

HSD2 Series Servo Drive User Manual (V2)

HNC Automation Limited

Thank you very much for purchasing our AC servo products.

This manual will be helpful in the installation, wiring, inspection and operation of Our AC servo drive. Before using the product, please read this user manual to ensure correct use.

Contents of this manual

This manual is a user guide that provides the information on how to operate and maintain HSD2 series AC servo drives. The contents of this manual are including the following topics:

Installation of AC servo drives

Configuration and wiring

Parameter settings

Control functions and adjusting methods of AC servo drives

Trial run steps

Trouble shooting

Who should use this manual

This user manual is intended for the following users:

Those who are responsible for installing or wiring.

Those who are responsible for operating or programming.

Those who are responsible for trouble shooting.

Important precautions

Before using the product, please read this user manual thoroughly to ensure correct use and store this manual in a safe and handy place for quick reference whenever to be necessary. Besides, please observe the following pre-cautions:

Do not use the product in a potentially explosive environment.

Install the product in a clean and dry location free from corrosive and inflammable gases or liquids

Ensure that the drive is correctly connected to a ground. The grounding metho must comply with the electrical standard of the country.

Do not connect a commercial power supply to the U,V,W terminals of drives, otherwise the drive will be damaged.

Do not attach, modify and remove wiring when power is applied to the AC servo

drive.

Do not disconnect the drive and motor when the power is ON.

Do not touch the heat sink of the drive during operation.

If you do not understand, please contact your local sales representative. Please place this user manual in a safe location for future reference.

Safety Caution

Installation

◆The applications should be kept away from the water vapor, corrosive gases, flammable gases and so on. Otherwise it may result in electric shock, fire or personal injury.

- ◆The application environment should be without direct sunlight,dust,salt and metal powder,and so on.
- ◆The applications should be kept away from the place which the oil and pharmaceutical will attach or be dipped.

Wiring

- ullet Connect the ground terminals to a class-3 ground (Ground resistance should not exceed 100 Ω)
- ◆The H series AC servo drive is suitable for AC 220V single-phase or three-phase power. Please do not connect to the power AC 380V.Failure to observe this precaution may damage the drive.

- ◆Do not connect any power supplies to the U,V,W terminals. Failure to observe this caution may result in injury, damage to the drive or fire.
- ◆Ensure that all screws, wire terminations and connectors are secure on the power supply, servo drive and motor. Failure to observe this precaution may result in damage, fire or personal injury.
- ♦ In order to prevent fire hazard and accidents, please form the wiring by the cable specifications outlined in this manual.

Operation

◆Before starting the operation with a mechanical system connected, change the drive parameters to match the user-defined parameters of the mechanical system. Starting the operation without matching the correct parameters may result in servo drive or motor damage, or damage to the mechanical system.

- ◆Do not touch or approach any rotating parts (e.g. heat-sink) while the servo is running. Failure to observe this caution may cause serious personal injury.
- ◆Do not remove the operation panel while the drive is connected to an

electrical power source otherwise electrical shock may result.

- ◆Do not disassemble the servo drive as electrical shock may result.
- ◆Do not connect or disconnect wires or connectors while power is applied to the drive.
- ◆Wait at least 10 minutes after power has been removed before touching any drive or motor terminals or performing any wiring or inspection as an electrical charge may still remain in the servo drive.

Important Warning

Before you use the driver, please do notice the follows:

- HSD2 series drivers are AC 220V power input. Do not use AC 380V input. Or the drivers will be damaged, and it possibly cause hurt to people.
- 2. Please set the right motor code parameter PA1 to match the motor and the driver.
- 3. When the load inertia of motor is large, please set the right parameter PA34.
- 4. When high speed start-stop is frequent needed, the driver must add break resistor. Please follow the user manual or contact our technical support, use a right break resistor for the driver.
- 5. Please set the right Electronic Gear Ratio parameter PA12, PA13.
- 6. Please set the right parameter PA14.
- 7. The change of PA1, PA14, PA34, PA35 is active after repower. So when you change these parameters, you should shut down the power and repower.
- 8. If client decide to make motor encoder cable which connect the motor encoder and CN1 of the driver by himself, please do use shielded cable, and the length should less than 15m. Normal cable can't be used.
- 9. If client decide to make the control cable which connect the controller and CN2 of the driver by himself, shield cable should be used, and the length should less than 10m.

Contents

IMPOR	TANT WARN	V
СНАРТ	TER 1 HSD2 DRIVER SUMMARY	1
1.1	THE HSD2 SERIES	1
1.2	APPEARANCE	1
1.3	EXPLANATION FOR PORTS OF DRIVER	2
1.3	3.1 P / D / C port	2
1.3	3.2 R / S / T port	2
1.3	3.3 r / t port	2
1.3	3.4 U / V / W / PE port	3
1.3	3.5 CN1 port	3
1.3	3.6 CN2 port	3
1.3	3.7 CN3 port	3
CHAPT	TER 2 INSTALLATION AND WIRING	4
2.1	Unpacking Check	
2.2	SIZE OF DRIVERS	5
2.3	SIZE DATAS FOR INSTALLATION	
2.4	INSTALLATION ENVIRONMENT	
2.5	Installation Procedure and Minimum Clearances	
2.6	CONNECT PORTS AND CABLE	9
CHPAT	TER 3 PORTS AND CONNECT	12
3.1	SUMMARY	12
3.2	ENCODER CONNECTOR CN1	12
3.2	2.1 The Layout and View of CN1	12
3.2	2.2 Signal definition for CN1	13
3.3	THE LAYOUT AND VIEW OF CN2	
3.3 3.4	THE LAYOUT AND VIEW OF CN2SIGNALS EXPLANATION OF CONNECTOR CN2	13
3.4		13 14
3.4	SIGNALS EXPLANATION OF CONNECTOR CN2	13 14 16
3.4 3.5	SIGNALS EXPLANATION OF CONNECTOR CN2I/O INTERFACE TYPE	13 14 16
3.4 3.5 3.5	SIGNALS EXPLANATION OF CONNECTOR CN2	13 16 16 16 17
3.4 3.5 3.5 3.5	SIGNALS EXPLANATION OF CONNECTOR CN2	13 16 16 16 17
3.4 3.5 3.5 3.5 3.5	SIGNALS EXPLANATION OF CONNECTOR CN2	13 16 16 16 17
3.4 3.5 3.5 3.5 3.5 3.5	SIGNALS EXPLANATION OF CONNECTOR CN2	13 16 16 16 17 18
3.4 3.5 3.5 3.5 3.5 3.5 3.5	SIGNALS EXPLANATION OF CONNECTOR CN2	
3.4 3.5 3.5 3.5 3.5 3.5 3.5 3.5	SIGNALS EXPLANATION OF CONNECTOR CN2	
3.4 3.5 3.5 3.5 3.5 3.5 3.5 3.5	SIGNALS EXPLANATION OF CONNECTOR CN2	
3.4 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.6	SIGNALS EXPLANATION OF CONNECTOR CN2	

4.1	DESCRIPTION OF THE DIGITAL KEYPAD					
4.2	MAIN MENU	24				
4.3	MONITOR DISPLAY (DP)	24				
4.4	PARAMETER SETTING (PA)					
4.5	PARAMETER MANAGEMENT (EE)					
4.6	SPEED TRIAL RUN WITHOUT LOAD (SR)	27				
4.7	JOG TRIAL RUN WITHOUT LOAD (JR)	27				
4.8	ZERO-OFFSET ADJUSTMENT	28				
СНАРТ	ER 5 TRIAL RUN AND TUNING PROCEDURE	29				
5.1	INSPECTION WITHOUT LOAD	29				
5.1	.1 Appling power to the drive	30				
5.1	.2 JOG trial run without load	30				
5.1	.3 Speed trial run without load	32				
5.2	Position control mode	33				
5.2	.1 Simple position control system	33				
5.2	.2 Parameters for the position control	35				
5.2	.3 Electronic gear ratio	37				
5.2	.4 Position proportional gain	39				
5.3	GAIN ADJUSTMENT	40				
5.3	.1 Steps for gain adjustment	41				
5.3	.2 Adjustment for speed control loop	42				
5.3	.3 Adjustment for position control loop	42				
5.4	ELECTROMAGNETIC BRAKE	43				
5.4	.1 Parameters about electromagnetic brake	43				
5.4	.2 Matters for electromagnetic brake	44				
5.5	TIMING	45				
5.5	.1 Timing for power on	45				
5.5	.2 Timing for enable operation	46				
5.5	.3 Timing for alarm	47				
5.6	START-STOP CHARACTERISTICS	47				
5.6	.1 On-off frequency and load inertia	48				
5.6	.2 Adjustment	48				
CHAPT	ER 6 PARAMETERS	49				
6.1	PARAMETER SUMMARY	49				
6.2	DETAILED PARAMETER SETTING	52				
CHAPT	ER 7 MATCH SERVO DRIVER AND SERVO MOTOR	61				
7.1	MOTOR CODE LIST FOR HSD2-020	62				
7.2	MOTOR CODE LIST FOR HSD2-030					
7.3	MOTOR CODE LIST FOR HSD2-050					
7.4	MOTOR CODE LIST FOR HSD2-065					
7.5	MOTOR CODE LIST FOR HSD2-000					

CHAP	ΓER 8	TROUBLESHOOTING	67
8.1	FAULT N	MESSAGES TABLE	67
8.2	POTENT	IAL CAUSE AND CORRECTIVE ACTIONS	69
CHAP	ΓER 9	CONNECTION TO MOTOR	72
CHAP	ΓER 10	SYSTEM CONNECTION	73

Chapter 1 HSD2 Driver summary

1.1 The HSD2 series

HSD2 series drivers include HSD2-020, HSD2-030, HSD2-050, HSD2-065 and HSD2-030A.

P / D / C, R / S / T, r / t, U / V / W / PE are power port. The power port of HSD2-030A is different from the others.

CN1, CN2, CN3 are signal port.

The power level of HSD2 series drivers show as table 1-1:

Table 1-1 Power level of HSD2 series drivers

TYPE	IPM (A)	POWER LEVEL (KW)
HSD2-020	20	1.0
HSD2-030	30	1.5
HSD2-050	50	2.5
HSD2-065	65	3.5
HSD2-030A	30	1.5

1.2 Appearance

The appearance of HSD2-030, HSD2-050, HSD2-065 are the same. They all include P / D / C, R / S / T / r / t, CN1, CN2, CN3.

HSD2-020 dose not include P / D / C and CN3.

HSD2-030A dose not include P / D / C.

HSD2-030

Figure 1-1 appearance of HSD2

1.3 Explanation for ports of driver

1.3.1 P/D/C port

- 1. P / D / C port is used for add break resistor.
- 2. Do not connect P and C directly, that will damage the driver.
- 3. When P connect to D, the inner break resistor is active. P is connected with D when the drivers leave the factory.
- 4. If a extra break resistor is needed, the extra resistor is connected between P and C.
- 5. If P and D is connected, and P, C is also connected, the inner break resistor and the extra break resistor are both active.

