
83Accurax G5-Linearantrieb

R88D-KN@@@-ECT-L, R88D-KT@@@-L

Accurax G5-Linearantrieb
Präzise, schnelle und sichere Servotechnik
in kompakter Bauform EtherCAT
und integrierte Sicherheit
• Motorausführungen eisenbehaftet und eisenlos
• EtherCAT- und Analog/Impuls-Servoantriebsmodelle
• Entspricht den Sicherheitsbestimmungen nach

ISO13849-1 PL-d
• Hohe Ansprechfrequenz von 2 kHz
• A/B-Line-Driver- und SinCos-Drehgebertyp-Optionen
• Autotuning-Funktion in Echtzeit
• Erweiterte Abstimmungsalgorithmen

(vibrationsdämpfende Funktion, Kraft-
Vorsteuerung, Störungsüberwachung)

 Nennwerte
• Motoren mit Eisenkern – 48 bis 760 N

(2000 N Spitzenkraft)
• Eisenlose Motoren – 29 bis 423 N

(2100 N Spitzenkraft)

Systemkonfiguration

Sysmac Studio

Bis zu 100 m

ADR ADR ADR ADR ADR

DrehgeberkabelSpannungsversorgungskabel

Accurax-Linearmotorachse Eisenbehafteter LinearmotorEisenloser Linearmotor

NJ-Serie
Maschinenautomations-Controller Accurax G5

Linear-Servoantrieb

84 AC-Servosysteme

Hinweis: Die Kombination von Servoantrieb und Servomotor erfolgte unter der Annahme einer niedrigen PWM-Frequenz. Ein leiserer Betrieb
kann auch durch Auswahl einer höheren PWM-Frequenz in Kombination mit einem größeren Servoantrieb erreicht werden.

Servoantrieb

Unterstützte Servomotoren

Linear-Servomotor Accurax G5-Linearantrieb

Typ Nennkraft Spitzen-
kraft Produktbezeichnung 230 V

(EtherCAT)
400 V

 (EtherCAT)
200 V

(Analog/Impuls)
400 V

(Analog/Impuls)
Linearmotorwicklung

R88L-EC-FW-@
Eisenbehaftete

Motoren

230 V/400 V

48 N 105 N

Wicklung
ohne Steck-

verbinder

R88L-EC-FW-0303-ANPC R88D-KN02H-ECT-L R88D-KN06F-ECT-L R88D-KT02H-L R88D-KT06F-L
96 N 210 N R88L-EC-FW-0306-ANPC R88D-KN04H-ECT-L R88D-KN10F-ECT-L R88D-KT04H-L R88D-KT10F-L
160 N 400 N R88L-EC-FW-0606-ANPC R88D-KN08H-ECT-L R88D-KN15F-ECT-L R88D-KT08H-L R88D-KT15F-L
240 N 600 N R88L-EC-FW-0609-ANPC R88D-KN10H-ECT-L R88D-KN20F-ECT-L R88D-KT10H-L R88D-KT20F-L
320 N 800 N R88L-EC-FW-0612-ANPC R88D-KN15H-ECT-L R88D-KN30F-ECT-L R88D-KT15H-L R88D-KT30F-L
608 N 1600 N R88L-EC-FW-1112-ANPC R88D-KN15H-ECT-L R88D-KN30F-ECT-L R88D-KT15H-L R88D-KT30F-L
760 N 2000 N R88L-EC-FW-1115-ANPC R88D-KN15H-ECT-L R88D-KN30F-ECT-L R88D-KT15H-L R88D-KT30F-L
48 N 105 N

Wicklung
mit Steck-
verbindern

R88L-EC-FW-0303-APLC R88D-KN02H-ECT-L R88D-KN06F-ECT-L R88D-KT02H-L R88D-KT06F-L
96 N 210 N R88L-EC-FW-0306-APLC R88D-KN04H-ECT-L R88D-KN10F-ECT-L R88D-KT04H-L R88D-KT10F-L
160 N 400 N R88L-EC-FW-0606-APLC R88D-KN08H-ECT-L R88D-KN15F-ECT-L R88D-KT08H-L R88D-KT15F-L
240 N 600 N R88L-EC-FW-0609-APLC R88D-KN10H-ECT-L R88D-KN20F-ECT-L R88D-KT10H-L R88D-KT20F-L
320 N 800 N R88L-EC-FW-0612-APLC R88D-KN15H-ECT-L R88D-KN30F-ECT-L R88D-KT15H-L R88D-KT30F-L
608 N 1600 N R88L-EC-FW-1112-APLC R88D-KN15H-ECT-L R88D-KN30F-ECT-L R88D-KT15H-L R88D-KT30F-L
760 N 2000 N R88L-EC-FW-1115-APLC R88D-KN15H-ECT-L R88D-KN30F-ECT-L R88D-KT15H-L R88D-KT30F-L

R88L-EC-GW-@
Eisenlose Motoren

230 V

29 N 100 N

Wicklung
ohne Steck-

verbinder

R88L-EC-GW-0303-ANPS R88D-KN02H-ECT-L – R88D-KT02H-L –
58 N 200 N R88L-EC-GW-0306-ANPS R88D-KN08H-ECT-L – R88D-KT08H-L –
87 N 300 N R88L-EC-GW-0309-ANPS R88D-KN10H-ECT-L – R88D-KT10H-L –
70 N 240 N R88L-EC-GW-0503-ANPS R88D-KN02H-ECT-L – R88D-KT02H-L –
140 N 480 N R88L-EC-GW-0506-ANPS R88D-KN04H-ECT-L – R88D-KT04H-L –
210 N 720 N R88L-EC-GW-0509-ANPS R88D-KN08H-ECT-L – R88D-KT08H-L –
141 N 700 N R88L-EC-GW-0703-ANPS R88D-KN04H-ECT-L – R88D-KT04H-L –
282 N 1400 N R88L-EC-GW-0706-ANPS R88D-KN08H-ECT-L – R88D-KT08H-L –
423 N 2100 N R88L-EC-GW-0709-ANPS R88D-KN10H-ECT-L – R88D-KT10H-L –
29 N 100 N

Wicklung
mit Steck-
verbindern

R88L-EC-GW-0303-APLS R88D-KN02H-ECT-L – R88D-KT02H-L –
58 N 200 N R88L-EC-GW-0306-APLS R88D-KN08H-ECT-L – R88D-KT08H-L –
87 N 300 N R88L-EC-GW-0309-APLS R88D-KN10H-ECT-L – R88D-KT10H-L –
70 N 240 N R88L-EC-GW-0503-APLS R88D-KN02H-ECT-L – R88D-KT02H-L –
140 N 480 N R88L-EC-GW-0506-APLS R88D-KN04H-ECT-L – R88D-KT04H-L –
210 N 720 N R88L-EC-GW-0509-APLS R88D-KN08H-ECT-L – R88D-KT08H-L –
141 N 700 N R88L-EC-GW-0703-APLS R88D-KN04H-ECT-L – R88D-KT04H-L –
282 N 1400 N R88L-EC-GW-0706-APLS R88D-KN08H-ECT-L – R88D-KT08H-L –
423 N 2100 N R88L-EC-GW-0709-APLS R88D-KN10H-ECT-L – R88D-KT10H-L –

Accurax-Linearmotorachse
R88L-EA-AF-@

Linearmotorachse
48 N 105 N R88L-EA-AF-0303-@ R88D-KN02H-ECT-L R88D-KN10F-ECT-L R88D-KT02H-L R88D-KT10F-L
96 N 210 N R88L-EA-AF-0306-@ R88D-KN04H-ECT-L R88D-KN10F-ECT-L R88D-KT04H-L R88D-KT10F-L
160 N 400 N R88L-EA-AF-0606-@ R88D-KN08H-ECT-L R88D-KN15F-ECT-L R88D-KT08H-L R88D-KT15F-L
240 N 600 N R88L-EA-AF-0609-@ R88D-KN10H-ECT-L R88D-KN20F-ECT-L R88D-KT10H-L R88D-KT20F-L
320 N 800 N R88L-EA-AF-0612-@ R88D-KN15H-ECT-L R88D-KN30F-ECT-L R88D-KT15H-L R88D-KT30F-L
608 N 1600 N R88L-EA-AF-1112-@ R88D-KN15H-ECT-L R88D-KN30F-ECT-L R88D-KT15H-L R88D-KT30F-L
760 N 2000 N R88L-EA-AF-1115-@ R88D-KN15H-ECT-L R88D-KN30F-ECT-L R88D-KT15H-L R88D-KT30F-L

Produktbezeichnung

Accurax G5-Serie Servoantrieb

 R88D-KN01H-ECT-L

Antriebstyp
N: Netzwerktyp

Code

230 V

Ausgang

Leistung und Spannung

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

Modell
ECT: EtherCAT-Kommunikation

Linearantrieb

Versorgungs-
spannung

Accurax G5-Linearantrieb 85

230 V, einphasig

Dreiphasig, 400 V

Technische Daten des Servoantriebs

Linear-Servoantriebstyp R88D-K@ 02H@@@-L 04H@@@-L 08H@@@-L 10H@@@-L 15H@@@-L
Geeigneter
Linear-Servomotor

R88L-EC- FW-0303 FW-0306 FW-0606 FW-0609 FW-0612
GW-0303 GW-0506 GW-0306 GW-0309 FW-1112

– GW-0703 GW-0509 GW-0709 –
– – GW-0706 – –

B
as

is
-S

pe
zi

fik
at

io
ne

n

Leistung W 200 400 750 1000 1500
Dauer-Ausgangsstrom Aeff 1,60 1,5 2,4 4,1 5,7
Max. Ausgangsstrom Aeff 4,89 4,5 7,2 12,3 17
Eingangsspannungs-
Versorgung

