

M0005165B

AC SERVO SYSTEM

BL Super

PQ Series

Type M

Instruction Manual

SANYO DENKI CO., LTD

PREFACE

This product does not qualify as strategic goods as specified by the Foreign Exchange and Foreign Trade Control Law. Accordingly, applying for an export permit from the Ministry of Export, Trade and Industry is not required. For customs purposes, however, an explanation may be required. Please ask us for the material explaining that this product is not applicable. In addition, when this product is incorporated into other equipment, the applicable regulations must be complied with.

This User's Manual explains the functions, wiring, installation, operation, maintenance and specification of the "PQM" series AC Servo Amplifier.

The "PQM" series AC Servo Amplifier is applicable to a wide range of applications from small to medium capacity thanks to its multiple functions, high performance, downsizing and high cost performance. The AC Servo Motor was developed to satisfy customers' specified needs for easier-to-use Servo Motor series. Shaft multiplication was introduced for easy handling of the Servo Motor and downsizing of the whole machine. The Servo Amplifier was developed to satisfy the needs for control panel downsizing and for wide range of applications.

To completely utilize all functions of the "PQM" series AC Servo Amplifier, read this manual carefully before use to ensure proper operation.

After reading this manual, keep it handy so that it can be referred to by anyone at anytime.

In this manual,

"AC Servomotor" is sometimes abbreviated to "Servomotor" or "Motor".

"AC Servo Amplifiers" to "Servo Amps." or "Amps.".

"Wiring-saved incremental encoders" to "INC-E".

"Absolute encoders" to "ABS-E".

Also, "Wiring-saved incremental encoders" and "Absolute encoders" are sometimes abbreviated to "Encoder", and

"Wiring-saved incremental encoders", "Absolute encoders" and "ABS-RII" to "Sensor".

Note that this User's Manual is for "PQM" series whose sensors are wiring-saved incremental encoders and absolute encoders (request signal-unavailable).

CONTENTS

0. SAFETY PRECAUTIONS

0.1	Introduction	0-2
0.2	"Warning Label" Location on Product	0-2
0.3	Meaning of Warning Indication	0-3
0.3.1	Details of Indications	0-3
0.3.2	Rank of Cautions on Safety.....	0-3
0.3.3	Symbolic Indication.....	0-3
0.4	Cautions on Safety	0-4

1. BEFORE OPERATION

1.1	Precaution on Unpacking	1-2
1.2	Confirmation of the Product.....	1-2
1.3	Precautions on Operation.....	1-2
1.4	How to Read Model Numbers	1-6
1.4.1	Model Number of Servomotor	1-6
1.4.2	Model Number of Power Supply Unit.....	1-6
1.4.3	Model Number of Servo Amplifier	1-7
1.5	"PY2" Servo Amplifier Standard Combination.....	1-8
1.6	Flowchart for Determining Servomotor Model Number	1-9

2. FUNCTION, CHARACTERISTICS AND CONFIGURATION

2.1	"PQM" Servo Amplifier Built-in Functions.....	2-2
2.2	Characteristics of PQM.....	2-5
2.2.1	Characteristics of Servomotor	2-5
2.2.2	Characteristics of Servo Amplifier	2-6

3. SERVO SYSTEM CONFIGURATION

3.1	External Mounting and Wiring Diagram.....	3-2
3.2	Names of Servo Amplifier Parts	3-4
3.3	Optional Peripheral Equipment List.....	3-8

4. WIRING

4.1	Applicable Wire Sizes.....	4-2
4.2	Specifications of Encoder Cable	4-3
4.3	External Wiring Diagram.....	4-4
4.3.1	External Wiring Diagram (200VAC input type power supply unit).....	4-4
4.3.2	External Wiring Diagram (200VAC input type power supply unit).....	4-5
4.3.3	External Wiring Diagram (200VAC input type servo amplifier)	4-6
4.3.4	External Wiring Diagram (Servo amplifier).....	4-7