1.3.2 R/S/T port

R / S / T port is AC 220V 3PH power input port.

Do not use AC 380V power input, that will damage the driver, or even cause hurt to people.

1.3.3 r / t port

This port is support power for control system in driver. AC 220V must be required.

Do not use AC 380V. That will damage the driver.

1.3.4 U / V / W / PE port

U / V / W / PE is power output of driver, it support power for motor.

The power cable is always support by the manufacturer, if client want make it by yourself, please use the right wire. And you must ensure the order of U / V / W / PE is correct, or the motor maybe out of control.

Please follow table 2-3, table 2-4.

1.3.5 CN1 port

CN1 port is encoder signal port, used for receive the signal of motor encoder.

HSD2 series drivers just match incremental optical-electricity encoder.

Incremental optical-electricity encoder includes 6 signals: U V W A B Z. It takes differential signal output, and includes 15 wire output.

The definition of CN1 pins shows as table 3-1.

1.3.6 CN2 port

CN2 port is control signal port, the definition of CN2 pins show as table 3-2.

1.3.7 CN3 port

This port is use for communication between driver and PC.

The port is reserved in HSD2 series.

Chapter 2 Installation And Wiring

This chapter is about storage and installation environment, as well as the installation considerations for the HSD2 series AC Servo Drive.

Please do notice these:

- 1. If the driver is damaged in transportation, do not power it. Please contact the provider.
 - 2. Do not power the driver with AC 380V.
 - 3. Please ensure PE is well connected with ground.

2.1 Unpacking Check

After receiving the AC servo drive, please check for the following:

Ensure that the product is what you have ordered.

Verify the part number indicated on the nameplate corresponds with the part number of your order (Please refer to Section 1.1 and 1.3 for details about the model explanation).

Check for damage.

Please inspect the unit to insure that it was not damaged during shipment.

Ensure that the servo motor shaft freely. Rotate the motor shaft by hand, a smooth rotation will indicate a good motor. However, a servo motor with an electromagnetic brake can not be rotated manually.

Check for loose screws.

Ensure that all necessary screws are tight and secure.

If any items are damaged or incorrect, please inform the distributor whom you purchased the product from or your local HNC sales representative.

2.2 Size of drivers

Size of HSD2 series drivers show as figure 2-1 and table 2-1.

Figure 2-1 size sketch map

Table 2-1 size data for HSD2 series drivers

Туре	C(mm)	D (mm)	E(mm)
HSD2-020	170	77	172
HSD2-030	185	82	182
HSD2-050	200	92	186
HSD2-065	215	105	207
HSD2-030A	195	97	155

2.3 Size data for installation

The size for installation is show as figure 2-2 and table 2-2.

Figure 2-2 size sketch map of installation

Table 2-2 installation size data for HSD2 series driver

Size data of installation			
Туре	A(mm)	B(mm)	
HSD2-020	60	160	
HSD2-030	65	175	
HSD2-050	75	189.3	
HSD2-065	88	203.5	
HSD2-030A	25	208	

2.4 Installation Environment

The operating temperature for the H series servo drive is from $0^{\circ}\mathbb{C}$ (32°F) to 55°C (131°F). If the ambient temperature of servo drive is higher than 45°C, please install the drive in a well-ventilated location and do not obstruct the airflow for the cooling fan. The ambient temperature of servo drive for long-term reliability should be under $45^{\circ}\mathbb{C}(113^{\circ}\text{F})$.

If the servo drive and motor are installed in a control panel, please ensure sufficient space around the units for heat dissipation. Pay particular attention to vibration of the units and check if the vibration has impacted the electric devices in the control panel.

Please observe the following cautions when selecting a mounting location.

- 1. The ambient humidity should be less than 80%, without condensing.
- 2. Please keep the servo drive or motor away from the heat-radiating elements or in direct sunlight.
- 3. Please do not mount the drive or motor in a location subjected to corrosive gases, liquids or airborne dust or metallic particles.
- 4. Please do not mount the servo drive or motor in a location where it will be subjected to high levels of electromagnetic radiation.
- 5. Please do not mount the servo drive or motor in a location where temperatures and humidity will exceed specification.
- 6. Please do not mount the servo drive or motor in a location where vibration and shock will exceed specification.

2.5 Installation Procedure and Minimum Clearances

Incorrect installation may result in a drive malfunction or premature failure of the drive. Please follow the guidelines in this manual when installing the servo drive.

- 1. The servo drive should not be tilted or upside down. Please mount the drive perpendicular to the wall or malfunction and damage will occur.
- 2. The servo drive should be mounted in the control panel with a cooling fan, to enhance air circulation and cooling.
- 3. In order to ensure the drive is well ventilated, ensure that the all ventilation holes are not obstructed and sufficient free space is given to the servo drive. To define the free space, please refer to the section "Minimum Clearances".
- 4. Please mount the servo drive in a location where the foreign matter could be prevented to be inside the drive when the drive is operating.
- 5. Make sure to tighten the screws for securing drive or motor. Failure to observe this precaution may result in damage.
- 6. As the drive conducts heat away via the mounting, the mounting plane or surface should not conduct heat into the drive from external sources.

Figure 2-3 The correct direction for installation Minimum Clearances

Figure 2-4 Clearances for one or more drives

To increase ventilation to avoid ambient temperatures that exceed the specification, please install a fan. A minimum spacing of two inches must be maintained above and below the drive for ventilation and heat dissipation. Additional space may be necessary for wiring and cable connections. When installing two or more drives adjacent to each other, please follow the clearances as shown in figure 2-4.

2.6 Connect ports and cable

The cable of ports should be chosen carefully. Please follow the requirement as table 2-3 and 2-4.

Terminal	Terminal	Notes	
Identification	Description	Notes	
R、S、T	Main circuit	Used to connect three-phase AC main	
	terminal	circuit power depending on connecting	
		servo drive model.	
rs t	Control circuit	Used to connect single-phase AC	
		control circuit power depending on	
	terminal	connecting servo drive model	

Table 2-3 Appellation and intention for the ports

		Us	ed to connect	servo motor
	Servo motor		Terminal symbol	Wire color
			U	Brown
U、V、W、PE			V	Black
	output		W	Gray
			DE	Yellow and
		PE green	green	
PE	Ground	Used to connect grounding wire of		
1 -	terminal	power supply or servo motor.		
CN1	Encoder connector Used to connect encoder of servor motor. Please refer to section 3.2 for details.			
CN2	I/O connector	Used to connect external controllers. Please refer to section 3.3 for details.		
CN3	Communication connector (Option)	Used for RS-232 communication connection.		

Table 2-4 Cable specifications for ports

Terminal	Terminal	_	
Identification	Description	Power Cable – Wire gauge	
R、S、T	Main circuit	1.5~2.5mm ²	
R, S, I	terminal	1.5~2.5111111	
r, t	Control circuit	0.75~1 mm ²	
15. (terminal	0.75~1 111111-	
U. V. W	Servo motor	1.5~2.5 mm ²	
U. V. W	output		
PE	Ground terminal	1.5~2.5 mm ²	
CN1	Encoder	≥0.14 mm ² , 7 pair shielded	
CNT	connector	twisted-pair cable	
CN2	I/O connector	≥0.14 mm ² , shielded	
CIVE	"/O CONTINECTOR	twisted-pair cable	

Wiring Notes:

Please observe the following wiring notes while performing wiring and touching any electrical connections on the servo drive or servo motor.

- 1. Ensure to check if the power supply and wiring of the "power" terminals (R, S, T, r, t) is correct.
- 2. Please use shielded twisted-pair cables for wiring to prevent voltage coupling and eliminate electrical noise and interference.
- 3. Ensure to check if the U, V, W terminal is correct, or the motor maybe not turn or cause galloping.
- 4. The ground terminal of the servo drive and motor should be connect to the terminal which is well grounded into a single-point ground, and the ground wire should be rough.
- 5. As a residual hazardous voltage may remain inside the drive, please do not immediately touch any of the "power" terminals (R, S, T, r, t, U, V &W) or the cables connected to them after the power has been turned off and the charge LED is lit.
- 6. Please use a twisted-shield signal wire with grounding conductor for the encoder cable (CN1) and the position feedback signal connector (CN2). The wire length should be 20m or less. If the length is greater than 20m, the wire gauge should be doubled in order to lessen any signal attenuation.
- 7. The shield of shielded twisted-pair cables should be connected to the SHIELD end (ground terminal) of the servo drive.
- 8. The cable connected to R, S, T and U, V, W terminals should be placed in separate conduits from the encoder or other signal cables. Separate them by at least 30cm.
- 9. Ensure to check if the direction of the diode for the relay is correct, or damage will occur as a result.
- 10. Please install a NFB to prevent excessive current which may arise due to short-circuit or flow when power on an power off, so as to avoid the damage on the servo drive.
 - 11. Please turn off the power supply, if the drive will not be used for a long time.
- 12. The direction definition of rotation: facing the motor shaft, the counter-clockwise direction is defined as the CCW. And the clockwise direction of rotation is defined as the

CW. The CCW is the positive direction, and CW as negative direction.

Figure 2-5 The definition of the direction for the rotation

Chapter 3 Ports and Connection

The signal connect ports include CN1, CN2, CN3, and CN3 is reserved. This chapter gives the definition of CN1, CN2, and show 3 standard connections.

3.1 Summary

- 1. CN1 is encoder cable connector, used for receiving encoder signals of motor.
- 2. HSD2 series drivers just match incremental optical-electricity encoder.
- 3. incremental optical-electricity encoder include 6 signals: U V W A B Z. It takes differential signal output, and includes 15 wire output.
- 4. CN2 port is control signal port, used to receive control signal from the controller, and also output the feedback signals which are necessary for the controller.
- 5. control signals of the controller always include pulse signals as PULS+, PULS-, and direction signals as SIGN+, SIGN-, analog voltage signals for speed control as AS+, AS-, enable signal AS SON, and so on.
- 6. The feedback signal for controller always include encoder signals as A+, A-, B+, B-, Z+, Z-, Z signal OC output CZ, driver alarm signal ALM+, ALM-, and so on.