Leistungskreis Ein-/dreiphasig, 200 bis 240 V AC +10 bis –15 % (50/60 Hz)
Steuerkreis Einphasig, 200 bis 240 V AC, +10 bis –15 % (50/60 Hz)

Regelungsart PWM-Steuerung über IGBT-Ausgang, Sinusantrieb
Rückführung Serieller Impulsgeber (Inkremental/Absolutwert)

B
ed

in
gu

ng
en Betriebs-/Lagertemperatur 0 bis 55 °C/–20 bis 65 °C

Luftfeuchtigkeit bei Betrieb und
Lagerung

Max. 90 % relative Luftfeuchtigkeit (ohne Kondensatbildung)

Höhenlage Max. 1000 m über Meeresspiegel
Vibrations-/Stoßfestigkeit (max.) 5,88 m/s2, 10 bis 60 Hz (Dauerbetrieb am Resonanzpunkt nicht zulässig)/19,6 m/s2

Konfiguration Rückwandmontage
Gewicht ca. kg 0,8 1,1 1,6 1,8

Linear-Servoantriebstyp R88D-K@ 06F@@@-L 10F@@@-L 15F@@@-L 20F@@@-L 30F@@@-L
Geeigneter
Linear-Servomotor

R88L-EC- FW-0303 FW-0303 FW-0606 FW-0609 FW-0612
– FW-0306 – – FW-1112

B
as

is
-S

pe
zi

fik
at

io
ne

n

Ausgangsleistung kW 0,6 1 1,5 2 3
Dauer-Ausgangsstrom Aeff 1,5 1,5 2,8 4,7 5,9
Max. Ausgangsstrom Aeff 4,5 4,5 8,4 14,1 17,7
Eingangsspannungs-
Versorgung

Leistungskreis Dreiphasig, 380 bis 480 V AC +10 bis –15 % (50/60 Hz)
Steuerkreis 24 V DC ±15 %

Regelungsart PWM-Steuerung über IGBT-Ausgang, Sinusantrieb
Rückführung Serieller Encoder Inkremental- oder Absolutwert-Encoder

B
ed

in
gu

ng
en

Betriebs-/Lagertemperatur 0 bis 55 °C/–20 bis 65 °C
Luftfeuchtigkeit bei Betrieb und
Lagerung

Max. 90 % relative Luftfeuchtigkeit (ohne Kondensatbildung)

Höhenlage Max. 1000 m über Meeresspiegel
Vibrations-/Stoßfestigkeit 5,88 m/s2 10 bis 60 Hz (Dauerbetrieb am Resonanzpunkt nicht zulässig)/19,6 m/s2

Konfiguration Rückwandmontage
Gewicht ca. kg 1,9 2,7 4,7

86 AC-Servosysteme

Allgemeine technische Daten (für EtherCAT-Servoantriebe)

Allgemeine technische Daten (für Analog/Impuls-Servoantriebe)

Leistungsdaten Frequenzeigenschaften 2 kHz

E
th

er
C

A
T-

S
ch

ni
tt

st
el

le Befehlseingang EtherCAT-Befehle (für Sequenz-, Motion-, Dateneinstellung-/Sollwert-, Überwachungs-, Anpassungs- und andere
Befehle)

CiA402 Antriebsprofil Betriebsart zyklisch synchrone Position
Betriebsart zyklisch synchrone Geschwindigkeit
Betriebsart zyklisch synchrones Drehmoment
Touch-Sondenfunktion
Kraftbegrenzungs-Funktion
Nullpunktsuche-Betriebsart

E
/A

-S
ig

n
al

Sequenzeingangssignal – Multifunktionseingang x 8 über Parametereinstellung (Sperren des Vorwärts-/Rückwärtslaufs, Not-Halt, Latch-Funktion,
Nukllpunktschalter, Drehmomentbegrenzung vorwärts/rückwärts, universelle Überwachungseingänge)

Sequenzausgangssignal 1 x Servoantrieb-Fehlerausgang
2 x Multifunktionsausgänge für Parametereinstellung (Servo bereit, Bremse lösen, Übergeschwindigkeitserkennung,
Kraft-Grenzwerterfassung, Stillstandserfassung, Warnausgang, Positionierung abgeschlossen, Fehlerlöschung
zugewiesen, programmierbarer Ausgang, Geschwindigkeitserkennung, Positionssollwertstatus,
Geschwindigkeitssollwertstatus)

 In
te

g
ri

er
te

 F
u

n
kt

io
n

en

USB
Kommunikation

Schnittstelle PC/Mini USB-Steckverbinder
Kommunikationsstandard Erfüllt den USB-2.0-Standard
Funktion Parametereinstellung, Statusüberwachung und -optimierung

EtherCAT
Kommunikation

Datenaustauschprotokoll IEC 61158 Typ 12, IEC 61800-7
Physische Schicht 100BASE-TX (IEEE802.3)
Steckverbinder RJ45 × 2

ECAT IN: EtherCAT-Eingang × 1
ECAT OUT: EtherCAT-Ausgang × 1

Datenübertragungsmedium Kategorie 5 oder höher (Kabel mit doppelter Aluminiumlage und geflochtener Abschirmung wird empfohlen)
Max. Kabellänge Abstand zwischen Knoten: max. 100 m
LED-Anzeigen RUN × 1

ERR × 1
L/A IN (Link/Aktivität IN) × 1
L/A OUT (Link/Aktivität OUT) × 1

Autotuning Automatische Einstellung der Motorparameter. Ein Parameter für Steifigkeitseinstellung. Trägheitserkennung
Generatorische Bremse (DB) Integriert, wird beim Ausfall der Netzspannung, bei Servoalarm, Servo AUS und aktiviertem Endlagenschalter betätigt
Generatorischer Bremsbetrieb In Modellen von 600 W bis 5 kW ist ein interner Widerstand vorhanden. Extern montierter Bremswiderstand (Option).
Endlagenschalter-Funktion (OT) Stopp durch generatorisches Bremsen, Stopp über Verzögerungsrampe oder freies Auslaufen, wenn positive Endlage

(P-OT) oder negative Endlage (N-OT) aktiv ist
Encoder-Teilungsfunktion Optionale Teilung möglich
Schutzfunktionen Überstrom, Überspannung, Unterspannung, Übergeschwindigkeit, Überlast, Encoderfehler, Überhitzung etc.
Analoge Überwachungsfunktionen Analoge Überwachung von Motorgeschwindigkeit, Geschwindigkeitssollwert, Kraftsollwert, Befehl nach Fehler,

Analogeingang etc.
Die auszugebenden Überwachungssignale und ihre Skalierung können über Parameter angegeben werden.
Anzahl der Kanäle: 2 (Ausgangsspannung: ±10 V DC)

Bedienkonsole Anzeigefunktionen Eine 2-stellige 7-Segment-LED-Anzeige informiert über Antriebsstatus, Alarmcodes, Parameter etc.
Schalter 2 Drehschalter zur Einstellung der Knotenadresse

Ladeleuchte (CHARGE) Leuchtet beim Einschalten der Hauptstromkreis-Spannungsversorgung auf.
Sicherheitsklemme Funktionen Safety Torque OFF zum sicheren Ausschalten des Motorstroms und Stoppen des Motors. Ausgangssignal für

Fehlerüberwachungsfunktion.
Erfüllte Standards EN ISO13849-1:2008 (PL- d (Performance Level d)), IEC61800-5 -2:2007 (Funktion STO (Safety Torque OFF)),

EN61508:2001 (SIL2 (Sicherheitsintegritätsstufe 2)), EN954-1:1996 (CAT3)
Encoder-Rückführung A/B-Line-Driver-Drehgeber und Umwandlung von SinCos in seriell möglich.

Optionale Hall- und Temperatursensoren über seriellen Wandler.

 Regelbetriebsart 6 Modi pro Parameter wählbar: (1) Positionierregelung, (2) Geschwindigkeitsregelung, (3) Kraftregelung,
(4) Positionier-/Geschwindigkeitsregelung, (5) Positionier-/Kraftregelung, (6) Geschwindigkeits-/Kraftregelung

G
es

ch
w

in
d

ig
ke

it
s-

/K
ra

ft
re

g
el

u
n

g Leistungsdaten Frequenzeigenschaften 2 kHz
Geschwindigkeits-Nullhaltung Geschwindigkeits-Sollwert kann über den Geschwindigkeits-Nullhaltungseingang auf Null gehalten werden
Sanftanlaufzeiteinstellung 0 bis 1 s (Beschleunigung und Verzögerung sind getrennt einstellbar). S-Kurven-Beschleunigung/Verzögerung ist

ebenfalls verfügbar.

E
in

g
an

g
ss

ig
n

al

Drehzahlrege-
lung

Geschwindigkeitssollwertspan-
nung

10 V DC bei Nenngeschwindigkeit: voreingestellt (Skalierung und Polarität über Parameter einstellbar)

Kraft-Grenzwert 10 V DC bei Nennkraft (Kraft in positiver/negativer Richtung separat begrenzbar).
voreingestellte
Geschwindigkeitsregelung

Voreingestellte Geschwindigkeit kann über Digitaleingänge aus 6 internen Einstellungen ausgewählt werden

Kraftregelung Kraftsollwert-Spannung 3 V DC bei Nennkraft: voreingestellt (Skalierung und Polarität über Parameter einstellbar)
Geschwindigkeitsgrenzwert Geschwindigkeitsgrenzwert kann über Parameter eingestellt werden

P
o

si
ti

o
n

ie
ru

n
g

E
in

g
an

g
ss

ig
n

al

Sollwert-Impuls Eingangssignaltyp Vorzeichen + Impulsfolge, 2-phasiger Impuls mit 90° Phasenversatz (A-Phase + B-Phase) oder Impulsfolge
CCWLD/CWLD

Eingangsimpulsfrequenz Max. 4 Mpps (max. 200 kpps bei Open Collector).
Sollwertimpulsskalierung
(elektronisches Getriebe)

Skalierungsverhältnis: 1/1000 bis 1000
Als Zähler (Drehgeberauflösung) und Nenner (Sollwertimpulsauflösung pro Motorumdrehung) kann ein beliebiger Wert von
1-230 eingestellt werden. Die Kombination muss innerhalb des oben angegebenen Bereichs liegen.

