage
du frein

Tension max. de
fonctionnement :
30 Vc.c.
Courant de sortie
maximal : 50 mA c.c.

Entrée commande
RUN

25

+Sens horaire

Sens horaire

+Sens antihoraire

Sens antihoraire

22

23

24

Impulsion arrière

Impulsion avant

21

9

2RUN

124 VIN12 ~ 24 Vc.c.

Terre
FGCoque, 26

Sortie phase Z
(sortie de collecteur
ouvert)

10

11

/ALM

14

Z

GND

Sortie d’alarme

13

INP

OGND

Sortie
positionnement
terminé

RESET 3

Entrée réinitialisation
de l’alarme

ECRST 4

Entrée de
réinitialisation du
compteur de déviation

Entrée de
commutation
de gain

GSEL 5

GESEL 6

Entrée de
commutation
du réducteur
électronique

Entrée interdite
de variateur
arrière

Entrée interdite
de variateur avant

NOT 7

POT 8

Z

+Z

B

+B

A

+A

20

19

17

18

16

15

12 WARN
Sortie
avertissement

Sortie codeur
phase A

Sortie codeur
phase B

Sortie codeur
phase Z

220 

220 

Sortie driver de ligne
Conforme à la norme
EIA RS-422A
(Résistance de charge :
220  min.)

4,7 k

Servodriver SMARTSTEP2
(100 – 400 W)

Codeur

Servomoteur

CN1

CN2

U
V
W

B1

L1

L3

Résistance
de régénération *1

CNA

CNB

P

Filtre
antiparasite

Contacteur

L1
L2
L3
N

Disjoncteur
thermique

Servodriver SmartStep 2 123

S
er

vo
m

o
te

u
rs

 c
.a

.

*1 B3 – B2 sont court-circuitées. Si la résistance régénérative interne ne suffit pas, retirez le câble entre B2 et B3 et connectez une résistance
régénérative externe entre B1 et B2.

*2 Utilisez uniquement en présence d’un codeur absolu. Si une batterie de secours est connectée, un câble codeur avec batterie n’est
pas nécessaire.

*3 Les valeurs par défaut sont ZSP (détection de vitesse zéro) pour OUTM1 et T-LIMIT (dans la limite de couple) pour OUTM2.

 Servodriver SMARTSTEP2 (750 W)

Codeur

ServomoteurB3 B2
U

V

W

B1

L1

L3

L1C

L2C

Filtre
antiparasite

200 à 230 Vc.a.
monophasé

Contacteur

L1
L2
L3
N

Disjoncteur
thermique

CN1

*1

3 k

110 

43 k

3 k

220 

5

2

6

Servo ON

44

45

+Sens horaire

-CW

+Sens antihoraire

-CCW

+CWLD

-CWLD

Impulsion arrière

Impulsion avant

BKIR

Sortie d’alarme

BKIRCOM

11

10

READY

READYCOM

ALMCOM

35

34

/ALM37

36

INPCOM

INP39

38

31RESET

30ECRST

28GESEL

27GSEL

26DFSEL

29RUN

7+24 VIN

Réinitialisation
d’alarme

Réinitialisation
du compteur
de déviation

Commutation
de réducteur
électronique

Commutation de gain

Commutation de filtre
de vibrations

12 ~ 24 Vc.c.

Alimentation externe
12 à 24 Vc.c.

Tension de service max. :
30 Vc.c.

Courant de sortie maximal :
50 mA c.c.

Impulsion arrière

46

47

110 

43 k

33IPG

Interdiction
d’impulsion

500 kpps max.

2 Mpps max.

8NOT

Marche inversée
interdite

9POT

Marche avant interdite

OUTM1

Sortie d’utilisation
générale 1*3

12

50

4,7 k

4,7 k

4,7 k

43 k

3 k

+CCWLD

-CCWLD

Impulsion avant

+A21

-A22

+B49

-B48

+Z23

-Z24

Sortie driver de ligne
correspondant à la
méthode de communications
EIA RS-422A (résistance
de charge de 120 W min.)