3.2 Encoder Connector CN1

3.2.1 The Layout and View of CN1

CN1 is motor encoder signal port, which terminal is named as DB26M. The view and the layout of the CN1 is shown as the following:

Figure 3-1 The view and layout of the CN1 encoder signal interface terminal

3.2.2 Signal definition for CN1

Table 3-1 Terminal signal definition for CN1

PIN No.	Terminal Identification	Description
1	A+	Connected to A+ signal
9	A-	Connected to A- signal
2	B+	Connected to B+ signal
10	B-	Connected to B+ signal
3	Z+	Connected to Z+ signal
11	Z-	Connected to Z+ signal
14	U+	Connected to U+ signal
6	U-	Connected to U- signal
13	V+	Connected to V+ signal
5	V-	Connected to V- signal
4	W+	Connected to W+ signal
12	W-	Connected to W- signal
7	+5V	Power supply 5V
8	GND	Gnd for power supply
15	PE	Shielding

3.3 The Layout and View of CN2

CN2 is the control signal I/O interface, which terminal is named as DB26M. The view and the layout of the CN2 is shown as the following:

Figure 3-2 The view and layout of the CN2 I/O interface terminal

3.4 Signals Explanation of Connector CN2

Table 3-2 CN2 Terminal Signal definition

PIN	Terminal	Description		
No.	Identification	Description		
19	OA+			
10	OA-	Encoder signal output A. P. 7 (Line driver output.) The		
11	OB+	Encoder signal output A, B, Z (Line-driver output). The		
1	OB-	motor encoder signals are available through these terminals.		
2	OZ+	terriniais.		
12	OZ-			
4	CZ	Encoder signal Z open-collector output.		
6	DGND	Ground for encoder signal.		
16	COM+	COM+ is the common voltage rail of the DI and DO signals. The range is DC12~24V and the available current should be greater than 100mA		
14	SON	Servo enable signal input terminal. SON ON: enable the drive. SON OFF: drive off and the motor is in a free state. Note 1: The motor must be still before enable the drive. Note 2: Any other command should be inputted after the son on signal at least 50ms.		
17	ZCLAMP/ CLE/SC1	In the speed control mode when PA22=1 the input terminal is defined as the zero speed clamping function. When PA4=0 the terminal is defined as deviation counter reset function The input terminal is defined as the speed command selection SC1 in the speed control model (PA4=1) when the parameter PA22=0		
8	SC2	The input terminal is defined as the speed command selection in the speed control model when PA4=1 and PA22=0. Used to select the different internal speed through the combination of SC1 and SC2. SC1 OFF, SC2 OFF: internal speed 1. SC1 ON, SC2 OFF: internal speed 2. SC1 OFF, SC2 ON: internal speed 3.		

		SC1 ON , SC2 ON : internal speed 4.
7	ALRS	Clear alarm signal input Pin
23	DOCOM	Common ground for I/O signal
21	ALM	Servo Alarm signal output Pin.
22	BRK	BRK is activated actuation of motor brake
		In the position control mode (PA4=0),
		COIN is activated when the position error is equal and
		below the setting value of PA16.
20	COIN	In the speed control mode (PA=1),
		COIN will be activated when the drive has detected the
		motor has reached the Target Rotation Speed setting as
		defined in parameter PA28.
13	AS+	Motor speed command:
		-10V~+10V, corresponds to
3	AS-	-3000~+3000 r/min command
		and the input impedance is $10k\Omega$
5,15	AGND	The reference ground for analog input signals.
26	PULS+	Desition Dules Input
18	PULS-	Position Pulse Input
24	SIGN+	Position Sign Input
25	SIGN-	Position Sign Input
9	PE	Shielding (connected to ground)

3.5 I/O Interface Type

3.5.1 Digital signal input interface

Digital signal input interface circuit is generally composed by optocouplers, switches, relays open-collector transistors or other components as shown in the following figures.

Figure 3-3 Digital signal input interface circuit type 1

- 1. The voltage of the external power is DC12~24V and available current should be 100mA at least.
 - 2. Ensure that the polarity of the power is correct, otherwise it will damage the drive.

3.5.2 Digital signal output interface

The digital signal output interface circuit composed by optocouplers should be connected to the optocoupler or relay to achieve transferring the isolated digital signal.

Figure 3-4 Digital signal output interface circuit type 2

- 1. The voltage of the external power is DC5~24V.
- 2. The output form of optocoupler is open-collector, the max. current is 50ma and the external max. DC voltage is 25V.
- 3. When the load is relays or other inductive load, freewheeling diode is needed to parallel at the both ends of the inductive components. Ensure the polarity of the diode, otherwise damage maybe occur.

3.5.3 Position pulse input interface

The drive can accept two different types of pulse inputs: Line-drive input and Open-collector input. The maximum input frequency of line-drive input with strong anti-jamming capability is 500Kpps has and the one of the Open-collector input is 200Kpps. For reliable pulse signal, the Line-drive input circuit is recommended.

1. Diagram for Line-drive input circuit

In the Line-drive mode, AM26LS31,MC3487 or RS422 is used in the Line-drive output circuit of the host controller.

Figure 3-5 Pulse input interface circuit type 3 (Line-drive input circuit)

2. Diagram for Open-collector input circuit

The source of pulse input is from the open collector NPN equipment and use the external power supply. This input mode will reduce the operating frequency.

The driving current of the circuit is 10~15mA, please determine the desired resistance of the resistor R by the DC power supply voltage.

Figure 3-6 Pulse input interface circuit type 3 (Open-collector input circuit)

3.5.4 Analog signal input interface

There are two different input circuit types of analog signal: differential input mode and single-ended input mode. The differential input circuit can inhibit the common-mode interference, so the differential input mode is recommended.

Either analog speed command or torque command is needed for "H" series servo drive. The voltage range for the analog command is DC-10V \sim +10V, and the input impedance is $10k\Omega$.The zero drift of the analog signal could be compensated by adjusting the parameters.

Figure 3-7 Analog signal input interface circuit type 4 (differential input mode)

Figure 3-8 Analog signal input interface circuit type 4 (single-ended input mode)

- 1. Three connecting wires are needed in differential input mode, but only two connecting wires in single-ended input mode..
- 2. The voltage of the signal should not be beyond the specified range ($-10V\sim+10V$) or may damage the drive.
- 3. This interface is a non-isolated input interface, so the shielded cable is recommended to reduce the noise.

3.5.5 Encoder signal output interface

The drive output the motor encoder feedback position signals by Line-drive transmitter chip AM26LS31. The user could receive the encoder A phase, B phase and Z phases signals by two types: Line-drive receiver chip and the high-speed optocoupler.

The host controller receives the encoder signals by Line-drive receiver chip. The circuit connected to the drive is shown as the following.

Figure 3-9 Encoder position signals output interface circuit type 5 (Line-drive)

The value of the resistance is $220\Omega\sim470\Omega$, and the command ground (GND) of the encoder should connect with the signal ground of the host controller.

For the interface is a non-isolated input interface, when the host controller receives the position signals by high-speed optocoupler, the current-limiting resistance whose value is 220Ω should be in series to the receiving circuit. And the interface circuit is shown as the following.

Figure 3-10 Encoder positon signals output interface circuit type 5 (optocoupler)

3.5.6 Encoder Open-collector Z-pulse output interface

The width of the zero position pulse is narrow, therefore the high-speed optocoupler is recommended as the receiver. This interface is a non-isolated input interface, the maximum current is 50mA and the maximum voltage is 30V. The specific interface circuit is shown as the following.

Figure 3-11 Encoder Open-collector Z-pulse output interface circuit type 6

3.5.7 Encoder feedback signal input interface

The servo drive receive the encoder feedback signal by the Line-drive receiver IC such as AM26LS32, and the circuit is shown as the following.

Figure 3-12 Encoder feedback signal input interface circuit type 7

3.6 Standard Connection Example

3.6.1 Position control mode

3.6.2 Speed / Torque control mode

Chapter 4 Display and Operation

This chapter describes the basic operation of the digital keypad and the features it offers.

4.1 Description of the digital keypad

The digital keypad includes 4 function keys and the display panel which is composed of 6 LED. The Figure 4-1 shows all of the features of the digital keypad and an overview of their functions.

Figure 4-1 Overview about the keypad

Table 4-1 Function instructions for the digital keypad

Symbol	Name	Function
Power	Power	The LED light to indicate the control power is
	supply	applied.
Run	Running	The LED lights to indicate the main power is
	status	applied to the circuit and the drive is enabled.
	Up key	Pressing the Up and Down key can scroll through and change monitor codes, parameter groups and various parameter settings.
▼	Down key	
•	Return key	Pressing the Return key can exit the menu or cancel the operation or the settings.
Enter	Set	Pressing the Set key can enter the menu or determine and save the operation or the parameter settings.

Note: If some fault occurs, the 6 bit LED display will be blinking.

4.2 Main menu

As the first layer of the operational processes, the main menu consists of six parts. You can use the Up and Down key to change the content of the main menu display and press the Set key to enter the second layer, as well you could press the Return key to quit the second layer to the main menu.

Figure 4-2 Flowchart for the main menu of the operational processes

4.3 Monitor Display (DP--)

Users could press the Up and the down key to find the monitor display of the main menu. When "dp-" is displayed, please press the Set key to enter the layer for monitor mode. There are 19 kinds status for the monitor display shown as the following. You could select the display you need using the Up and Down key and then press the Set key to enter the specific monitor and display interface.

Figure 4-3 Diagram for the operational processes of the monitor display

4.4 Parameter setting (PA--)

You could find the "PA-" on the main menu by using the Up and Down key, and then enter the parameter selection interface by pressing the Set key. By using the Up and Down key you could select the parameter which you want to change, and then press the Set key to enter the parameter modification interface. You could use the Up and Down key to change parameter to the value you required. When the parameters is modified, the point of the last LED digital tube will be light, that means the parameter is changed but not ye be effective. You could press the Set key to make it, then the point will go out. You could use the Return key to quit.

Figure 4-4 Diagram for the operational processes of parameter setting

4.5 Parameter Management (EE--)

You could find the "EE-" on the main menu by using the Up and Down key, and then enter the parameter management interface by pressing the Set key. The representative meaning of each symbol is shown in the figure 4.5. By using the Up and Down key you could select the operation which you need. And then press and hold the Set key for 3 seconds, when "FINISH" is displayed on the LED means the operation is completed. But if "Error" is displayed, the operation fails, and then please press the Return key to quit.

Figure 4-5 Diagram for the operational processes of parameter management

- EE-set Write operation: the parameters will be written in the parameters district of the EEPROM. Even if the power is down the parameter will not be lost.
- EE-rd Read operation: read the data from the parameter district of the EEPROM to the parameter list of the software. If the parameter are modified to result in an error by improper operation, you could use this feature to restore the parameters.

• EE-rs Restore the parameter: read the data svaed in the backup area of the EEPROM into the parameter list of the software. If you want the backup parameter be long-term effective, you need to perform a write operation.

• EE-def Restore the default parameters: read all of the defaults into the parameter list, and then write the parameters into the EEPROM. Even if the drive is restart, the defaults is still effective. After this operation, you should ensure that the motor code (PA1) is adapted for the using motor.

4.6 Speed trial run without load (Sr--)

You can enable the "Sr" operation mode by set parameter PA4=3. You could find the "Sr-" on the main menu by using the Up and Down key, and then enter the speed trial run operation interface by pressing the Set key. When "Sr 0.0" is displayed and the units is r/min, you could change the speed command by pressing Up or Down key.

Figure 4-6 Diagram for the speed command entering of speed trial run

4.7 JOG trial run without load (Jr--)

You can enable the "Sr" operation mode by set parameter PA4=4 and change the JOG speed command by setting parameter PA 21. You could find the "Jr-" on the main menu by using the Up and Down key, and then enter the JOG trial run operation interface by pressing the Set key. When "J 0.0" is displayed and the units is r/min, you could press Up or Down key to jog the motor CCW or CW direction. The motor will only rotate while the arrow key is activated.