E
/A

-S
ig

n
al

Positionssignalausgabe Line-Driver-Ausgang A-Phase, B-Phase, Z-Phase und Open-Collector-Ausgang Z-Phase
Sequenzeingangssignal – Multifunktionseingang x 10 über Parametereinstellung (Servo EIN, Umschaltung der Regelbetriebsart, Sperren des

Vorwärts-/Rückwärtslaufs, Vibrationsfilterumschaltung, Verstärkungsumschaltung, Umschaltung elektronisches
Getriebe, Fehlerzählerrücksetzung, Impulssperre, Alarm-Rücksetzung, interne Geschwindigkeitsauswahl, Umschaltung
Kraftbegrenzung, Nulldrehzahl, Not-Aus, Umschaltung Massenverhältnis, Geschwindigkeit-/Kraft-Sollwertsignal).

Sequenzausgangssignal Es können sechs der folgenden Signaltypen ausgegeben werden: Bremsfreigabe, Servo bereit, Servoalarm, Position
erreicht, Motorgeschwindigkeitsfassung, Kraft-Grenzwerterkennung, Stillstandserfassung,
Geschwindigkeitsübereinstimmungs-Erkennung, Warnung, Positionssollwertstatus, Übergeschwindigkeitskennung,
Geschwindigkeitssollwertstatus, Alarm gelöscht.

Accurax G5-Linearantrieb 87

Bauteilbezeichnungen der Servoantriebe

Hinweis: In den Abbildungen oben sind lediglich 230-V-Servoantriebsmodelle dargestellt. Die 400-V-Servoantriebe sind mit 24 V DC
Spannungsversorgungs-Eingangsklemmen für den Steuerkreis statt mit L1C- und L2C-Klemmen ausgestattet.

 In
te

g
ri

er
te

 F
u

n
kt

io
n

en

USB
Kommunikation

Schnittstelle PC/Mini USB-Steckverbinder
Kommunikationsstandard Erfüllt den USB-2.0-Standard
Funktion Parametereinstellung, Statusüberwachung und -optimierung

Autotuning Automatische Einstellung der Motorparameter. Ein Parameter für Steifigkeitseinstellung. Trägheitserkennung
Generatorische Bremse (DB) Integriert, wird beim Ausfall der Netzspannung, bei Servoalarm, Servo AUS und aktiviertem Endlagenschalter betätigt
Generatorischer Bremsbetrieb In Modellen von 600 W bis 5 kW ist ein interner Widerstand vorhanden. Extern montierter Bremswiderstand (Option).
Endlagenschalter-Funktion (OT) Stopp durch generatorisches Bremsen, Stopp über Verzögerungsrampe oder freies Auslaufen, wenn positive Endlage

(P-OT) oder negative Endlage (N-OT) aktiv ist
Encoder-Teilungsfunktion Optionale Teilung möglich
Elektronisches Getriebe (Zähler/Nenner) Bis zu vier Zähler des elektronischen Getriebes durch Kombination mit den Eingängen
Interne Festgeschwindigkeit 8 Geschwindigkeiten intern einstellbar
Schutzfunktionen Überstrom, Überspannung, Unterspannung, Übergeschwindigkeit, Überlast, Encoderfehler, Überhitzung etc.
Analoge Überwachungsfunktionen Analoge Überwachung von Motorgeschwindigkeit, Geschwindigkeitssollwert, Kraftsollwert, Befehl nach Fehler,

Analogeingang etc.
Die auszugebenden Überwachungssignale und ihre Skalierung können über Parameter angegeben werden.
Anzahl der Kanäle: 2 (Ausgangsspannung: ±10 V DC)

Bedienkonsole Anzeigefunktionen Eine 6-stellige 7-Segment-LED-Anzeige informiert über Antriebsstatus, Alarmcodes, Parameter etc.
Tasten der Bedienkonsole Zum Einstellen/Überwachen der Parameter und Antriebszustände (5 Tasten)

Ladeleuchte (CHARGE) Leuchtet beim Einschalten der Hauptstromkreis-Spannungsversorgung auf.
Sicherheitsklemme Funktionen Kraftunterbrechungs-Sicherheitsfunktion zum Ausschalten des Motorstroms und Stoppen des Motors. Ausgangssignal für

Fehlerüberwachungsfunktion.
Erfüllte Standards EN ISO13849-1:2008 (PL- d (Performance Level d)), IEC61800-5 -2:2007 (Funktion STO (Safety Torque OFF)),

EN61508:2001 (SIL2 (Sicherheitsintegritätsstufe 2)), EN954-1:1996 (CAT3)
Encoder-Rückführung A/B-Line-Driver-Drehgeber und Umwandlung von SinCos in seriell möglich.

Optionale Hall- und Temperatursensoren über seriellen Wandler.
Erweiterungssteckverbinder Serieller Bus für Optionsmodul

Anzeigebereich

Bedienungsbereich

USB-Steckverbinder (CN7)

Erweiterungs-
steckverbinder (CN3)

Überwachungs-
steckverbinder (CN5)

Schutzleiter-Erdungsklemmen

Sicherheits-Steckverbinder (CN8)

Steckverbinder für externen Drehgeber (CN4)

Nicht verwendet (CN2)

Ladeleuchte

Analog-/Impuls-Servoantriebe

USB-Steckverbinder (CN7)

Analoger Überwachungs-
steckverbinder(CN5)

Schutzleiter-Erdungsklemmen

Sicherheits-Steckverbinder (CN8)

Nicht verwendet (CN2)

Ladeleuchte

ADR

7-Segment-Anzeige

EtherCAT-Statusanzeigen

EtherCAT-Servoantriebe

Hauptstromkreis-
Spannungsversorgungs-
klemmen (L1, L2 und L3)

Steuerstromkreis-
Spannungsversorgungs-
klemmen (L1C und L2C)

Anschlussklemmen für
externen Bremswiderstand

(B1, B2 und B3)

Anschlussklemmen für
Servomotor (U, V und W)

Drehschalter für
Knotenadressen-Einstellung

EtherCAT-Kommunikations-
Steckverbinder: ECAT IN

EtherCAT-Kommunikations-
Steckverbinder: ECAT OUT

Steuerungs-E/A-Steckverbinder
(CN1) – 26-polig –

Steckverbinder für
externen Drehgeber (CN4)

Leistungs-
versorgungsklemmen

(L1, L2 und L3)

Steuerstromkreis-
versorgungsklemmen

(L1C und L2C)

Anschlussklemmen für
externen Bremswiderstand

(B1, B2 und B3)

Anschlussklemmen
für Servomotor

(U, V und W)

Steuerungs-E/A-
Steckverbinder (CN1)
– 50-polig –

88 AC-Servosysteme

E/A-Spezifikationen

Klemmenspezifikationen (für alle Servoantriebe)

E/A-Signale (CN1) – Eingangssignale (für EtherCAT-Servoantriebe)

E/A-Signale (CN1) – Ausgangssignale (für EtherCAT-Servoantriebe)

Symbol Bezeichnung Funktion
L1 Leistungsklemmen des Hauptstromkreises AC-Netzeingangsklemmen für den Hauptstromkreis

Hinweis: Bei Einphasen-Servoantrieben ist der Spannungsversorgungseingang an L1 und L3
anzuschließen.

L2
L3

L1C Eingangsklemmen für Steuerspannungsversorgung AC-Netzeingangsklemmen für Steuerkreis
(nur bei 200-V-Einphasen/Dreiphasen-Servoantrieben)L2C

24 V DC-Netzeingangsklemmen für Steuerkreis
(nur bei 400-V-Dreiphasen-Servoantrieben)0 V

B1 Anschlussklemmen für externen Bremswiderstand Servoantriebe 200 V unter 750 W: es wird kein interner Widerstand angeschlossen. B2 und B3 offen lassen.
Zwischen B1 und B2 einen externen Bremswiderstand anschließen.

Servoantriebe von 600 W bis 5 W: Brücke zwischen B2 und B3 für internen Bremswiderstand. Wenn der
interne Bremswiderstand nicht ausreicht, einen externen Bremswiderstand zwischen B1 und B2 anschließen
und die Brücke zwischen B2 und B3 entfernen.