220 

3

1

4

43 k

3 k

4,7 k

4,7 k

4,7 k

4,7 k

4,7 k

4,7 k

+24 VCW 2,2 k

+24 VCCW 2,2 k

20100 

4,7 k
1 µF

SEN

SENGND13

Capteur activé

BAT

BATGND
Batterie de secours*2

(3,6 V)

42

43

Référence
de position

Coque

CNB

CNA CN2

Sortie Servo Prêt

Sortie positionnement

terminé

COM-

OUTM240

41

Sortie du signal de
desserrage du frein

19

25 ZCOM

Z
Sortie phase Z (sortie collecteur ouvert)

Sortie codeur phase A

Sortie codeur phase B

Sortie codeur phase Z

Sortie d’utilisation
générale 2*3

124 Servomoteurs c.a.

Configuration du servodriver SmartStep2 (100 à 400 W)

Remarque : Les symboles ABCDE… indiquent la séquence recommandée pour sélectionner les composants d’un système servo
SmartStep 2.

Servomoteur
Remarque :ABCD reportez-vous au chapitre relatif aux moteurs série G pour obtenir les caractéristiques détaillées du moteur et la sélection.

Servodrivers

Câbles d’alimentation (pour CNA)

Câbles de contrôle (pour CN1)

Références de commande

Symbole Caractéristiques Modèle driver SmartStep 2 Servomoteurs compatibles A
Modèle cylindrique Modèle plat

E 200 Vc.a. 100 W R7D-BP01H R88M-G05030H-@ –
R88M-G10030H-@ R88M-GP10030H-@

200 W R7D-BP02HH R88M-G20030H-@ R88M-GP20030H-@
400 W R7D-BP04H R88M-G40030H-@ R88M-GP40030H-@

Symbole Caractéristiques Modèle Présentation

E Câble d’entrée pour alimentation monophasée (connecteurs joints) R7A-CLB002S2

Symbole Description Connecter à Modèle

F Câble de contrôle
(sortie Driver de ligne pour 1 axe)

Carte de contrôle de position
(modèle haute vitesse)
CJ1W-NC234
CJ1W-NC434

1 m XW2Z-100J-G12
5 m XW2Z-500J-G12
10 m XW2Z-10MJ-G12

Câble de contrôle
(sortie collecteur ouvert pour 1 axe)

Carte de contrôle de position
(modèle haute vitesse)
CJ1W-NC214
CJ1W-NC414

1 m XW2Z-100J-G16
3 m XW2Z-300J-G16

Câble de contrôle
(sortie Driver de ligne pour 2 axes)

Carte de contrôle de position
(modèle haute vitesse)
CJ1W-NC234
CJ1W-NC434

1 m XW2Z-100J-G4
5 m XW2Z-500J-G4
10 m XW2Z-10MJ-G4

Câble de contrôle
(sortie collecteur ouvert pour 2 axes)

Carte de contrôle de position
(modèle haute vitesse)
CJ1W-NC214
CJ1W-NC414

1 m XW2Z-100J-G8
3 m XW2Z-300J-G8

G Câble bornier pour signaux externes
(pour commun des entrées, entrées de fonctionnement avant / arrière
interdites, entrée d’arrêt d’urgence, entrée de proximité d’origine et entrée
d’interruption)

Cartes de contrôle de position
(modèle haute vitesse)
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

H Bornier pour signaux externes (avec vis M3 et pour bornes) – XW2B-20G4
Bornier pour signaux externes (avec vis M3.5 et pour bornes arrondies /
à fourche)

 – XW2B-20G5

Bornier pour signaux externes (avec vis M3 et pour bornes à broches
arrondies / à fourche)

 – XW2D-20G6

B

C

D

Unité de contrôle de
position

K
K

L

N
M

O

Variateur SmartStep2
(modèles 100 – 400 W)

Bornier Signaux standard
(avec sortie d’impulsions)

Unité de contrôle
de position

Logiciel pour PC
CX-One

A

E

F G H

I J

Câble codeur

Câble d’alimentation

Câble de frein

Filtre

Carte de contrôle de position –
modèle haute vitesse

P

Servomoteur série G

(Reportez-vous au chapitre
sur les servomoteurs série G)

Servodriver SmartStep 2 125

S
er

vo
m

o
te

u
rs

 c
.a

.