Figure 4.7 Diagram for the JOG trial run

4.8 Zero-offset adjustment

By the operation the drive could automatically detects the zero bias of the analog speed or torque command, and write the value in the parameter PA45 or PA39. At last the drive will save the parameter in the EEPROM automatically. You could find the "AU-" on the main menu by using the Up and Down key, and then enter the operation interface for Zero-offset adjustment by pressing the Set key. The AU-SPD correspond to the speed zero-offset adjustment and the AU-trq correspond to torque zero-offset adjustment. You could select the process by Up or Down key, and then you should press and hold the Set key for 3 seconds till the LED displays "FINISH".

Figure 4.8 Diagram for the operational processes of analog zero-offset adjustment

Chapter 5 Trial Run and Tuning Procedure

This chapter describes trial run for servo drive and motor, including the trial run without load and introductions about the operation mode of the drive. Ensure to complete the trial run without load first before performing the trial run with load.

5.1 Inspection without load

In order to prevent accidents and avoid damaging the servo drive and mechanical system, the trial run should be performed without load. Please disconnect all couplings and belts and do not run servo motor while it is connected to load or mechanical system, for the unassembled parts on motor shaft may easily disassemble during running and it may damage mechanical system or even result in personnel injury.

Please perform trial run without load first and then perform trial run with load connected.

Before the servo is powered, please observe the following cautions:

- 1. Ensure whether there is obvious damage on the appearance of the drive and motor.
- 2. Check whether all of the wiring is correct or not, especially for the R, S, T, U, V, W and PE terminal. The terminals should be connected to the specified cable and terminal.
- 3. Ensure that there is no foreign matter inside the drive, such as conductive objects and flammable objects.
- 4. Confirm that the electromagnetic brake could work normally, if the brake is being used.
 - 5. Ensure that the specification for the power is applicable.
- 6. Make sure that the cable and the mechanical parts are not intertwined, to avoid wear or pulling phenomenon at the run time.
 - 7. Verify that the servo drive and motor are connected to the ground reliably.
 - 8. Make sure control switch is OFF.

After the control power is applied, please observe the following cautions:

- 1. Ensure that the power indicator and LED display is normal. If there is any abnormal condition of the power indicator and LED display, please contact your distributor for assistance or contact with us.
- 2. Check that all user-defined parameters are set correctly. For the characteristics of different machinery equipment are not the same, in order to avoid accident or cause damage, do not adjust the parameter abnormally and ensure the parameter setting is not an excessive value.
 - 3. Make sure that the servo drive is off when you reset some parameters.
- 4. Check for abnormal vibrations and sounds during operation. If the servo motor is vibrating or there are unusual nosies while the motor is running, please contact the dealer or manufacturer for assistance.
- 5. If there is no contact sound or there be any unusual noises when the relay inside the servo drive is operating, please contact your distributor for assistance or contact with us.

5.1.1 Appling power to the drive

Please check the wiring first. If there is no abnormal condition, you could turn on the control power supply (the main power should be OFF). If any error except error 3 is displayed on the LED, please check the wiring and the parameter, or you could refer to the chapter 7.

Secondly please turn on the main power supply, and the running indicator will be lit. If the indicator has not been lighted or any other error occurs, please check the main power supply and the parameter PA53. And at last you could refer to chapter 7.

5.1.2 JOG trial run without load

It is very convenient to use JOG trial run without load to test the servo drive and motor as it can save the wiring. For safety, it is recommended to set JOG speed at low speed such as 100r/min. The JOG speed could be set in the parameter PA21.

1. Parameters

Table 5-1 Parameters about the JOG trial run

Parameter NO.	Name	Default	Setting	Description
PA04	Control Mode	0	4	Select the operation mode as JOG trial running mode.
PA20	Inhibit Drive Function	1	1	Ignore the drive prohibition
PA21	JOG speed	120	100	Speed command for JOG
PA40	Acceleration Time	0	Opportune	Reduce the acceleration shocks.
PA41	Deceleration Time	0	Opportune	Reduce the deceleration shocks.
PA53	Enabled Word 1	1	1	Enable the drive without the external signal

2. Operation

- Step 1: Enable the drive and the running indicator will be lit by setting the parameter PA53=0001. And then the servo drive and motor is at zero speed running state.
- Step 2: Set parameter PA21 as JOG speed. After the desired JOG speed is set, and then press the Set key, the speed will be write into the control software.
- Step 3: Enter the JOG operation interface by using the digital keypad, and the digital LED display should be displayed as the following:

J 0.0 (r/min)

- Step 4: Pressing the Up key and the servo motor will run in CCW direction. After releasing Up key, the motor will stop running.
- Step 5: Pressing Down key and the servo motor will run in CCW direction. After releasing Down key, the motor will stop running.
 - Step 6: When pressing Return key, the drive could exit JOG operation mode.

CCW and CW definition.

CCW (counterclockwise): when facing the servo motor shaft, CCW is running in the counterclockwise direction.

CW(clockwise): when facing the servo motor shaft, CW is running in clockwise direction.

Figure 5-1 Diagram for the JOG trial run without load

5.1.3 Speed trial run without load

Before speed trial run, fix and secure the motor as possible to avoid the danger from the reacting force when motor speed changes.

1. Parameters

Table 5-2 Parameters about the speed trial run

Parameter NO.	Name	Default	Setting	Description
PA04	Control mode	0	3	Select the operation mode as speed trial running control mode.
PA20	Inhibit Drive Function	1	1	Ignore the drive prohibition
PA53	Control word 1	1	1	Enable the drive without the external signal

2. Operation

Step 1: Enable the drive and the running indicator will be lit by setting the parameter PA53=0001. And then the servo drive and motor is at zero speed running state.

Step 2: Set parameter PA04 =3, choosing the speed trial running mode as the current mode.

Step 3: The speed command of the speed trial running is input by pressing Up and Down keys and the minimum given value is 0.1r/min. Use the Up or Down key to select the "Sr" mode on the main menu, and the press the Set key to enter the operation interface for the speed trial running. And the LED display should be shown as the following:

Positive instruction means that the servo motor runs in the CCW direction, and the

negative instruction means that the motor runs in the CW direction.

Figure 5-2 Diagram for speed trial run

5.2 Position control mode

The position control mode is usually used for the applications requiring precision positioning, such as industry positioning machine, indexing table etc. Before position trial run, please observe the following cautions:

- 1. Ensure that all wiring is correct and wiring terminals of the servo drive and motor are correctly insulated, or damage and malfunction may result.
- 2. Check whether the motor and the drive is fixed and secure, or the motor or drive may be damaged by the reacting force when motor speed changes.

5.2.1 Simple position control system

A simple position control system only needs two sets of position pulse command signals, drive enable signal, prohibited drive signal, servo ready and servo alarm output signals. The wiring diagram of the simple system is shown as below.

Figure 5-3 wiring diagram for the simple position control system

Note: Refer to the section 3.6.1, you could find the detailed wiring diagram for the position control system.

5.2.2 Parameters for the position control

Table 5-3 Parameters about the position control mode

Parameter NO.	Name	Value range	default	units
PA04	Control mode	0	0	
PA09	Proportional Position Loop Gain	0~1000	50	Hz
PA10	Position Feed Forward Gain	0~100	0	%
PA11	Smooth Constant of PA10	1~1000	0	ms
PA12	Electronic Gear Ratio (Numerator) N1	1~32767	1	
PA13	Electronic Gear Ratio (Denominator) M1	1~32767	1	
PA14	External Pulse Input Type	0~2	0	
PA15	Direction of External Pulse	0~1	0	
PA16	Positioning Completed Width	0~30000	20	
PA17	Excessive Position Error Range	0~30000	400	100 pulse
PA18	Excessive Position Error Function Selection	0~1	0	
PA19	Smooth Constant of Position Command	0~30000	0	0.1mS
PA20	Inhibit Drive Function Selection	0~1	0	
PA53	Digital Input Terminals Function Selection / Enabled Word 1	0~1	1	

1. External pulse input type

Pulse Type Forward PA14 Reverse Pulse PULS 0 SIGN Direction CCW 1 CW SIGN AB PULS Phase 2 SIGN Pulse

Table 5-4 Type and waveform of the external input pulse

Host controller could drive the servo drive and motor running and positioning by external pulse. Referring to parameter PA14, you could see there are three types of the pulse. In the table 5.5 the types of the pulse are diagrammed and the pulse edge indicated by arrows could be counted by drive in each pulse type.

You could change the direction of the pulse count by setting parameter PA15.

The pins 26 (PULSE+), 18 (PULSE-), 24(SIGN+), 25 (SIGN-) of the terminal interface CN2 are set for external pulses input. For the details of the interface CN2, please refer to the section 3.43.

2. Filter for position control

The filter is for the position smoothing of motion command. Using filter not only can improve the performance when servo motor accelerate or decelerate but also can make motor to operate more smoothly. When the load is change, the motor usually run not smoothly when starts to run and stop due to the friction and inertia change. At this moment, users can increase the value of the PA19 to improve the performance. But if the value is too large, the command delay phenomenon would be more obvious. When the parameter PA19=0, the filter is disable. The value of the PA19 is the time that the frequency of the position command increase from 0% to 63%of the external pulse frequency. Diagram of the filter is shown as below.(The non-filtering and the filtering waveform are contrasted.)

Figure 5-4 Diagram for comparison between the filtering and non-filtering waveform

5.2.3 Electronic gear ratio

Mechanical transmission ratio and the pulses per circle of the servo motor encoder couldn't be identified by the host controller. But the unit pulse generated by host controller could be corresponded to the actual moving distance by setting the electronic gear ratio.

Electronic gear ratio of the servo system could be calculated as the following.

N1: Numerator of the electronic gear ratio (PA12)

M1: Denominator of the electronic gear ratio (PA13)

P1: Number of pulses corresponding to 1mm in the host controller

F2: Number of encoder pulses per circle

S1: Screw pitch of the mechanical transmission (mm)

F1: Number of pulses required by actual moving distance 1mm.

F1=N1*P1/M1 (pulses / mm)

F1=F2/S1 (pulses / mm) for actual moving distance without gearbox

Therefore the electronic gear ratio N1/M1 is equal to F2/(S1*P1).

For example, if P1 of the host is 1000 pulses/mm, F2 of the H series servo drive is 10000, S1 of the screw is 6mm, the electronic gear ratio N1/M1=10000/(1000*6)=5/3. So you could set the parameter PA12 (N1)=5 and the PA13 (M1)=3.

If there is a gearbox between screw and motor, the ratio of the gearbox is N2/M2;

N2: rotation number of the motor

M2: rotation number of the screw

F1=N1*P1/M1 (pulses / mm) for host controller

F1=F2*N2/(S1*M2) (pulses / mm) for actual moving distance with gearbox

Therefore the electronic gear ratio N1/M1 is equal to F2*N2/(S1*P1*M2).