B2
B3

U Anschlussklemmen für Servomotor Klemmen für Ausgänge zum Servomotor
V
W

PIN-Nr. Signalbezeich-
nung

Funktion

6 I-COM ±-Pol der externen DC-Spannungsversorgung. Die Versorgungsspannung muss 12 bis 24 V (±5 %) betragen.
5 NOT-AUS NOT-AUS Die Signalbezeichnung entspricht der Werkseinstellung. Die Funktion kann

per Parametereinstellung geändert werden.7 P-OT Vorwärtslauf gesperrt
8 N-OT Rückwärtslauf gesperrt
9 DEC Nullpunktschalter
10 EXT3 Externer Latch-Eingang 3
11 EXT2 Externer Latch-Eingang 2
12 EXT1 Externer Latch-Eingang 1
13 SI-MON0 Universeller Überwachungseingang 0
14 – Nicht belegte Klemmen. Nicht anschließen

15 –
17 –
18 –
19 –
20 –
21 –
22 –
23 –
24 –
– PCL Kraftgrenzwert bei Vorwärtslauf Mit diesen Optionen kann die Funktion der den Pins 5 und 7 bis 13 zugeordneten Eingangssignale mit

entsprechenden Parametereinstellungen geändert werden.NCL Kraftgrenzwert bei Rückwärtslauf
SI-MON1 Universeller

Überwachungseingang 1
SI-MON2 Universeller

Überwachungseingang 2
Steckerge-
häuse Erdung (FG)

Abschirmungserdung. Angeschlossen an die Gehäuseerdung, wenn die Abschirmung des E/A-Signalkabels mit dem Steckergehäuse
verbunden ist.

16 GND Signalmasse. Isolation gegen Spannungsversorgung (I-COM) für Steuersignal im Servoantrieb.

PIN-Nr. Signalbezeich-
nung

Funktion

1 BRK-OFF+ Externes Bremsfreigabesignal
2 BRK-OFF
25 S-RDY+ Servo bereit: EIN, wenn kein Servoalarm vorliegt und die Steuer-/Leistungsversorgung eingeschaltet ist.
26 S-RDY–
3 ALM+ Servoalarm: Schaltet AUS, wenn ein Fehler erkannt wird.
4 ALM–
– INP1 Position erreicht Ausgang 1 Mit diesen Optionen kann die Funktion der den Pins 1, 2, 25 und 26 zugeordneten Ausgangssignale mit

entsprechenden Parametereinstellungen geändert werden.TGON Motorgeschwindigkeitserfassung
F_LIMIT Kraftgrenzwert-Erfassung
ZSP Nullgeschwindigkeit

VCMP
Ausgang Geschwindigkeitsüber-
einstimmung

WARN1 Warnung 1
WARN2 Warnung 2
PCMD Positionssollwertstatus
INP2 Position erreicht Ausgang 2
VLIMIT Übergeschwindigkeitserfassung
ALM-ATB Fehlerlöschattribut
VCMD Geschwindigkeitssollwertstatus
R-OUT1 Dezentraler Ausgang 1
R-OUT2 Dezentraler Ausgang 1

Accurax G5-Linearantrieb 89

E/A-Signale (CN1) – Eingangssignale (für Analog/Impuls-Servoantriebe)

PIN-Nr. Regelbe-
triebsart

Signalbe-
zeichnung

Funktion

1 Position +24 V im
Uhrzeigersinn

Sollwert-Impulseingang für Line-Driver und offenen Kollektor gemäß Parametereinstellung

Eingangsbetriebsart:
Vorzeichen + Impulsfolge
Rückwärts-/Vorwärtsimpuls: (Impuls gegen/im Uhrzeigersinn)
Zweiphasiger Impuls (90° Phasendifferenz)

3 + im
Uhrzeigersinn

4 – im
Uhrzeigersinn

2 +24 V gegen
Uhrzeigersinn

5 + gegen
Uhrzeigersinn

6 – gegen
Uhrzeigersinn

44 +CWLD Sollwert-Impulseingang nur für Line-Driver

Eingangsbetriebsart:
Rückwärts-/Vorwärtsimpuls: (Impuls gegen/im Uhrzeigersinn)

45 –CWLD
46 +CCWLD
47 –CCWLD
14 Drehzahl REF Geschwindigkeitssollwerteingang: ±10 V/Motornenngeschwindigkeit (Eingangsverstärkung mittels Parameter

änderbar).
Kraft FREF1 Kraftsollwerteingang: ±10 V/Motornennkraft (Eingangsverstärkung mittels Parameter änderbar).

VLIM Eingang für den Geschwindigkeitsgrenzwert: ±10 V/Motornenngeschwindigkeit (Eingangsverstärkung mittels
Parameter änderbar).

15 – AGND1 Masse Analogsignal
16 Kraft FREF2 Kraftsollwerteingang: ±10 V/Motornennkraft (Eingangsverstärkung mittels Parameter änderbar).

Position/Ge-
schwindigkeit

PCL Eingang für Kraftgrenzwert bei Vorwärtslauf: ±10 V/Motornennkraft (Eingangsverstärkung mittels Parameter änderbar).
18 NCL Eingang für Kraftgrenzwert bei Rückwärtslauf: ±10 V/Motornennkraft (Eingangsverstärkung mittels Parameter

änderbar).
17 – AGND1 Masse Analogsignal
7 Bezugspoten-

zial
+24 V IN Steuerspannungsversorgungs-Eingang für Sequenzsignale: Die 24-V-Spannungsversorgung (12 bis 24 V) muss vom

Anwender bereitgestellt werden.
29 RUN Servo EIN: Schaltet den Servo ein.
26 Position DFSEL1 Vibrationsfilterumschaltung 1 Aktivierung des Vibrationsfilters gemäß Parametereinstellung
27 Bezugspoten-

zial
GSEL Verstärkung Aktivierung der Verstärkung gemäß Parametereinstellung

28 Position/ GESEL1 Umschaltung elektronisches
Getriebe 1

Umschaltung des Zählers für das elektronische Übersetzungsverhältnis

Drehzahl VSEL3 Interne
Geschwindigkeitsauswahl 3

Eingang für die Auswahl der gewünschten Geschwindigkeitseinstellung bei
internem Geschwindigkeitsbetrieb.
Für die Geschwindigkeitsauswahl wird dieser Eingang mit den Eingängen VSEL1
und VSEL2 kombiniert.

30 Position ECRST Fehlerzähler-Rücksetzeingang. Setzt den Positionsfehlerzähler zurück.
Drehzahl VSEL2 Interne

Geschwindigkeitsauswahl 2
Eingang für die Auswahl der gewünschten Geschwindigkeitseinstellung bei
internem Geschwindigkeitsbetrieb.
Für die Geschwindigkeitsauswahl wird dieser Eingang mit den Eingängen VSEL1
und VSEL3 kombiniert.

31 Bezugspoten-
zial

RESET Alarm-Rücksetzeingang Hebt den Alarmstatus auf. Der Fehlerzähler wird zurückgesetzt, wenn der Alarm
zurückgesetzt wird.

32 Position/Ge-
schwindigkeit/
Kraft

TVSEL Regelbetriebsart Umschaltung

33 Position IPG Impulssperre-Eingang. Digitaler Eingang zum Sperren des Positionsimpuls-Sollwerts.
Drehzahl VSEL1 Interne

Geschwindigkeitsauswahl 1
Eingang für die Auswahl der gewünschten Geschwindigkeitseinstellung bei
internem Geschwindigkeitsbetrieb.
Für die Geschwindigkeitsauswahl wird dieser Eingang mit den Eingängen VSEL2
und VSEL3 kombiniert.

8 Bezugspoten-
zial

NOT Rückwärtslauf gesperrt Nachlaufweg gesperrt: Der Servomotor wird gestoppt, wenn das bewegliche Teil
die Grenze des zulässigen Bewegungsbereichs überschreitet.9 POT Vorwärtslauf gesperrt

50 Erdung (FG) Gehäuseerdung
– – FLSEL Kraftgrenzwert-Schalter Mit diesen Optionen kann die Funktion der den Pins 8, 9 und 26 bis 33 zugeordneten

Eingangssignale mit entsprechenden Parametereinstellungen geändert werden.DFSEL2 Vibrationsfilterumschaltung 2
GESEL2 Umschaltung elektronisches

Getriebe 2
VZERO Nullgeschwindigkeit
VSIGN Geschwindigkeitssollwertsignal
FSIGN Kraftsollwertsignal
NOT-AUS NOT-AUS
MSEL Umschaltung Massenverhältnis
ZSP Nullgeschwindigkeit

20 – Nicht belegte Klemmen. Nicht anschließen
40 –
41 –

Position <−−> Geschwindigkeit

Position <−−> Kraft

Kraft <−−> Geschwindigkeit

Ermöglicht Umschaltung
der Regelbetriebsart

90 AC-Servosysteme

E/A-Signale (CN1) – Ausgangssignale (für Analog/Impuls-Servoantriebe)

Steckverbinder für externen Encoder (CN4) – (für alle Servoantriebe)

Überwachungssteckverbinder (CN5) – (für alle Servoantriebe)

Sicherheits-Steckverbinder (CN8) – (für alle Servoantriebe)

PIN-Nr. Regelbetriebsart Signalbezeich-
nung

Funktion

21 Position +A Encoder Phase A+ Encodersignale (bzw. Signale von externer Skala bei vollständig geschlossenem Regelkreis) werden
entsprechend der Einstellung des Parameters Teilungszähler ausgegeben.
Dies ist ein Line-Driver-Ausgang (entspricht R422). Die maximale Ausgangsfrequenz beträgt 4 MBit/s.
Phase Z ist ein Ausgang für Encodersignale (bzw. Signale von externer Skala bei vollständig
geschlossenem Regelkreis). Dies ist ein Line-Driver-Ausgang (entspricht R422).

22 –A Encoder Phase A–
48 +B Encoder Phase B+
49 –B Encoder Phase B–
23 +Z Encoder Phase Z+
24 –Z Encoder Phase Z–
19 –Z Ausgang Drehgeber Phase Z Phase Z wird für Encodersignale ausgegeben.