Câble pour CN3

Filtres

Connecteurs

Résistance de régénération extérieure

Câble pour résistance de régénération externe

Console de paramétrage et logiciel informatique

I Câble de l’unité de relais de servo au servodriver CS1W-NC1@3, CJ1W-NC1@3,
C200HW-NC113, CS1W-NC2@3/4@3,
CJ1W-NC2@3/4@3, C200HW-NC213/413,
CQM1H-PLB21 ou CQM1-CPU43-V1

1 m XW2Z-100J-B29

2 m XW2Z-200J-B29

CJ1M-CPU21/22/23 1 m XW2Z-100J-B32
2 m XW2Z-200J-B32

J Bornier pour servo Carte de contrôle de position CS1W-NC1@3,
CJ1W-NC1@3 ou
C200HW-NC113

 – XW2B-20J6-1B (1 axe)

Carte de contrôle de positionnement
CS1W-NC2@3/4@3, CJ1W-NC2@3/4@3 ou
C200HW-NC213/413

 – XW2B-40J6-2B (2 axes)

CQM1H-PLB21 ou CQM1-CPU43-V1 – XW2B-20J6-3B (1 axe)
CJ1M-CPU21/22/23 – XW2B-20J6-8A (1 axe)

XW2B-40J6-9A (2 axes)

K Câble de connexion de la carte de contrôle de position 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

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

CS1W-NC113
C200HW-NC113

0,5 m XW2Z-050J-A6
1 m XW2Z-100J-A6

CS1W-NC213/413
C200HW-NC213/413

0,5 m XW2Z-050J-A7
1 m XW2Z-100J-A7

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

CQM1H-PLB21
CQM1-CPU43-V1

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

L Câble standard Pour les contrôleurs standard 1 m R7A-CPB001S
2 m R7A-CPB002S

M Câble bornier Pour les contrôleurs standard 1 m XW2Z-100J-B28
2 m XW2Z-200J-B28

N Bornier (avec vis M3 et pour bornes) – XW2B-34G4
Bornier (avec vis M3,5 et pour bornes arrondies / à fourche) – XW2B-34G5
Bornier (avec vis M3 et pour bornes arrondies / à fourche) – XW2D-34G6

Symbole Nom Longueur Modèle

O Câble pour moniteur PC 2 m R88A-CCG002P2

Symbole Servodriver applicable Courant nominal Tension nominale Modèle de filtre

P R7D-BP01H / 02HH / 04H 4 A 1 pH, 230 V R7A-FIB104-RE

Symbole Description Connecter à Modèle

Caractéristiques Modèle
Connecteur du circuit principal (CNA) R7A-CNB01P
Connecteur du servomoteur (CNB) R7A-CNB01A
Connecteur des E/S de contrôle (CN1) R88A-CNW01C
Connecteur d’entrée de codeur (CN2) R88A-CNW01R
Connecteur de servomoteur pour câble de codeur R88A-CNG02R
Connecteur de servomoteur pour câble d’alimentation
de servomoteur

R88A-CNG01A

Connecteur pour câble de frein R88A-CNG01B

Caractéristiques Modèle
80 W, 50  R88A-RR08050S
80 W, 100  R88A-RR080100S
220 W, 47  R88A-RR22047S

Caractéristiques Modèle
Câble de connexion pour résistance régénérative
externe, 2 mètres

R7A-CLB002RG

Caractéristiques Modèle
Console de copie des paramètres (avec câble) R88A-PR02G
Logiciel de configuration et de surveillance pour les
servodrivers et variateurs. (CX-drive version 1.8 ou
supérieure)

CX-Drive

126 Servomoteurs c.a.

Configuration du servodriver SmartStep2 (750 W)

Remarque : Les symboles ABCDE… indiquent la séquence recommandée pour sélectionner les composants d’un système servo SmartStep 2.

Servomoteur
Remarque :ACDE reportez-vous au chapitre relatif aux moteurs série G pour obtenir les caractéristiques détaillées du moteur et de la sélection.

Servodrivers

Câbles de contrôle (pour CN1)

Symbole Caractéristiques Modèle de servodriver A Servomoteurs rotatifs compatibles
Type cylindrique

B 200 Vc.a. monophasé 750 W R88D-GP08H R88M-G75030H-@

Symbole Description Connecter à Modèle

F Câble de contrôle
(sortie Driver de ligne pour 1 axe)

Cartes de contrôle de position (modèle haute vitesse)
CJ1W-NC234
CJ1W-NC434

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

Câble de contrôle
(sortie de collecteur ouvert pour 1 axe)

Cartes de contrôle de position (modèle haute vitesse)
CJ1W-NC214
CJ1W-NC414

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

Câble de contrôle
(sortie Driver de ligne pour 2 axes)

Cartes de contrôle de position (modèle haute vitesse)
CJ1W-NC234
CJ1W-NC434

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

Câble de contrôle
(sortie de collecteur ouvert pour 2 axes)

Cartes de contrôle de position (modèle haute vitesse)
CJ1W-NC214
CJ1W-NC414

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

G Câble bornier pour signaux externes
(pour commun des entrées, entrées de fonctionnement
avant / arrière interdites, entrée d’arrêt d’urgence, entrée
de proximité d’origine et entrée d’interruption)