For the above-mentioned example, if the ratio of the gearbox is N2/M2=5/3.

According to the formula, the electronic gear ratio N1/M1=10000*5/(1000*6*3)=25/9. So you should set the parameter PA12 (N1)=5 and the PA13 (M1)=3 for the mechanical transmission system with a gearbox.

Figure 5-5 Diagram for dynamic electronic gear ratio

Note: HSD2 series servo drive provides two sets of dynamic electronic gear ratio, which could be switched online. The second numerator of the electronic gear ratio is set in the parameter PA 52, and denominator is the same as the one of the first one. When the PA51 is equal to 1, the function of the dynamic electronic gear is enabled and signal connected to pin-15 of the I/O interface CN2 could control the switching of the electronic gear. When the level of the signal is low, the servo drive would choose the second electronic gear ratio PA52/PA13.

5.2.4 Position proportional gain

The positional control loop includes the speed control loop, therefore you should complete the speed control setting first by using manual mode before performing position control (setting position control block diagram). Then adjust the proportional position loop gain PA09 and position feed forward gain PA10.

Table 5-5 The parameters about the position proportional gain

Parameter NO.	Name	Description	Value range	Defaults
PA-09	Position loop proportional gain	Increasing the value can improve the response frequency of the position	0~1000	50
PA-10	Position feed forward gain	Increasing the value can reduce the position track error	0~100	0
PA-11	Smooth constant of PA10	Be smoother to decrease the position overshoot	0~1000	0

For the positional control loop includes the speed control loop, the position loop bandwidth would be restricted by the one of the speed loop. It is recommended that the speed loop responsiveness should be at least four times faster than the position loop responsiveness. This means that the setting value of the proportional speed loop gain PA05 should be at least four times faster than proportional position loop gain PA09.

The equation is shown as following:

 $Fp \le fv/4$

Fv: speed loop responsiveness (Hz),

Fp : position loop responsiveness (Hz)

 $PA09=2*\pi*fp$

For example, the desired position loop responsiveness is equal to 40 Hz.

Then PA09= $2*\pi*40=251 \text{ rad/s}$

Figure 5-6 Flowchart of the position control loop

Increasing the position proportional gain can improve the stiffness of the system, expedite position loop response and reduce position error. However, if the setting value is over high, it may generate vibration or noise.

When the value of proportional position loop gain is too great, the position loop responsiveness will be increased and it will result in small phase margin. If this happens, the rotor of motor will oscillate. At this time, you have to decrease the value of the PA09 until the rotor stop oscillating. When there is an external torque command interrupted, over low PA09 value will let the motor cannot overcome the external strength and fail to meet the requirement of reasonable position track error demand. Adjust feed forward gain PA10 to efficiently reduce the dynamic position track error.

5.3 Gain Adjustment

The position and speed frequency response selection is depending on and determined by the control stiffness of machinery and conditions of applications. Generally, high responsiveness is essential for the high frequency positioning control of mechanical facilities and the applications of high precision process system. However, the higher frequency response may easily result in the resonance of machinery system. Therefore, for the applications of high frequency response, the machinery system with control stiffness is needed to void the resonance. Especially when adjusting the frequency response of unfamiliar machinery system, you could gradually increase the gain setting value to improve frequency response until the resonance occurs, and then decrease the gain setting value.

There are three control loop in the servo drive system, including the outermost position control loop, the intermediate speed control loop and the innermost current control loop. The flowchart for the servo system is shown as below.

Figure 5-7 Diagram for the servo closed-loop control system

The responsiveness of the inner control loop should be greater than the outer control loop, otherwise the control system will be unstable, generating vibration or noise.

Therefore the value of the gain for the three control loop should be set correctly. Generally, the value of the current control loop gain should be the maximum and the one of the position control loop is the minimum.

The responsiveness of the current control loop which couldn't be change by the customers is set automatically within the system. And then the users should set the values of the speed and position control loop gain properly, avoiding that the inside and outside responsiveness are not matched.

5.3.1 Steps for gain adjustment

In order to obtain a stable system, please do not make major alteration at only one parameter related to the control loop. when one parameter is modified, some other relevant parameters should also be adjusted further to achieve the best results.

Therefore to modify the parameters related to the control loop, we follow the following steps.

	Reduce vibration or overshoot	Increase responsiveness			
Stop 1	Decrease the proportional position	Increase the proportional speed			
Step 1	control loop gain PA9	control loop gain PA9			
Stop 2	Increase the integral time of the	Decrease the integral time of the			
Step 2	speed control loop PA6	speed control loop PA6			
Stop 2	Decrease the proportional speed	Increase the proportional position			
Step 3	control loop gain PA5	control loop gain PA9			

Table 5-6 The basic rule for modifying the closed-loop parameters

5.3.2 Adjustment for speed control loop

If the inertia of the machinery and conditions of applications is larger, you could adjust the relative parameters as the following step.

- Step 1: Increase the integral time of the speed control loop PA6
- Step 2: Gradually increase the value of the proportional speed control loop gain PA5 setting until the resonance occurs, and then decrease the gain setting value.
- Step 3:Gradually decrease the integral time of the speed control loop PA6 until the resonance occurs, and then increase the setting value.
- Step 4: If the resonance occurs, as a result the ideal responsiveness of the system could not be achieved. For this case, you could adjust the value of the low-pass filter for torque PA7 to suppression the resonance. And then you could repeat the above steps, in order to achieve a better responsiveness for the position and speed control loop.

5.3.3 Adjustment for position control loop

If the inertia of the machinery and conditions of applications is larger or the resonance occurs, you could adjust the relative parameters as the following step.

- Step 1: Increase the integral time of the speed control loop PA6
- Step 2: Gradually increase the value of the proportional speed control loop gain PA5 setting until the resonance occurs, and then decrease the gain setting value.
- Step 3:Gradually decrease the integral time of the speed control loop PA6 until the resonance occurs, and then increase the setting value.
- Step 4: Gradually increase the value of the proportional position control loop gain PA9 setting until the resonance occurs, and then decrease the gain setting value.
 - Step 5. For achieving better track error of the position control loop, users could

adjust position feed forward gain PA10 and PA11 (the smooth constant of feed forward gain) appropriately.

Step 6: If the resonance occurs, as a result the ideal responsiveness of the system could not be achieved. For this case, you could adjust the value of the low-pass filter for torque PA7 to suppression the resonance. And then you could repeat the above steps, in order to achieve a better responsiveness for the position and speed control loop.

5.4 Electromagnetic Brake

When the servo drive is operating, if the digital output BRK is set to off, it indicates that the electromagnetic brake is disabled and motor is stop running and locked. If the digital output BRK is set to ON, it indicates electromagnetic brake is enabled and motor can run freely. The electromagnetic brake is usually used in perpendicular axis (Z-axis) direction to reduce the large energy generated from servo motor. Using electromagnetic brake can avoid the load may slip since there is no motor holding torque when power is off. Without using electromagnetic brake may reduce the life of servo motor.

To avoid malfunction, the electromagnetic brake should be activated after servo system is off.

5.4.1 Parameters about electromagnetic brake

The on delay time of the electromagnetic brake is set within the servo drive, except this there are three parameters about the off delay time (speed) of the electromagnetic brake. The users can use these three parameters to set the off delay time of electromagnetic brake.

Parameter NO.	Name	Value range	Defaults	Units
PA47	On delay time of electromagnetic brake when motor is still	0~200	0	10ms
PA48	Off delay time of electromagnetic brake when motor is running	0~200	50	10ms
PA49	Off speed of the motor for electromagnetic brake when the motor is running.	0~3000	100	r/min

Table 5-7 Parameters about the electromagnetic brake

5.4.2 Matters for electromagnetic brake

Wiring of the electromagnetic brake is shown as below:

Figure 5-8 Diagram for electromagnetic brake

The BRK signal is used to control the brake operation. The VDD DC24V power supply supplied externally should be used to power the relay coil. When BRK is on, the motor brake will be activated. The coil of the brake has no polarity. But the diode has polarity, please ensure the polarity of the diode is correct or it may damage the drive. At last the power supply for brake is DC24V. Never use it for VDD, the +24V source voltage.

Timing chart for using servo motor with electromagnetic brake:

Figure 5-9 Timing chart for electromagnetic brake

BRK output timing explanation:

- 1. when servo off (when DI SON is not activated), the BRK output goes off (electromagnetic brake is locked) after the delay time set by PA48 is reached and the motor speed is still higher than the setting value of PA49.
- 2. when servo off (when DI SON is not activated), the BRK output goes off (electromagnetic brake is locked) if the delay time set by PA48 is not reached but the motor speed is still lower than the setting value of PA49.

5.5 Timing

5.5.1 Timing for power on

- Step 1. Control power supply should be turned on earlier than the main power, or turned on simultaneously.
- Step 2. Delay 1.2s after the main power turn on, the servo ready (SRDY) will be ON. And then the servo drive could receive the enable signal (SON) from the host controller. When the servo drive is enabled, the main circuit will work and the motor will run. If the drive couldn't receive the SON signal or detect some error, the main circuit will be disabled and the motor will be at zero-speed status.

Step 3. As the cautions, please do not restart frequently.

Figure 5-10 Timing flowchart about drive power on

Note: Even if the host controller output the SON signal before the SRDY signal of the drive, the servo drive couldn't receive the SON until the SRDY signal is ON for 5 ms.

5.5.2 Timing for enable operation

1. Enable operation timing for still motor

When the motor is still, if the SON is OFF, the main circuit will work and the work will not be powered off for some time to hold the position until the electromagnetic brake is disabled for some time set by PA47.

Figure 5-11 Enable operation timing flowchart when motor is still

2. Enable operation timing when the motor is running

When the motor is running, if the SON turn off, the main circuit of the drive will be disabled and the motor will be powered off. The electromagnetic brake will still be ON for some delay time set by PA48 or PA49, while the motor could be slow down, avoiding to damage the brake at the high speed. The delay time would be selected the one which is smaller between the time set by PA48 and the time motor slow down to the target speed.

Figure 5-12 Disable operation timing flowchart when motor is running

5.5.3 Timing for alarm

Figure 5-13 Alarm timing flowchart when motor is running or still

5.6 Start-stop characteristics

The start-stop characteristics of the servo system is determined by many aspects, such as the load inertia, the characteristics of the drive and motor, and the on-off frequency.

5.6.1 On-off frequency and load inertia

When the servo drive and motor is used in the applications which need high on-off frequency, please confirm whether the frequency is in the permissible range of "H" series servo drive in advance. The frequency range is determined by the motor, the load inertia and the speed of the motor. To determine the frequency range, you could refer to the following table:

Inertia multiplesOn-off frequency and ACC/DEC time $J \le 3J_{motor}$ f > 100 / min; less than 70mS $J \le 5J_{motor}$ $60 < f \le 100 / min;$ less than 130mS $J > 5J_{motor}$ $f \le 60 / min;$ greater than 150mS

Table 5-8 On-off frequency VS Load inertia

Note: The above table only gives the on-off frequency in the general case, the specific circumstances will vary with the motor type and the load condition.