Open Collector-Ausgang.25 ZCOM Bezugspotenzial Encoder
Phase Z

11 Bezugspotenzial BKIR Signalausgang
Bremsfreigabe

Zeitgebersignal für den Betrieb der elektromagnetischen Bremse an einem Motor
10 BKIRCOM
35 BEREIT Servo bereit: EIN, wenn beim Einschalten der Steuer-/Hauptkreis-Spannungsversorgung kein Servoalarm vorliegt.
34 READYCOM
37 /ALM Servoalarm: Schaltet AUS, wenn ein Fehler erkannt wird.
36 ALMCOM
39 Geschwindigkeit/

Kraft
TGON Motorgeschwindigkeitserfassung. Dieser Ausgang wird eingeschaltet, wenn die Motorgeschwindigkeit die in einem entsprechenden

Parameter eingestellte Geschwindigkeit erreicht.38 TGONCOM
39 Position INP1 Positionierung-abgeschlossen-Ausgang 1: Wird eingeschaltet, wenn der Positionsfehler gleich der Parametereinstellung ist.
38 INP1COM
40 Ausgabe des

Kraftgrenzwerts
FLIM Dieser Ausgang wird eingeschaltet während die Kraft begrenzt ist.

41 FLIMCOM
12 Nullgeschwindig-

keits-Erkennungs-
signal

ZSP Dieser Ausgang wird eingeschaltet, wenn die Motorgeschwindigkeit der Nullgeschwindigkeitserkennung (Pn435) entspricht oder
darunter liegt.41 ZSPCOM

– – INP2 Position erreicht Ausgang 2 Mit diesen Optionen kann die Funktion der den Pins 11, 10 und 34 bis 40 zugeordneten
Ausgangssignale mit entsprechenden Parametereinstellungen geändert werden.P-CMD Positionssollwertstatus

WARN1 Warnung 1
WARN2 Warnung 2
ALM-ATB Alarmausgang
V-CMD Geschwindigkeitssollwertstatus
V-LIMIT Übergeschwindigkeitserfassung
V-CMP Ausgang Geschwindigkeits-

übereinstimmung

PIN-Nr. Signalbezeichnung Funktion
1 E5V Spannungsversorgungsausgang für externe Skala. Betrieb mit 5,2 V ±5 % und nicht mehr als 250 mA.
2 E0V Verbunden mit der Steuerkreismasse am Steckverbinder CN1
3 PS Encodersignal (serielles Übertragungssignal)
4 /PS
5 EXA Encoder-Leitungstreibereingang (A-B-Z-Signale)
6 /EXA
7 EXB
8 /EXB
9 EXZ
10 /EXZ
Steckerge-
häuse

Erdung (FG) Abschirmungserdung

PIN-Nr. Signalbezeichnung Funktion
1 AM1 Analoger Überwachungsausgang 1. Ausgabe des Analogsignals für die Überwachung. Die Auswahl des Ausgabesignals

für die Überwachung erfolgt über die Parametereinstellung.
Werkseinstellung: Motorgeschwindigkeit 1 V/(500 mm/s)

2 AM2 Analoger Überwachungsausgang 2. Ausgabe des Analogsignals für die Überwachung. Die Auswahl des Ausgabesignals
für die Überwachung erfolgt über die Parametereinstellung.
Werkseinstellung: Motorkraft 1 V/(33 % der Nennkraft)

3 GND Masse für analoge Überwachung 1 und 2
4 - Nicht belegte Klemmen. Nicht anschließen
5 -
6 -

PIN-Nr. Signalbezeichnung Funktion
1 – Nicht verwendet Nicht anschließen
2 –
3 SF1– Sicherheitseingang 1 und 2. Über diesen Eingang werden die Leistungstransistor-Ansteuersignale im Servoantrieb

und somit der Motor abgeschaltet.4 SF1+
5 SF2–
6 SF2+
7 EDM– Zur Erfassung einer Störung der Sicherheitsfunktion wird ein Überwachungssignal ausgegeben.
8 EDM+
Steckerge-
häuse

Erdung (FG) Gehäuseerdung

Accurax G5-Linearantrieb 91

Servoantriebe

R88D-KT02H-L, R88D-KN02H-ECT-L (230 V, 200 W)

R88D-KT04H-L, R88D-KN04H-ECT-L (230 V, 400 W)

R88D-KT08H-L, R88D-KN08H-ECT-L (230 V, 800 W)

R88D-KT10/15H-L, R88D-KN10/15H-ECT-L (230 V, 1 bis 1,5 kW)

Abmessungen

130 (für Analog/Impuls-Modell)
132 (für EtherCAT-Modell)7040

15
0

40

28 ±0,56

15
0

14
0

±0
,5

φ5,2

55

15
0

15
0

43 ±0,56

55

14
0

±0
,5

70
φ5,2

130 (für Analog/Impuls-Modell)
132 (für EtherCAT-Modell)

4

65

15
0

15
0

14
0

±0
,5

50 ±0,57,5

65

70

φ5,2

170 (für Analog/Impuls-Modell)
172 (für EtherCAT-Modell)

15
0

4 φ5,2

14
0

±0
,5

15
0

70 ±0,58,5
86

70
170 (für Analog/Impuls-Modell)
172 (für EtherCAT-Modell)

85 (für Analog/Impuls-Modell)
86 (für EtherCAT-Modell)

92 AC-Servosysteme

R88D-KT06/10/15F-L, R88D-KN06/10/15F-ECT-L (400 V, 600 W bis 1,5 kW)

R88D-KT20F-L, R88D-KN20F-ECT-L (400 V, 2 kW)

R88D-KT30F-L, R88D-KN30F-ECT-L (400 V, 3 kW)

Filter

Filtermodell Abmessungen Montageabmessungen
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

15
0

4

15
0

14
0

±0
,5

70 ±0,514,5

70

φ5,2

170 (für Analog/Impuls-Modell)
172 (für EtherCAT-Modell)

91 (für Analog/Impuls-Modell)
92 (für EtherCAT-Modell)

92

φ5,2

R2,6

R2,6
φ5,2

25 ±0,5

18
8

±0
,5

50 ±0,5

94

16
8

1,8

94

85

5017,5

42,5

5,2 5,2

5,2 5,2

5017,5

16
8

18
8

19
8

70
φ5,2

193,5 (für Analog/Impuls-Modell)
195 (für EtherCAT-Modell)

2,5 26,5

φ5,2

R2,6
φ5,2

R2,6

100

5,25,2
65

15

15
130
100

65
5,2 5,2

22
0

24
0

25
0

50±0,5

24
0

±0
,5

22
0

130

100±0,515

212 (für Analog/Impuls-Modell)
214 (für EtherCAT-Modell)

370
Sechs x M4

 H

W
D

M1

M2

Antriebs-
halterungen

Ausgangs-
kabel

Accurax G5-Linearantrieb 93

Einphasig, 230 V AC (für EtherCAT-Servoantriebe)

*1 Bei Servoantrieben ab 750 W wird zwischen B2 und B3 eine Brücke eingelegt. Entfernen Sie die Leitung zwischen B2 und B3, wenn der interne Bremswiderstand
unzureichend ist, und schließen Sie einen externen Bremswiderstand zwischen B1 und B2 an.

*2 Beispiel-Schaltplan Sicherheitsmodul G9SX. Wenn kein Sicherheitsmodul verwendet wird, den ab Werk installierten Überbrückungs-Sicherheitsstecker in CN8
belassen.

Hinweis: Die Eingangsfunktion der Pins 5 und 7 bis 13 und die Ausgangsfunktion der Pins 1, 2, 25 und 26 kann über die Parametereinstellungen geändert werden.

Installation

S14A2 S24 S34 S44 S54 L1 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

Sicherheitsmodul G9SX*2

Encoder

ServomotorB3 B2
U

V

W

B1

L1

L3
Entstörfilter

L1C

L2C

Schütz

L1
L2
L3
N

Thermoschalter

CN1

*1

NOT-AUS

BRK-OFF+

Servo-Alarmausgang

BRK-OFF–

1

2

S-RDY+

S-RDY–

ALM–

25

26

ALM+
3

4

12

11

10

9

8

7

5

6I-COM

12 bis 24 V DC

13

Gehäuseerdung
GND16

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

EDM-Ausgang: Überwachungssignal zur Erkennung
einer Störung der Sicherheitsfunktion

S1

+24 V +24 V

+24 V +24 V

POT

E-STOP

NOT

DEC

EXT3

EXT2

EXT1

SI-MON0

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 CN4

10 Ω

10 Ω

10 Ω

Accurax G5
EtherCAT-

Servoantrieb

Einphasig,
200 bis 230 V AC

Signalausgang
Bremsfreigabe

Servo-bereit-
abgeschlossen-
Ausgang

Externe Spannungsversorgung
12 bis 24 V DC

Maximale Betriebsspannung:
30 V DC

Maximaler Ausgangsstrom:
50 mA DC

Vorwärtslauf
gesperrt

Rückwärtslauf
gesperrt

Nullpunktschalter

Externes
Latch-
Signal 3

Externes
Latch-
Signal 2

Externes
Latch-
Signal 1

Universeller
Überwachungseingang 0

Abschirmung mit
Steckergehäuse
verbinden

(Maximale Betriebsspannung: 30 V DC
Maximaler Ausgangsstrom: 50 mA DC)

94 AC-Servosysteme

Dreiphasig, 400 V AC (für EtherCAT-Servoantriebe)

*1 B2 und B3 sind normalerweise überbrückt. Entfernen Sie die Leitung zwischen B2 und B3, wenn der interne Bremswiderstand unzureichend ist, und schließen Sie
einen externen Bremswiderstand zwischen B1 und B2 an.