Cartes de contrôle de position (modèle haute vitesse)
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

H Bornier pour signaux externes (vis M3, bornes à broches) – XW2B-20G4
Bornier pour signaux extérieurs(vis M3.5, bornes arrondies /
à fourche)

 – XW2B-20G5

Bornier pour signaux extérieurs(vis M3, bornes arrondies /
à fourche)

 – XW2D-20G6

I Câble de l’unité de relais de servo au servodriver CS1W-NC1@3, CJ1W-NC1@3, C200HW-NC113/213/413,
CS1W-NC2@3/4@3, CJ1W-NC2@3/4@3 ou
CQM1H-PLB21

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

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

J Bornier pour servo Carte de contrôle de position CS1W-NC1@3,
CJ1W-NC1@3 ou C200HW-NC113

 – XW2B-20J6-1B (1 axe)

Carte de contrôle de positionnement CS1W-NC2@3/4@3,
CJ1W-NC2@3/4@3 ou C200HW-NC213/413

 – XW2B-40J6-2B (2 axes)

CQM1H-PLB21 – XW2B-20J6-3B (1 axe)
CJ1M-CPU21/22/23 – XW2B-20J6-8A (1 axe)

XW2B-40J6-9A (2 axes)

Unité de contrôle de
position

Câble d’alimentation

Servodriver SmartStep2
(modèle 750 W)

Bornier Signaux standard
(avec sortie d’impulsions)

Unité de contrôle
de position

Logiciel pour PC
CX-One

Câble de frein

A

B

D
I

L

K

M

F

J

N

Filtre

Résistance
de régénération
externe

Carte de contrôle de
position – modèle haute vitesse

O

Bornier pour
signaux externes

G

H
P

Q

Câble codeurC

E

Servomoteur série G

(Reportez-vous au chapitre
sur les servomoteurs série G)

Servodriver SmartStep 2 127

S
er

vo
m

o
te

u
rs

 c
.a

.

Câble d’ordinateur (pour CN3)

Filtre

Résistance de régénération externe

Connecteurs

Logiciel PC

K Câble de connexion de la carte de contrôle de position CQM1H-PLB21 0,5 m XW2Z-050J-A3
1 m XW2Z-100J-A3

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

CS1W-NC213/413 ou 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

L Câble standard Pour les contrôleurs standard 1 m R88A-CPG001S
2 m R88A-CPG002S

M Câble bornier Pour les contrôleurs standard 1 m XW2Z-100J-B24
2 m XW2Z-200J-B24

N Bornier (vis M3 et pour bornes à broches) – XW2B-50G4
Bornier (vis M3,5 et pour bornes arrondies / à fourche) – XW2B-50G5
Bornier (vis M3 et pour bornes arrondies / à fourche) – XW2D-50G6

Symbole Description Connecter à Modèle

Symbole Nom Modèle

O Câble d’ordinateur RS232 2 m R88A-CCG002P2

Symbole Servomoteur
applicable

Modèle de filtre Courant
nominal

Courant
de fuite

Courant
nominale

P R88D-GP08H R88A-FIK107-RE 6,6 A 3,5 mA 250 Vc.a.
mono-
phasé

Symbole Modèle d’unité de résistance
régénérative

Caractéristiques

Q R88A-RR08050S 50 80 W
R88A-RR080100S 100 80 W
R88A-RR22047S 47 0 W
R88A-RR50020S 20 500 W

Caractéristiques Modèle
Kit connecteurs d’E/S – 50 broches – (pour CN1) R88A-CNU11C
Connecteur de câble d’alimentation (côté moteur) R88A-CNG01A
Connecteur codeur (côté servodriver CN2) R88A-CNW01R
Connecteur du câble du codeur incrémental
(côté moteur)

R88A-CNG02R

Caractéristiques Modèle
Utilitaire de configuration et de surveillance pour les
servodrivers et variateurs de fréquence (CX-drive
version 1.91 ou supérieure).

CX-Drive

128 Servomoteurs c.a.

Les produits étant sans cesse améliorés, ces caractéristiques peuvent être modifiées sans préavis.

TOUTES LES DIMENSIONS INDIQUEES SONT EN MILLIMETRES.
Pour convertir des millimètres en pouces, multipliez par 0,03937. Pour convertir les grammes en onces, multipliez
par 0,03527.

Cat. No. I106E-EN-02B