5.6.2 Adjustment

When the load inertia is at least five times greater than the motor inertia, some error will occur, such as position overshoot, excessive position deviation and speed response fault etc.

If the above situation occurs, you could adjust the relative parameters as the following.

Step 1: Increase the value of PA5 and PA6

Step 2: Decrease the value of PA9.

Step 3: Increase the value of the parameter PA40, PA41 and PA42. (ACC/DEC time constant)

Step 4. Increase the ACC/DEC time constant of the host controller.

On the other hand, you could select a motor which has larger inertia instead of the using motor.

Chapter 6 Parameters

6.1 Parameter summary

The defaults of the following table is shown as an example of HSD2-030 drive. the value of the parameters marked "*" may be different from other types.

In the table, applicable mode means that the parameter can play a role in a certain control mode: P refers to position control mode, S refers to speed control mode, T refers to torque control mode and ALL refers to all of the control mode.

Only when the password parameter PA0 is 315, the parameters can be changed except PA1.

Change of PA1 needs PA0 equal to 302, and you can just change PA1 at this time.

Table 6.1 Parameter List

		Applicabl			
No.	Function Description	е	Range	Default	Unit
		Mode			
PA-0	Password	ALL	1-1000	315	
PA-1	Motor Code	ALL	10~200	53*	
PA-2	Version	ALL	0~99999	3.85.19*	
PA-3	Monitor Status	ALL	0~19	0	
PA-4	Control Mode	ALL	0~5	0	
PA-5	Proportional Speed Loop Gain	P, S	1~1000	170*	Hz
PA-6	Speed Integral Time	P, S	1~1000	30*	ms
PA-7	Low-pass Filter for Torque	ALL	1~1000	10	0.1ms
PA-8	Speed Detection Filter	ALL	1~1000	10	0.1ms
PA-9	Proportional Position Loop Gain	Р	1~1000	50	Hz
PA-10	Position Feed Forward Gain	Р	0~100	0	%
PA-11	Smooth Constant of PA10	Р	1~1000	0	ms
PA-12	Electronic Gear Ratio	Р	1~30000	1	
FA-12	(Numerator) N1	P	1~30000	l	
PA-13	Electronic Gear Ratio	Р	1~30000	1	
1 A-13	(Denominator) M1		1~30000	l	
PA-14	External Pulse Input Type	Р	0~2	0	
PA-15	Direction of External Pulse	Р	0~1	0	
PA-16	Positioning Completed Width	Р	0~30000	20	pulse
PA-17	Excessive Position Error	Р	0~30000	400	×100

	Range				pulse
PA-18	Excessive Position Error Function Selection	Р	0~1	0	
PA-19	Smooth Constant of Position Command	Р	0~1000	0	0.1mS
PA-20	Inhibit Drive Function Selection	ALL	0~1	1	
PA-21	JOG Operation Speed	S	-3600~3600	120	r/min
PA-22	Reserved			167	
PA-23	Speed Command selection	S	0~5	0	
PA-24	1st Speed Command	S	-3600~3600	0	r/min
PA-25	2nd Speed Command	S	-3600~3600	100	r/min
PA-26	3rd Speed Command	S	-3600~3600	300	r/min
PA-27	4th Speed Command	S	-3600~3600	-100	r/min
PA-28	Target Motor Speed	S	0~3600	500	r/min
PA-29	Analog Torque Command Gain	Т	10~100	50	0.1V/100 %
PA-30	Direction of Torque Command	Т	0~1	0	
PA-31	Zero-offset Compensation for Torque Command	Т	-2000~2000	0	
PA-32	Max speed limit of Torque Command	Т	0~3600	1000	r/min
PA-33	Reserved			167	
PA-34	Proportion of load inertia	ALL	0~1000	10	%
PA-35	Max speed limit of motor	ALL	0~3600	1000	
PA-36	Internal torque limit	ALL	5~800	400	%
PA-37	Reserved			167	
PA-38	Torque Command Limit for JOG and Trial Run	S, T	5~300	200	%
PA-39	Min speed limit for analog speed control mode	S	0~1000	3	
PA-40	Acceleration Time	S	0~10000	0	mS
PA-41	Deceleration Time	S	0~10000	0	mS
PA-42	Accel/Decel S-curve	S	0~10000	0	mS
PA-43	Analog Speed Command Gain	S	10~3000	300	(r/min)/V
PA-44	Direction of Speed Command	S	0~1	0	
PA-45	Zero-offset Compensation for Analog Speed Command	S	-2000 ~2000	0	

PA-46	Low-pass Filter for Speed Command	S	0~1000	3	mS
PA-47	On Delay Time of Electromagnetic Brake	ALL	0~300	0	×10mS
PA-48	Off Delay Time of Electromagnetic Brake	ALL	0~300	50	×10mS
PA-49	Target Speed for Turning off Electromagnetic Brake	ALL	0~3600	100	r/min
PA-50	Sampling Gain for Bus Voltage	ALL	10~3000	511*	
PA-51	Sampling Gain of output current	ALL	10~3000	378*	
PA-52	Reserved			167	
PA-53	Inside force enable	ALL	0~1	1	
PA-54	Z output pulse wide select	ALL	0~1	1	
PA-55	AB output dividing factor	ALL	0~1	0	
PA-56	Output effect level set	ALL	000~111	000	
PA-57	DO1 redefine	ALL	1~4	1	
PA-58	DO2 redefine	ALL	1~4	2	
PA-59	DO3 redefine	ALL	1~4	3	
PA-60	Reserved	ALL		167	
PA-61	Input filter time	ALL	0~100ms	2	
PA-62	Input effect level set	ALL	0000 ~1111	0000	
PA-63	DI1 redefine	ALL	1~6	1	
PA-64	DI2 redefine	ALL	1~6	2	
PA-65	DI3 redefine	ALL	1~6	3	
PA-66	DI4 redefine	ALL	1~6	4	

6.2 Detailed parameter setting

Table 6-2 Detailed settings for the parameter

NO.	Name	Function description	Value
INO.	Name	Function description	range
0	Password	1: Generally prevent some parameters modified falsely. If you need to modify the parameters, you need to modify this parameter to the password first. 2: Password for general parameters is 315 3: Password for PA1 is 302	1~1000
1	Motor Code	The value should be adapted for the motor you used Refer to section 6.3 for specific value and password is 302	20~200
2	Version	View the software version which couldn't be modified	0~9999 9
3	Initial Monitor	Monitoring variables for the initial display when the drive powered on. 0: Feedback speed; 1: Low data of the feedback position 2: High data of the feedback position 3: Low data of the position command 4: High data of the position command 5: Low data of the position error 6: High data of the position error 7: Feedback torque 8: Feedback current; 9: Reserved 10: Present control mode; 11: Input frequency of pulse command 12: Speed command (Integrated) 13: Torque command (Integrated) 14: Motor feedback-current position. 15: Reserved 16: Reserved 17: Voltage of the DC bus 18: Drive status; 19: Error code;	0~19
4	Control Mode	Variables for the control mode 0: Position control mode	0~5

		1: Speed control mode.	
		2: Torque control mode	
		3: Speed trial run control mode	
		4: JOG control mode	
		5: Control mode for adjusting the zero of the	
	5 (: 1	encoder	
	Proportional	The stiffness and responsiveness of the speed	
	Speed Loop	control loop is determined by the proportional	
_	Gain	speed gain and integral time. The default value is	1~1000
5		170. Generally if the load inertia is greater, the	Hz
		value should be modified larger. You could	
		increase the value until the resonance or noise	
		occurs and then decrease the value.	
	Integral Time	The value of the integral time has an effect on the	
	of Speed	stiffness and responsiveness of the speed control	
	Control Loop	loop. If the value is too small, overshoot would	
6		occur. While the value is too large, the response	1~1000
		would be slow.	mS
		Generally, the value should be modified according	
		to the load inertia. Larger inertia needs larger	
		integral time.	
	Low-pass	Time constant for torque low-pass filter has an	
	Filter for	effect on the responsiveness of the torque control.	
	Torque	The function of this parameter is to restrain	
_		resonance.	1~1000
7		Increasing the value will decrease the cutoff	×0.1mS
		frequency resulted in the smaller noise and	
		vibration but lower response.	
		If the inertia of the load is large, you could increase	
	Casad	the value to restrain the resonance.	
	Speed	Time constant of the speed detection filter has an	
	Detection Filter	effect on the stiffness and responsiveness of the	
	Filler	speed control loop.	
0		Increasing the value will decrease the cutoff	1~1000
8		frequency resulted in the smaller noise. If the value	×0.1mS
		is too large, the response will be slow and the	
		vibration or resonance will occur.	
		Generally, the value should be modified according to the load inertia.	
	Droportional		1~1000
9	Proportional	Proportional gain of the position control loop has an	1~1000
	Position	effect on the stiffness and responsiveness of the	/S

	Loop Gain	control loop. Increasing the value can improve the response frequency of the position Increasing the value will increase the stiffness and decrease the position offset when the position frequency is the same. If the value is too large, the vibration or resonance will occur.	
10	Position Feed Forward Gain	Increasing the value can reduce the position track error 100% means that the track error may be zero at any position frequency. If the value is too large, the vibration or resonance will occur. Generally the value is 0, excepting high responsive required by the application condition	0~100%
11	Smooth Constant for PA10	The value is the time constant of the low-pass filter for position feed forward gain. Be smoother to decrease the position overshoot.	0~1000 ×0.1ms
12	Electronic Gear Ratio (Numerator) N1	Electronic gear ratio of the servo system could match the position command of the host controller and the actual distance motor running. The electronic gear ratio can be calculated as the following:N1/M1 =F2/(S1*P1) P1:Number of pulses corresponding to 1mm in the host controller F2:Number of encoder pulses per circle (Default is 10000) S1:Screw pitch of the mechanical transmission (mm) The ideal range of the gear ratio is from 1/50 to 50.	1~3000 0
13	Electronic Gear Ratio (Denominato r) M1	Refer to parameter PA12	1~3000
14	External Pulse Input Type	There are three inputting type kinds for external pulse: 0: pulse + direction. 1: CCW pulse + CW pulse. 2: AB phase pulse.	0~2
15	External	0: Normal direction	0~1