*2 Beispiel-Schaltplan Sicherheitsmodul G9SX. Wenn kein Sicherheitsmodul verwendet wird, den ab Werk installierten Überbrückungs-Sicherheitsstecker in CN8
belassen.

Hinweis: Die Eingangsfunktion der Pins 5 und 7 bis 13 und die Ausgangsfunktion der Pins 1, 2, 25 und 26 kann über die Parametereinstellungen geändert werden.

S14A2 S24 S34 S44 S54 L1 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

Sicherheitsmodul G9SX*2

Encoder

ServomotorB3 B2
U

V

W

B1

CN1

*1

BRK-OFF+

Servo-Alarmausgang

BRK-OFF–

1

2

S-RDY+

S-RDY–

ALM–

25

26

ALM+
3

4

12

11

10

9

8

7

5

6I-COM

12 bis 24 V DC

13

Gehäuseerdung
GND16

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

EDM-Ausgang: Überwachungssignal zur Erkennung
einer Störung der Sicherheitsfunktion

S1

+24 V +24 V

+24 V +24 V

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 CN4

L1

L2

24 V

0 V

Entstörfilter

Spannungsversorgung
24 V DC ±15 %

Schütz

Thermoschalter

Dreiphasig
 400 V AC

L3

NOT-AUS

POT

E-STOP

NOT

DEC

EXT3

EXT2

EXT1

SI-MON0

10 Ω

10 Ω

10 Ω

Accurax G5
EtherCAT-

Servoantrieb

Signalausgang
Bremsfreigabe

Servo-bereit-
abgeschlossen-
Ausgang

Externe Spannungsversorgung
12 bis 24 V DC

Maximale Betriebsspannung:
30 V DC

Maximaler Ausgangsstrom:
50 mA DC

Vorwärtslauf
gesperrt

Rückwärtslauf
gesperrt

Nullpunktschalter

Externes
Latch-
Signal 3

Externes
Latch-
Signal 2

Externes
Latch-
Signal 1

Universeller
Überwachungseingang 0

Abschirmung mit
Steckergehäuse
verbinden

(Maximale Betriebsspannung: 30 V DC
Maximaler Ausgangsstrom: 50 mA DC)

Accurax G5-Linearantrieb 95

Einphasig, 230 V AC (für Analog/Impuls-Servoantriebe)

*1 Bei Servoantrieben ab 750 W wird zwischen B2 und B3 eine Brücke eingelegt. Entfernen Sie die Leitung zwischen B2 und B3, wenn der interne Bremswiderstand
unzureichend ist, und schließen Sie einen externen Bremswiderstand zwischen B1 und B2 an.

*2 Nur im Positioniersteuerungsmodus verfügbar.
*3 Die Eingangsfunktion hängt vom verwendeten Steuerungsmodus ab (Positions-, Geschwindigkeit- oder Kraftsteuerung).
*4 Beispiel-Schaltplan Sicherheitsmodul G9SX. Wenn kein Sicherheitsmodul verwendet wird, den ab Werk installierten Überbrückungs-Sicherheitsstecker in CN8

belassen.

Hinweis: Die Eingangsfunktion der Pins 8, 9 und 26 bis 33 und die Ausgangsfunktion der Pins 10, 11, 34, 35, 38 und 39 kann über die Parametereinstellungen geändert
werden.

Encoder

S14A2 S24 S34 S44 S54 L1 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

Sicherheitsmodul G9SX*4

ServomotorB3 B2
U

V

W

B1

L1

L3

L1C

L2C

Entstörfilter

Einphasig,
200 bis 230 V AC

Schütz

L1
L2
L3
N

Thermoschalter

CN1

*1

3 kΩ

110 Ω

43 kΩ

3 kΩ

220 Ω

5

2

6

Servo EIN

44

45

+CW

–CW

+CCW

–CCW

+CWLD

–CWLD

Rückwärts-Impuls

Vorwärts-Impuls

BKIR
Signalausgang Bremsfreigabe

Alarmausgang

BKIRCOM

11

10

READY

READYCOM

ALMCOM

35

34

/ALM37

36

INPCOM

INP39

38

32TVSEL

31RESET

30ECRST

28GESEL1

27GSEL

26DFSEL1

29RUN

7+24 V IN

Alarm-Rücksetzung

Schleppfehler-Reset

Verstärkung

12 bis 24 V DC

Rückwärts-Impuls

46

47

110 Ω

43 kΩ

33IPG
Impulssperre

max. 500 kpps

max. 2 Mpps

8NOT

9POT

ZCOM

Z

1810 kΩ

3,83 kΩ

PCL/FREF2

NCL

AGND1

Rückwärts-Drehmomentgrenzwert

3,83 kΩ

16

17

10 kΩ

19

25

Gehäuseerdung
FG50

4,7 kΩ

4,7 kΩ

4,7 kΩ

4,7 kΩ

43 kΩ

3 kΩ

+CCWLD

–CCWLD

Vorwärts-Impuls

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 V im Uhrzeigersinn 2,2 kΩ

+24 V gegen Uhrzeigersinn 2,2 kΩ

Positionssollwert*2

REF/TREF1/VLIM

AGND1
3,83 kΩ

14

15

20 kΩ

Vorwärts-Drehmomentgrenzwert/Drehmomentsollwert*3
(±12 V/Nenndrehzahl bzw. -drehmoment)

Rückwärts-Drehmomentgrenzwert*3

(±12 V/Nenndrehzahl bzw. -drehmoment)

Drehzahl-/Drehmomentsollwert oder Drehzahlgrenzwert*3
(±10 V/Nenndrehzahl bzw. -drehmoment)

Steckergehäuse

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

Servo-bereit-Ausgang

Position-erreicht-Ausgang

12

40

41

ZSP (Nullgeschwindigkeit)

FLIMT (Kraftgrenzwert)

ZSPCOM/FLIMTCOM

+A21

–A22

+B49

–B48

+Z23

–Z24

Ausgang Drehgeber
Phase A

Ausgang Drehgeber
Phase B

Ausgang Drehgeber
Phase Z

CN4

Accurax G5
Analog/Impuls-
Servoantrieb

Vibrationsfilterum-
schaltung

Umschaltung
elektronisches
Getriebe

Regelbetriebsart
Umschaltung

Rückwärtslauf
gesperrt

Vorwärtslauf
gesperrt

Externe Spannungsversorgung
12 bis 24 V DC

Maximale Betriebsspannung:
30 V DC

Maximaler Ausgangsstrom:
50 mA DC

Phase Z-Ausgang
(mit offenem Kollektor)

Line-Driver-Ausgang entspricht der
Kommunikationsmethode EIA RS-422A
(Lastwiderstand min. 120 Ohm)

EDM-Ausgang: Überwachungssignal zur
Erkennung einer Störung der Sicherheitsfunktion
(maximale Betriebsspannung: 30 V DC
Maximaler Ausgangsstrom: 50 mA DC)

96 AC-Servosysteme

Dreiphasig, 400 V AC (für Analog/Impuls-Servoantriebe)

*1 B2 und B3 sind normalerweise überbrückt. Entfernen Sie die Leitung zwischen B2 und B3, wenn der interne Bremswiderstand unzureichend ist, und schließen Sie
einen externen Bremswiderstand zwischen B1 und B2 an.

*2 Nur im Positioniersteuerungsmodus verfügbar.
*3 Die Eingangsfunktion hängt vom verwendeten Steuerungsmodus ab (Positions-, Geschwindigkeit- oder Kraftsteuerung).
*4 Beispiel-Schaltplan Sicherheitsmodul G9SX. Wenn kein Sicherheitsmodul verwendet wird, den ab Werk installierten Überbrückungs-Sicherheitsstecker in CN8

belassen.

Hinweis: Die Eingangsfunktion der Pins 8, 9 und 26 bis 33 und die Ausgangsfunktion der Pins 10, 11, 34, 35, 38 und 39 kann über die Parametereinstellungen geändert
werden.

Encoder

S14A2 S24 S34 S44 S54 L1 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

Sicherheitsmodul G9SX*4

ServomotorB3 B2
U

V

W

B1

CN1

*1

3 kΩ

110 Ω

43 kΩ

3 kΩ

220 Ω

5

2

6

Servo EIN

44

45

+CW

–CW

+CCW

–CCW

+CWLD

–CWLD

Rückwärts-Impuls

Vorwärts-Impuls

BKIR
Signalausgang Bremsfreigabe

Alarmausgang

BKIRCOM

11

10

READY

READYCOM

ALMCOM

35

34

/ALM37

36

INPCOM

INP39

38

32TVSEL

31RESET

30ECRST

28GESEL1

27GSEL

26DFSEL1

29RUN

7+24 V IN

Alarm-Rücksetzung

Schleppfehler-Reset

Verstärkung

12 bis 24 V DC

Rückwärts-Impuls

46

47

110 Ω

43 kΩ

33IPG
Impulssperre

max. 500 kpps

max. 2 Mpps

8NOT

9POT

ZCOM

Z

1810 kΩ

3,83 kΩ

PCL/FREF2

NCL

AGND1

Rückwärts-Drehmomentgrenzwert

3,83 kΩ

16

17

10 kΩ

19

25

Gehäuseerdung
Erdung (FG)50

4,7 kΩ

4,7 kΩ

4,7 kΩ

4,7 kΩ

43 kΩ

3 kΩ

+CCWLD

–CCWLD

Vorwärts-Impuls

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 V im Uhrzeigersinn 2,2 kΩ

+24 V gegen Uhrzeigersinn 2,2 kΩ

Positionssollwert*2

REF/TREF1/VLIM

AGND1
3,83 kΩ

14

15

20 kΩ

Vorwärts-Drehmomentgrenzwert/Drehmomentsollwert*3
(±12 V/Nenndrehzahl bzw. -drehmoment)

Rückwärts-Drehmomentgrenzwert*3

(±12 V/Nenndrehzahl bzw. -drehmoment)

Drehzahl-/Drehmomentsollwert oder Drehzahlgrenzwert*3
(±10 V/Nenndrehzahl bzw. -drehmoment)

Steckergehäuse

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

Servo-bereit-Ausgang

Position-erreicht-Ausgang

12

40

41

ZSP (Nullgeschwindigkeit)

FLIMT (Kraftgrenzwert)

ZSPCOM/FLIMTCOM

+A21

–A22

+B49

–B48

+Z23

–Z24

Ausgang Drehgeber
Phase A

Ausgang Drehgeber
Phase B

Ausgang Drehgeber
Phase Z

L1

L2

24 V

0 V

Entstörfilter

Spannungsversorgung
24 V DC ±15 %

Schütz

Thermoschalter

Dreiphasig
 400 V AC

L3
CN4

Accurax G5
Analog/Impuls-
Servoantrieb

Vibrationsfilterum-
schaltung

Umschaltung
elektronisches
Getriebe

Regelbetriebsart
Umschaltung

Rückwärtslauf
gesperrt

Vorwärtslauf gesperrt

Externe Spannungsversorgung 12 bis 24 V DC

Maximale Betriebsspannung: 30 V DC

Maximaler Ausgangsstrom: 50 mA DC

Phase Z-Ausgang
(mit offenem Kollektor)

Line-Driver-Ausgang entspricht der
Kommunikationsmethode EIA RS-422A
(Lastwiderstand min. 120 Ohm)

EDM-Ausgang: Überwachungssignal zur
Erkennung einer Störung der Sicherheitsfunktion
(maximale Betriebsspannung: 30 V DC
Maximaler Ausgangsstrom: 50 mA DC)

Accurax G5-Linearantrieb 97

Accurax G5-Serie EtherCAT-Referenzkonfiguration

Hinweis: Die Nummern ABCDE ... geben die empfohlene Reihenfolge zur Auswahl der Komponenten in einem Accurax G5-Servosystem an.

Servomotoren, Spannungsversorgungs- und Impulsgeberkabel
Hinweis: ABO Informationen zur Auswahl von Linearmotor, Linearmotorkabel und Steckverbindern finden Sie im Kapitel

zu den Accurax-Linearmotoren.

Servoantriebe

Signalkabel für Mehrzweck-E/A (CN1)

Bestellinformationen

Symbol Spezifikationen Servoantriebsmodelle A Kompatible Accurax G5-Linearmotoren
Eisenbehaftete Motoren Eisenlose Motoren Linearmotorachse

C Einphasig, 230 V AC R88D-KN02H-ECT-L R88L-EC-FW-0303-@ R88L-EC-GW-0303-@ R88L-EA-AF-0303-@
R88L-EC-GW-0503-@

R88D-KN04H-ECT-L R88L-EC-FW-0306-@ R88L-EC-GW-0506-@ R88L-EA-AF-0306-@
R88L-EC-GW-0703-@

R88D-KN08H-ECT-L R88L-EC-FW-0606-@ R88L-EC-GW-0306-@ R88L-EA-AF-0606-@
R88L-EC-GW-0509-@
R88L-EC-GW-0706-@

R88D-KN10H-ECT-L R88L-EC-FW-0609-@ R88L-EC-GW-0309-@ R88L-EA-AF-0609-@
R88L-EC-FW-0709-@

R88D-KN15H-ECT-L R88L-EC-FW-0612-@ – R88L-EA-AF-0612-@
R88L-EC-FW-1112-@ R88L-EA-AF-1112-@
R88L-EC-FW-1115-@ R88L-EA-AF-1115-@

Dreiphasig 400 V AC R88D-KN06F-ECT-L R88L-EC-FW-0303-@ – -
R88D-KN10F-ECT-L R88L-EC-FW-0306-@ – R88L-EA-AF-0303-@

R88L-EA-AF-0306-@
R88D-KN15F-ECT-L R88L-EC-FW-0606-@ – R88L-EA-AF-0606-@
R88D-KN20F-ECT-L R88L-EC-FW-0609-@ – R88L-EA-AF-0609-@
R88D-KN30F-ECT-L R88L-EC-FW-0612-@ – R88L-EA-AF-0612-@

R88L-EC-FW-1112-@ R88L-EA-AF-1112-@
R88L-EC-FW-1115-@ R88L-EA-AF-1115-@

Symbol Beschreibung Angeschlossen an Produktbezeichnung

D E/A-Steckverbindersatz (26 Pins) Für Mehrzweck-E/A – R88A-CNW01C

E E/A-Signalkabel Für Mehrzweck-E/A 1 m R88A-CPKB001S-E
2 m R88A-CPKB002S-E

F Klemmenblockkabel Für Mehrzweck-E/A 1 m XW2Z-100J-B34
2 m XW2Z-200J-B34

G Klemmenblock (M3-Schrauben, für Anschlusspins) – XW2B-20G4
Klemmenblock (M3,5-Schrauben,
für Kabelschuhe/Aderendhülsen)

– XW2B-20G5

Klemmenblock (M3-Schrauben, für Kabelschuhe/Aderendhülsen) – XW2D-20G6

A

A

B Kabel

Eisenlos

Eisenkern

A Linearmotorachse

O
Serieller
Wandler

CN6

CN1

Accurax G5-Serie EtherCAT-ServoantriebC

Klemmenblock für
E/A-Signale

E/A-Signalkabel

I

Filter

D

Analog-Überwachungskabel
CN5

CN7

K

CN2

CN4

CN8

ADR

E/A-Signal-Steckverbinder

Sicherheitskabel

Kabel für externen
Encoder

E

F

G

H

N

M

J USB-Kabel L

Sysmac Studio

R88D-KN@@@-ECT-L

Externer
Bremswi-
derstand

EtherCAT-
Controller

98 AC-Servosysteme

Kabel (CN4) für externen Encoder

Kabel für analoge Überwachung (CN5)

USB-Kabel (CN7) für PC

Sicherheitskabel (CN8)

EtherCAT-Controller

Externer Bremswiderstand

Filter

1. Kurzzeitiger Fehlerstrom für den Filter beim Ein-/Ausschalten

Steckverbinder

Computersoftware

Hinweis: Die gemeinsame Installation von CX-One und Sysmac Studio auf einem Computer bedingt die Verwendung von CX-One Version 4.2 oder höher.

Symbol Bezeichnung Produktbezeichnung

H Kabel für externen Encoder 5 m R88A-CRKM005SR-E
10 m R88A-CRKM010SR-E
20 m R88A-CRKM020SR-E

Symbol Bezeichnung Produktbezeichnung

I Analog-Überwachungskabel 1 m R88A-CMK001S

Symbol Bezeichnung Produktbezeichnung

J USB-Mini-Steckverbinderkabel 2 m AX-CUSBM002-E

Symbol Bezeichnung Produktbezeichnung

K Sicherheitskabel 3 m R88A-CSK003S-E

Symbol Bezeichnung Produktbezeichnung

L NJ-Serie CPU-Baugruppe NJ501-1500
(64 Achsen)
NJ501-1400
(32 Achsen)
NJ501-1300
(16 Achsen)
NJ301-1200 (8 Achsen)
NJ301-1100 (4 Achsen)

Spannungsversor-
gungs-Baugruppe

NJ-PA3001 (220 V AC)
NJ-PD3001 (24 V DC)

Standalone Motion-
Controller Trajexia

Motion-Controller-
Baugruppe

TJ2-MC64 (64 Achsen)

EtherCAT-Master-
Baugruppe

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

Positionierbaugruppe für SPS der Serie CJ1 CJ1W-NCF81 (16 Achsen)
CJ1W-NC88@ (8 Achsen)
CJ1W-NC48@ (4 Achsen)
CJ1W-NC281 (2 Achsen)

Symbol Produktbezeichnung Bremswiderstand Spezifikationen

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

Symbol Geeigneter Servoantrieb Filtermodell Hersteller Nenn-
strom

Fehlerstrom Nennspannung

N R88D-KN02H-ECT-L R88A-FIK102-RE Rasmi
Electronics
Ltd

2,4 A 3,5 mA 250 V AC, einphasig
R88D-KN04H-ECT-L R88A-FIK104-RE 4,1 A 3,5 mA
R88D-KN08H-ECT-L R88A-FIK107-RE 6,6 A 3,5 mA
R88D-KN10H-ECT-L, R88D-KN15H-ECT-L R88A-FIK114-RE 14,2 A 3,5 mA
R88D-KN06F-ECT-L, R88D-KN10F-ECT-L, R88D-KN15F-ECT-L R88A-FIK304-RE 4 A 0,3 mA/32 mA1 400 V AC, dreiphasig
R88D-KN20F-ECT-L R88A-FIK306-RE 6 A 0,3 mA/32 mA1

R88D-KN30F-ECT-L R88A-FIK312-RE 12,1 A 0,3 mA/32 mA1

Spezifikationen Produktbezeichnung
Steckverbinder für externen Drehgeber (für CN4) R88A-CNK41L
Sicherheits-E/A-Signalsteckverbinder (für CN8) R88A-CNK81S

Spezifikationen Produktbezeichnung
Sysmac Studio Version 1.0 oder höher SYSMAC-SE2@@@
CX-Drive Version 2.60 oder höher CX-DRIVE 2.60

Accurax G5-Linearantrieb 99

Accurax G5 Analog/Impuls-Referenzkonfiguration

Hinweis: Die Nummern ABCDE... geben die empfohlene Reihenfolge zur Auswahl der Komponenten in einem Accurax G5-Servosystem an.