	Pulse	1: Negative direction	
16	Direction Positioning Completed Width	The value is the position error range to judge whether the positioning is completed or not. In the position control mode, the COIN signal will be on when the value of the position error is less then the value of the PA16. In other control mode, the COIN signal will be ON when the speed reaches the target speed command.	0~3000 0 pluse
17	Excessive Position Error Range	The value is the detection range for error 4. In the position control mode, if the position error is larger than the value of PA17, the servo drive will be disabled and the error code would be displayed.	0~3000 0 ×100 pulse
18	Excessive Position Error Function Selection	0: Enable detection function for excessive position error.1: Disable the function for detecting the position error.	0~1
19	Smooth Constant of Position Command	Smooth the position command by exponential deceleration, the value of PA19 is the time constant for the exponential deceleration. The pulse would not be lost but the position command may be delay. You could use the function at the following condition. • The host controller does not have a deceleration / acceleration function. • The electronic gear ratio is larger than 10. • The position frequency is low. ; • Stepping jump and vibration occurs when the motor is running. The function will be disabled when the value is 0.	0~1000 ×0.1mS
20	Inhibition Function Selection	 0: Enable the inhibition function, and the FSTP signal is effective. If the CCW FSTP signal is ON, the drive could be driven in CCW direction. If the signal is OFF, the drive could not be drive in the CCW direction. It's the same to CW FSTP signal. When both of the FSTP signals are OFF, the drive will be disabled. 1: Disable the inhibition function. The motor could 	0~1

		run free without FSTP signals.	
21	JOG Operation	Set the operation speed command for JOG control mode.	-3600~3 600
22	Command Reserved		r/min
	Speed	0: Analog input voltage control the speed	
23	Command selection	1:select the 1 st speed command 2: select the 2 nd speed command 3: select the 3 rd speed command 4: select the 4 th speed command 5:accord SC1,SC2 to select the speed command	0~5
	1st Speed	When PA4=1 and PA23=5, the value of the	-3600
24	Command	parameter PA24 is the source of the speed command if SC1 and SC2 are OFF.	~3600 r/min
	2nd Speed	When PA4=1 and PA23=5, the value of the	-3600
25	Command	parameter PA24 is the source of the speed	~3600
		command if SC1 is ON and SC2 is OFF.	r/min
	3rd Speed	When PA4=1 and PA23=5, the value of the	-3600
26	Command	parameter PA24 is the source of the speed	~3600
		command if SC1 is OFF and SC2 is ON.	r/min
	4th Speed	When PA4=1 and PA23=5, the value of the	-3600
27	Command	parameter PA24 is the source of the speed	~3600
		command if SC1 and SC2 are ON.	r/min
28	Target Motor Speed	Set the speed-reached value. In all control mode excepting position control mode, if the motor feedback speed is larger than the value of the parameter, the SCMP signal would be ON, otherwise SCMP would be OFF.	0~3600 r/min
29	Analog Torque Command Gain	Set the proportional relationship between analog input voltage and the value of torque command. Only in the torque control mode, the function is effective. The unit is 0.1V/100%. The default is 30, which means that the value of the torque command would be set to 100% rate torque when the value of the voltage is 3V.	10~100 (0.1V/10 0%)
30	Direction of Torque Command	 0: The direction of the torque is CCW when analog voltage is bigger than 0. 1: The direction of the torque is CW when analog voltage is bigger than 0. 	0~1
31	Zero-offset	The value is the bias compensation for the analog	-2000

	Compensatio n for Torque	signal of torque command.	~2000
	Command		
32	Max speed limit of Torque Command	Limit the max speed when PA4=2.	0~3600 r/min
33	Reserved		
34	Proportion of load inertia	Set load inertia. Jload=PA34*Jmotor*1%	0~1000 %
35	Max speed limit of motor	Limit the max speed of motor	0~3600 r/min
36	Internal torque limit	Limit the max torque of motor. Tmax=PA36*Trated*1%.	5~800%
37	Reserved		
38	Torque Command Limit for JOG and Trial Run	The value is the maximum torque provided by the motor when the operation mode is JOG. The function of internal or external torque limit is effective at the same time.	5~300%
39	Min speed limit for analog speed control mode	Limit the min speed when PA4=1,PA23=0.	0~1000 r/min
40	Acceleration Time	The value is the acceleration time for motor from 0 to 1000r/min and the process is linear. The function is effective only in speed control mode.	0~1000 0mS
41	Deceleration Time	The value is the deceleration time for motor from 0 to -1000r/min and the process is linear. The function is effective only in speed control mode.	0~1000 0mS
42	Accel/Decel S-curve	S-curve filter is for the speed smoothing of motion command. The value is the acceleration or deceleration time for the S-curve.	0~1000 0mS
43	Analog Speed Command Gain	Set the proportional relationship between analog input voltage and the speed command. Only when PA4=1 and PA22=1, the function is effective. The unit is r/(min*V). The default is 300, which means that the value of the speed command would be set to	10~300 0 r/min/V

		3000r/min when the value of the voltage is 10V.	
44	Direction of Speed Command	Select the direction for the external speed command. 0: When the voltage of the external speed command is positive, the speed direction is CCW. 1: When the voltage of the external speed command is positive, the speed direction is CW.	0~1
45	Zero-offset Compensatio n for Analog Speed Command	The value is the bias compensation for the analog signal of speed command.	-2000 ~2000
46	Low-pass Filter for Speed Command	The value is the time constant of the low-pass filter for the analog speed command. The value is larger, the responsiveness is slower and the noise is smaller. And then if the value is smaller, the responsiveness would be faster and the noise may be larger. The function is effective only in the following conditions. 1. PA4=4 and PA22=1. 2. PA4=2.	
47	On Delay Time of Electromagn etic Brake	of The value is the delay time for the electromagnetic	
48	Off Delay Time of Electromagn etic Brake	The value is the delay time for the electromagnetic brake turning off.	0~300 ×10mS
49	Target Speed for Turning off Electromagn etic Brake	When the motor is running, if the servo on signal turn off or error occurs, the BRK signal will turn off when the feedback speed is slower than the value of the parameter. The actual delay time is chosen between PA48 and the operation time of PA49.	0~3600 r/min
50	Sampling Gain for Bus Voltage	The value is the linear gain for DC Bus voltage sampling signal. The value is prohibited to be modified.	10~300 0
51	Sampling Gain of	It is the linear gain of output current, and it's prohibited to be modified.	10~300 0

	output		
	current		
52	Reserved		
	Inside force	1,the driver is enabled,input SON is invalid;	0.4
53	enable	0,driver enable accord to input signal SON	0~1
	Z output	0, Z output signal is original Z signal;	
54	pulse wide	1,Z output pulse wide is wider than 0.2ms.	0~1
	select		
	AB output 0,AB output is original AB signal;		
55	dividing	1,AB output frequency is 10 divided	0~1
	factor		
	Output effect	PA56.2=0,DO3(COIN) effective level is low;	
	level set	PA56.2=1,DO3 effective level is high.	
56		PA56.1=0,DO2(BRK) effective level is low;	000~111
30		PA56.1=1,DO2 effective level is high.	000/3111
		PA56.0=0,DO1(ALM) effective level is low;	
		PA56.0=1,DO1 effective level is high.	
	DO1 redefine	=1,DOx is defined to ALM;	
		=2,DOx is defined to SRDY;	
57		=3,DOx is defined to COIN;	1~4
		=4,DOx is defined to BRK.	
		X=1,2,3,4.	
58	DO2 redefine	Refer to PA57	1~4
59	DO3 redefine	Refer to PA57	1~4
60	Reserved		
61	Input filter	The time constant for anti-shaking function of the	0~100m
	time	input terminal.	S
	Input effect	PA62.3=0,DI4 effective level is low;	
	level set	PA62.3=1,DI4 effective level is high;	
		PA62.2=0,DI3 effective level is low;	
62		PA62.2=1,DI3 effective level is high;	0000
		PA62.1=0,DI2 effective level is low;	~1111
		PA62.1=1,DI2 effective level is high;	
		PA62.0=0,DI1 effective level is low;	
		PA62.0=1,DI1 effective level is high;	
	DI1 redefine	=1,Dix is defined to SON;	
		=2,Dix is defined to CLE/SC1/ZCLAMP;	
63		=3,Dix is defined to INH/SC2;	1~6
		=4,Dix is defined to ALRS;	
		=5,Dix is defined to FSTP;	
		=6,Dix is defined to RSTP;	

64	DI2 redefine	Refer to PA63	1~6
65	DI3 redefine	Refer to PA63	1~6
66	DI4 redefine	Refer to PA63	1~6

Chapter 7 Match servo driver and servo motor

Before you power the driver and enable it to work, the motor code parameter PA1 must be correctly set. Or the driver might alarm and can't work normally, even the motor might be out of control.

Change of PA1 need specially authority. Only after PA2 is set to 302, PA1 is allowed to change.

After the right PA1 is set, you should write the parameters into the driver ((When EE-SET is displayed, please press the **Enter** key for 3 seconds, and then "Finish" would occur on the display, which means the saving operation is completed, chapter 4 shows how to write parameters into the driver), The PA1 could be effective after repower the drive.

For each drive model, the adaptation scope for the motor is shown as the following:

Drive HSD2-020 is adaptive for 60, 80, 90, and 110 series motor.

Drive HSD2-030 is adaptive for 80, 90, 110 and 130 series motor.

Drive HSD2-050 is adaptive for 110, 130 and 150 series motor.

Drive HSD2-065 is adaptive for 130, 150 and 180 series motor.

If client want to match other motors which is not produced by our company, please contact our technical support.

7.1 Motor code list for HSD2-020

Table 7-1 Motor code list for HSD2-020

	Pow	Dower	Torqu	Rated	Rated
Code	Motor model	Power	е	Speed	Current
		(kw)	(Nm)	(rpm)	(A)
21	S60-006M30	0.2	0.6	3000	1.5
23	S60-013M30	0.4	1.3	3000	2.8
25	S60-019M30	0.6	1.9	3000	3.5
31	S80-013M30	0.4	1.3	3000	2.6
33	S80-024M30	0.75	2.4	3000	4.2
35	S80-033M30	1	3.3	3000	4.5
41	S90-024M30	0.75	2.4	3000	3
45	S90-035M20	0.75	3.5	2000	3
48	S90-040M25	1	4	2500	4
51	S110-020M30	0.6	2	3000	4
53	S110-040M30	1.2	4	3000	5
56	S110-060M30	1.2	6	2000	6
others	S80-024M30	0.75	2.4	3000	4.2

7.2 Motor code list for HSD2-030

Table 7-2 Motor code list for HSD2-030

	Motor model	Power	T	Rated	Rated
Code		Power	Torque	Speed	Current
		(kw)	(Nm)	(rpm)	(A)
31	S80-013M30	0.4	1.3	3000	2.6
33	S80-024M30	0.75	2.4	3000	4.2
35	S80-033M30	1	3.3	3000	4.5
41	S90-024M30	0.75	2.4	3000	3
45	S90-035M20	0.75	3.5	2000	3
48	S90-040M25	1	4	2500	4
51	S110-020M30	0.6	2	3000	4
53	S110-040M30	1.2	4	3000	5
55	S110-050M30	1.5	5	3000	6
56	S110-060M30	1.2	6	2000	6
61	S130-040M25	1	4	2500	4
63	S130-050M20	1	5	2000	4.5
64	S130-050M25	1.3	5	2500	5
65	S130-050M30	1.5	5	3000	6
67	S130-060M25	1.5	6	2500	6
69	S130-077M20	1.6	7.7	2000	6
72	S130-100M10	1	10	1000	5
73	S130-100M15	1.5	10	1500	6
Others	S110-040M30	1.2	4	3000	5