Servomotoren, Spannungsversorgungs- und Impulsgeberkabel
Hinweis: ABS Informationen zur Auswahl von Linearmotor, Linearmotorkabel und Steckverbindern finden Sie im Kapitel

zu den Accurax G5 Linearmotoren.

Servoantriebe

Bestellinformationen

Symbol Spezifikationen Servoantriebsmodelle A Kompatible Accurax G5-Linearmotoren
Eisenbehaftete Motoren Eisenlose Motoren Linearmotorachse

C Einphasig, 230 V AC R88D-KT02H-L R88L-EC-FW-0303-@ R88L-EC-GW-0303-@ R88L-EA-AF-0303-@
R88L-EC-GW-0503-@

R88D-KT04H-L R88L-EC-FW-0306-@ R88L-EC-GW-0506-@ R88L-EA-AF-0306-@
R88L-EC-GW-0703-@

R88D-KT08H-L R88L-EC-FW-0606-@ R88L-EC-GW-0306-@ R88L-EA-AF-0606-@
R88L-EC-GW-0509-@
R88L-EC-GW-0706-@

R88D-KT10H-L R88L-EC-FW-0609-@ R88L-EC-GW-0309-@ R88L-EA-AF-0609-@
R88L-EC-FW-0709-@

R88D-KT15H-L R88L-EC-FW-0612-@ – R88L-EA-AF-0612-@
R88L-EC-FW-1112-@ R88L-EA-AF-1112-@
R88L-EC-FW-1115-@ R88L-EA-AF-1115-@

Dreiphasig 400 V AC R88D-KT06F-L R88L-EC-FW-0303-@ – –
R88D-KT10F-L R88L-EC-FW-0306-@ – R88L-EA-AF-0303-@

R88L-EA-AF-0306-@
R88D-KT15F-L R88L-EC-FW-0606-@ – R88L-EA-AF-0606-@
R88D-KT20F-L R88L-EC-FW-0609-@ – R88L-EA-AF-0609-@
R88D-KT30F-L R88L-EC-FW-0612-@ – R88L-EA-AF-0612-@

R88L-EC-FW-1112-@ R88L-EA-AF-1112-@
R88L-EC-FW-1115-@ R88L-EA-AF-1115-@

CN1

USB-Mini-Steckverbinderkabel

Analog-Überwachungskabel

C

M

CN2

CN4

CN5

CN7

CN8

D
Motion-Controller-Baugruppe

Filter

N

O

Klemmenblock für
Servoantrieb-E/A-Signal-Baugruppe

Positionierbaugruppe

H J

K

L

E

I

Universalkabel

P

R

Klemmenblock für
externe SignaleF

G

R88D-KT@@@-L

A

A

B Kabel

Eisenlos

Eisenkern

A Linearmotorachse

SicherheitskabelQ

S Serieller
Wandler

Accurax G5-Serie Analog/Impuls-Servoantrieb

Externer
Bremswi-
derstand

PC:
Software CX-One

Positionierbaugruppe
– Highspeed-
Ausführung –

100 AC-Servosysteme

Steuerkabel (CN1)

Symbol Beschreibung Angeschlossen an Produktbezeichnung
D Steuerkabel

(1 Achse)
Motion-Controller-Baugruppen
CS1W-MC221
CS1W-MC421

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

Steuerkabel
(2 Achsen)

Motion-Controller-Baugruppen
CS1W-MC221-V1
CS1W-MC421-V1

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

E Steuerkabel
(Line-Driver-Ausgang für 1 Achse)

Positionierbaugruppen (High Speed Ausführung)
CJ1W-NC234
CJ1W-NC434

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

Steuerkabel
(Open Collector-Ausgang für 1 Achse)

Positionierbaugruppen (High Speed Ausführung)
CJ1W-NC214
CJ1W-NC414

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

Steuerkabel
(Line-Driver-Ausgang für 2 Achsen)

Positionierbaugruppen (High Speed Ausführung)
CJ1W-NC234
CJ1W-NC434

1 m XW2Z-100J-G13
5 m XW2Z-500J-G1
10 m XW2Z-10MJ-G1

Steuerkabel
(Open-Collector-Ausgang) für 2 Achsen)

Positionierbaugruppen (High Speed Ausführung)
CJ1W-NC214
CJ1W-NC414

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

F Klemmenblockkabel für externe Signale
(für Eingangs-Bezugspotenzial, Eingänge für Vorwärtslauf-/
Rückwärtslaufsperre, Not-Halt-Eingang, Nullpunktschalter-Eingang
und Interrupt-Eingang)

Positionierbaugruppen (High Speed Ausführung)
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 Klemmenblock für externe Signale (M3-Schrauben, Anschlusspins) – XW2B-20G4
Klemmenblock für ext. Signale (M3,5-Schrauben,
Gabelschuhe/Aderendhülsen)

– XW2B-20G5

Klemmenblock für ext. Signale (M3-Schrauben,
Gabelschuhe/Aderendhülsen)

– XW2D-20G6

H Kabel von Servoklemmenblock zu Servoantrieb CS1W-NC1@3, CJ1W-NC1@3, C200HW-NC113,
CS1W-NC2@3/4@3, CJ1W-NC2@3/4@3,
C200HW-NC213/413, CQM1H-PLB21 oder CQM1-
CPU43

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

CJ1-CPU21/22/23 1 m XW2Z-100J-B31
2 m XW2Z-200J-B31

I Servoklemmenblock Positionierbaugruppen
CS1W-NC1@3, CJ1W-NC1@3 oder C200HW-NC113

– XW2B-20J6-1B (1 Achse)

Positionierbaugruppen
CS1W-NC2@3/433, CJ1W-NC2@3/433 oder
C200HW-NC213/413

– XW2B-40J6-2B (2 Achsen)

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

XW2B-40J6-9A (2 Achsen)
J Anschlusskabel für

Positionierbaugruppe
CQM1H-PLB21 0,5 m XW2Z-050J-A3

1 m XW2Z-100J-A3
CS1W-NC113 oder C200HW-NC113 0,5 m XW2Z-050J-A6

1 m XW2Z-100J-A6
CS1W-NC213/413 oder 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 Universalkabel Für Universal-Controller 1 m R88A-CPG001S

2 m R88A-CPG002S
L Klemmenblockkabel Für Universal-Controller 1 m XW2Z-100J-B24

2 m XW2Z-200J-B24
M Klemmenblock (M3-Schrauben, für Anschlusspins) – XW2B-50G4

Klemmenblock (M3,5-Schrauben, für Kabelschuhe/Aderendhülsen) – XW2B-50G5
Klemmenblock (M3-Schrauben, für Kabelschuhe/Aderendhülsen) – XW2D-50G6

Accurax G5-Linearantrieb 101

Kabel für Analogüberwachung (CN5)

USB-Kabel (CN7) für PC

Externer Bremswiderstand

Kabel für Sicherheitsfunktionen (CN8)

Filter

Stecker

Computersoftware

Symbol Bezeichnung Produktbezeichnung

N Analog-Überwachungskabel 1 m R88A-CMK001S

Symbol Bezeichnung Produktbezeichnung

O USB-Mini-Steckverbinderkabel 2 m AX-CUSBM002-E

Symbol Produktbezeichnung
Bremswiderstand

Spezifikationen

P R88A-RR08050S 50 Ω, 20 W
R88A-RR080100S 100 Ω, 20 W
R88A-RR22047S 47 Ω, 70 W
R88A-RR50020S 20 Ω, 180 W

Symbol Beschreibung Produktbezeichnung

Q Sicherheits-Steckverbinder
mit 3 m Kabel (mit losen Drähten
an einem Ende)

 R88A-CSK003S-E

Symbol Geeigneter Servoantrieb Filtermodell Hersteller Nenn-
strom

Fehlerstrom Nenn-
spannung

R R88D-KT02H-L R88A-FIK102-RE Rasmi
Electronics
Ltd

2,4 A 3,5 mA 250 V AC, einphasig
R88D-KT04H-L R88A-FIK104-RE 4,1 A 3,5 mA
R88D-KT08H-L R88A-FIK107-RE 6,6 A 3,5 mA
R88D-KT10H-L, R88D-KT15H-L R88A-FIK114-RE 14,2 A 3,5 mA
R88D-KT06F-L, R88D-KT10F-L, R88D-KT15F-L R88A-FIK304-RE 4 A 0,3 mA/32 mA1

1. Kurzzeitiger Fehlerstrom für den Filter beim Ein-/Ausschalten

400 V AC, dreiphasig
R88D-KT20F-L R88A-FIK306-RE 6 A 0,3 mA/32 mA1

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

Spezifikationen Produktbezeichnung
E/A-Steckverbindersatz – 50-polig – (für CN1) R88A-CNU11C
Steckverbinder für externen Drehgeber (für CN4) R88A-CNK41L
Sicherheits-E/A-Signalsteckverbinder (für CN8) R88A-CNK81S

Spezifikationen Produktbezeichnung
CX-Drive Version 2.50 oder höher CX-DRIVE 2.50

102 AC-Servosysteme

Im Sinne der ständigen Produktverbesserung behalten wir uns Änderungen der technischen Daten ohne
vorherige Ankündigung vor.

SÄMTLICHE ABMESSUNGEN IN MILLIMETER.
Umrechnungsfaktor Millimeter – Zoll: 0,03937. Umrechnungsfaktor Gramm – Unzen: 0,03527.

Cat. No. I165E-DE-02A