7.3 Motor code list for HSD2-050

Table 7-3 Motor code list for HSD2-050

		Davis	Tanania	Rated	Rated
Code	Motor model	Power	Torque	Speed	Current
		(kw)	(Nm)	(rpm)	(A)
51	S110-020M30	0.6	2	3000	4
53	S110-040M30	1.2	4	3000	5
55	S110-050M30	1.5	5	3000	6
56	S110-060M30	1.2	6	2000	6
58	S110-060M30	1.8	6	3000	8
61	S130-040M25	1	4	2500	4
63	S130-050M20	1	5	2000	4.5
64	S130-050M25	1.3	5	2500	5
65	S130-050M30	1.5	5	3000	6
67	S130-060M25	1.5	6	2500	6
69	S130-077M20	1.6	7.7	2000	6
70	S130-077M25	2	7.7	2500	7.5
71	S130-077M30	2.4	7.7	3000	9
72	S130-100M10	1	10	1000	5
73	S130-100M15	1.5	10	1500	6
75	S130-100M25	2.6	10	2500	10
78	S130-150M15	2.3	15	1500	9.5
79	S130-150M25	3.8	15	2500	17
82	S150-150M20	3	15	2000	14
83	S150-150M25	3.8	15	2500	17
86	S150-180M20	3.6	18	2000	16.5
Others	S130-077M20	1.6	7.7	2000	6

7.4 Motor code list for HSD2-065

Table 7-4 Motor code list for HSD2-065

	Motor model	Power	Torque	Rated	Rated
Code			- 1	Speed	Current
		(kw)	(Nm)	(rpm)	(A)
65	S130-050M30	1.5	5	3000	6
67	S130-060M25	1.5	6	2500	6
69	S130-077M20	1.6	7.7	2000	6
70	S130-077M25	2	7.7	2500	7.5
71	S130-077M30	2.4	7.7	3000	9
72	S130-100M10	1	10	1000	5
73	S130-100M15	1.5	10	1500	6
75	S130-100M25	2.6	10	2500	10
78	S130-150M15	2.3	15	1500	9.5
79	S130-150M25	3.8	15	2500	17
82	S150-150M20	3	15	2000	14
83	S150-150M25	3.8	15	2500	17
86	S150-180M20	3.6	18	2000	16.5
89	S150-230M20	4.7	23	2000	20.5
92	S150-270M20	5.5	27	2000	20.5
94	S180-172M15	2.7	17.2	1500	10.5
95	S180-190M15	3.0	19	1500	12
96	S180-215M20	4.5	21.5	2000	16
97	S180-270M15	4.3	27	1500	16
98	S180-350M10	3.7	35	1000	16
99	S180-350M15	5.5	35	1500	19
Others	S130-150M15	2.3	15	1500	9.5

7.5 Motor code list for HSD2-030A

Table 7-5 Motor code list for HSD2-030A

		Power	Torque	Rated speed	Rated
Code	Motor Model	(Kw)	(N.m)	(rpm)	current
					(A)
22	60ST-006M30	0.2	0.64	3000	1.2
23	60ST-013M30	0.4	1.27	3000	2.8
24	60ST-019M30	0.6	1.91	3000	3.7
25	80ST-013M30	0.4	1.3	3000	2.6
26	80ST-024M30	0.75	2.4	3000	4.2
27	80ST-033M30	1	3.3	3000	4.2
30	80ST-040M25	1	4	2500	4.4
31	90ST-024M30	0.75	2.4	3000	3
32	90ST-035M20	0.75	3.5	2000	3
33	90ST-040M25	1	4	2500	4
34	110ST-020M30	0.6	2	3000	4
35	110ST-040M30	1.2	4	3000	5
36	110ST-050M30	1.5	5	3000	6
37	110ST-M06020	1.2	6	2000	6
38	110ST-060M30	1.8	6	3000	8
44	130ST-040M25	1.0	4	2500	4
45	130ST-050M25	1.3	5	2500	5
46	130ST-060M25	1.5	6	2500	6
47	130ST-077M20	1.6	7.7	2000	6
48	130ST-077M30	2.4	7.7	3000	9
49	130ST-100M15	1.5	10	1500	6
50	130ST-100M25	2.6	10	2500	10
51	130ST-150M15	2.3	15	1500	9.5
52	130ST-120M20	2.4	12	2000	10
Others	110ST-040M30	1.2	4	3000	5

Chapter 8 Troubleshooting

When any trouble occurs, the "Err xx" would be displayed on the digital keypad and blink. "xx" is the code for the error kind. The common errors are Err 3, Err 6, Err 9, Err 11, Err 12, Err 17 and Err 38, which would be due to improper wiring or mechanical problem.

Generally, the drive could work properly after repowering. If the error still occurs or the occurs frequently, please contact with our SE or FAE.

8.1 Fault messages table

Table 8-1 Fault messages

Display	Cault Name	Fault Description	
Code	Fault Name	Fault Description	
	Normal	There is no error.	
1	Over speed	Motor's control speed exceeds the limit of	
I	Over-speed	normal speed.	
2	Overvoltage	Max circuit voltage exceeds its maximum	
	Overvoilage	allowable value.	
3	Under-voltage	Max circuit voltage is below its minimun	
	Oridor voltage	specified value.	
4	Excessive position	Position control deviation value exceeds the	
	deviation	limit of its allowable setting value.	
7	Limit switch error	Forward or Reverse limit switch is activated	
8	Position counter overflow	Position counter overflow occurs.	
9	Encoder error	Pulse signal is in error.	
11	Current response fault	Current error has exceeded the specified value	
11	Ourrent response rault	for a long time.	
		Main circuit current is higher than 1.5	
12	Short circuit	multiple of drive's instantaneous maximum	
		current value.	
13	Drive temperature error	The temperature of drive is over high.	
14	Regeneration error	Regeneration control operation is in error.	
17	Speed response fault	Speed error has exceeded the specified value	
17	opeca response taut	for a long time.	
19	Warm reset	Software warm global reset	

20	EE-PROM error	An error occurs when writing the current settings into EE-PROM.	
21	DI function set error	Digital output port function setting duplicated	
23	Current sensor adjustment	Adjusted value of the current sensor exceeds	
	error	the limit of its allowable setting value when	
		perform electrical adjustment.	
29	Overload for motor	Servo motor is overload.	
30	Pulse Z error	The pulse Z of the encoder is lost.	
32	U,V,W error	The wiring connections of U,V,W (for encoder	
32		interface) are in error	
37	Instantaneous overload for	The instantaneous load of the motor is heavier	
		than 1.5 multiple of motor's maximum load	
	motor	value	
38	Motor temperature error	The motor is overload for a long time.	
5, 6, 10, 15, 16, 18, 22, 24, 25, 26, 27, 28, 31, 33, 34, 35, 36		Reserved	

8.2 Potential Cause and Corrective Actions

Table 8-2 Corrective actions for trouble shooting

Code	Fault Name	Cause	Corrective Actions
Err01		Improper input instruction	Check the pulse frequency and
		pulse	the electronic gear ratio
	Over-speed	The load inertia is too	Decrease the load inertia
		large.	Increase the Accel/Decel time
		Encoder fault	Replace the motor
		Encoder cable fault	Replace the cable
		The max. speed setting error	Modify or recover the parameter
		Servo drive default	Replace the drive
Err02	Overvoltage	The power voltage is too high The power waveform is abnormal	Check the power supply.
	Under-voltage	Servo drive default	Replace the drive
		The power voltage is too low.	Check the power supply.
Err03		Transformer capacity is not	Replace the transformer by a
		enough.	larger one
		The cable is loose	Check and fix the cable
	Excessive position deviation	Encoder fault	Replace the motor
		The rigidity is not enough	Increase the PA5 and PA9
Err04		The output torque of motor	Check the function for torque limit
		is not enough.	Decrease the load
			Replace the motor and drive.
		The pulse frequency is inapplicable	Decrease the frequency.
		FSTP or RSTP is OFF	Check the digital input signal
Err07	Limit switch error	Inhibition function is enabled	Disable the function

Err08	Position counter overflow	The motor is stuck	Check the mechanical structure
		Pulse signal is abnormal	Check the pulse signal
Err09	Encoder error	Encoder fault	Replace the motor
		Encoder cable fault	Replace the cable
		The encoder cable is too	Please shorten the cable or
		long	bold the core
	Current response fault	Servo drive fault	Replace the servo drive
Err11		Short-circuit between U, V and W	Check the wiring
		Poorly grounded	Confirm to be grounded normally
		Winding insulation of the motor is damaged	Replace the motor
Err12	Short circuit	Short-circuit between U, V and W	Check the wiring
		The load is too heavy	Replace the drive by a larger one
		Servo motor fault	Replace the motor
		Servo drive fault	Replace the drive
Err13	Drive	Run for a long time with	Decrease the load or choose a
	temperature error	overload	larger drive.
	Regeneration error	Brake circuit fault	Replace the drive
Err14		The capacity of	Increase the deceleration time
		regeneration system is not enough	Decrease the system inertia
Err17	Speed response fault	Parameter is set incorrectly	Modify or recover the parameters
		Interval time between start	Set the Accel and Decel time
		and stop is too short.	correctly
		Wiring fault for U, V, W	Confirm the wiring
Err19	Warm reset	The power supply i	Check wiring or replace the
		instability	drive
Err20	EEPROM error	Servo drive fault	Replace the servo drive

Err21	DI function set error	Check PA63,PA64,PA65,PA66, there is duplication among these 4 parameters.	Set right parameter data
Err23	Current sensor adjustment fault Servo drive fault		Replace the servo drive
Err29		The load is too heavy	Decrease the load or choose a larger drive and motor.
	Overload for motor torque	Motor code is inapplicability	choose a larger drive and motor.
		Parameter is set incorrectly	Modify or recover the parameters about motor code and torque.
	Pulse Z error	Encoder fault	Replace the servo motor
Err30		Encoder cable fault	Replace the encoder cable
		Shielding ground fault	Confirm interface and I/O circuit
	U,V,W signal error for encoder	Encoder fault	Replace the servo motor
Err32		Cable or shielding fault	Replace the cable
		Encoder signal circuit fault	Replace the drive
Err37	Instantaneous overload for motor	The load is too high for motor	Decrease the load or choose a larger motor
		The motor is short-circuited	Confirm the wiring and terminals
		The motor code is incorrectly	Confirm the code parameter
Err38		The load torque is too high	Decrease the load or choose a
	Motor	for motor	larger motor
	temperature error		·
		incorrectly	parameter

Chapter 9 Connection to motor

The welding definition of the encoder cable is shown as the following:

Figure 9-1 Connecting diagram for encoder cable between HNC drive and motor

Chapter 10 System connection

The connection between HSD2 Driver and HNC CNC controller show as below:

Version history

Version	Published time
1.0	2011.10
2.0	2013.12

HNC Automation Limited.

Tel: 86(20)84898493 Fax: 86(20)61082610

URL: www.hncautomation.com
Email: info@hncautomation.com