4.3.5	External Wiring Diagram (Servo amplifier)	4-8
4.3.6	Sensor Connection Diagram (Wiring-saved incremental encoder, INC-E).....	4-9
4.3.7	Sensor Connection Diagram (Request-unavailable absolute encoder, ABS-E) .	4-10
4.3.8	Sensor Connection Diagram (Request-available absolute encoder, ABS-RII)...	4-11
4.4	Connector Terminal Arrangement Input/Output Signal Diagram	4-12
4.4.1	CN1: Interface Connector.....	4-12
4.4.2	CN2: Sensor Connector	4-13
4.5	Wiring Procedure.....	4-15
4.6	Precautions on Wiring	4-16
4.6.1	Recommended Surge Protector.....	4-17
4.6.2	CN1 & CN2 Shielding Procedure	4-18

5. INSTALLATION

5.1	Servo Amplifier Installation	5-2
5.1.1	Installation Place	5-2
5.1.2	Installation Procedure.....	5-3
5.2	Servomotor Installation	5-6
5.2.1	Installation Place	5-6
5.2.2	Installation Procedure.....	5-6
5.2.3	Protection from Water/Dust.....	5-7
5.2.4	Installing a Protection Cover	5-7
5.2.5	Installing a Gear	5-8
5.2.6	Connection to the Opposite bearing.....	5-8
5.2.7	Allowable Load Bearing.....	5-10
5.3	Precautions for Cable Installation.....	5-12

6. OPERATION

6.1	Operation Sequence.....	6-2
6.1.1	Power ON Sequence.....	6-2
6.1.2	Stop Sequence	6-4
6.1.3	Servo OFF Sequence.....	6-8
6.1.4	Alarm Reset Sequence	6-10
6.1.5	Overtravel Sequence.....	6-11
6.2	Display	6-12
6.2.1	Status Display.....	6-12
6.2.2	Alarm Display	6-12
6.3	Make Sure to Check the Functioning at First	6-13
6.3.1	Minimum Wiring	6-13
6.3.2	Jog Operation	6-14
6.3.3	Resetting and Turning the Power Off.....	6-16
6.4.	Encoder Clear Using Remote Operator (When Absolute Encoder is Used)	6-17

7. EXPLANATION OF PARAMETERS

7.1	Remote Operator (Optional).....	7-2
7.1.1	Outline of Remote Operator	7-2
7.1.2	Function Table.....	7-3
7.1.3	Basic Operation Procedure	7-4
7.1.4	Parameter Setting Mode (Screen Mode 0 to 2 and 8).....	7-5
7.1.5	Parameter Increment/Decrement Mode (Screen Mode 3).....	7-8
7.1.6	Parameter Select Mode (Screen Mode 4).....	7-10
7.1.7	Monitor Mode (Screen Mode 5).....	7-12
7.1.8	Alarm Trace Mode (Screen Mode 6).....	7-14
7.1.9	Test Mode (Screen Mode 7).....	7-17
7.2	Description of Parameters.....	7-25
7.2.1	Block Diagram of Position, Velocity and Torque Control Type Parameters.....	7-25
7.2.2	Parameter Summary Table	7-26
7.2.3	Parameter List	7-29

8. MAINTENANCE

8.1	Troubleshooting.....	8-2
8.2	Troubleshooting (Non-alarm)	8-21
8.3	Switching of Velocity Loop Proportional Gain Using Rotary Switch.....	8-23
8.3.1	Overview.....	8-23
8.3.2	Setting Procedure.....	8-23
8.3	Maintenance	8-24
8.4	Overhaul Parts.....	8-25

9. SPECIFICATIONS

9.1	Servo Amplifier	9-3
9.1.1	Common Specifications of Power Supply Unit.....	9-3
9.1.2	Acceleration and Decelerate Time	9-6
9.1.3	Allowable Repetition Frequency.....	9-7
9.1.4	Precautions on Load	9-10
9.1.5	CN1 Input/Output Interface Circuit Configuration.....	9-11
9.1.6	Position Signal Output.....	9-14
9.1.7	Monitor Output.....	9-22
9.1.8	Position Control Type Specifications.....	9-24
9.1.9	Velocity/Torque Control Type Specifications	9-32
9.1.10	Switching of the Control Mode	9-39
9.1.11	Internal Velocity Command	9-40
9.1.12	Power Supply Capacity	9-41
9.1.13	Servo Amplifier/Servomotor Leakage Current	9-43
9.1.14	Calorific Value	9-44

9.1.15	Dynamic Brake	9-46
9.1.16	Regenerative Processing Capacity	9-49
9.2	External Views	9-52
9.2.1	Power Supply Unit	9-52
9.2.2	Servo Amplifier	9-57
9.2.3	Remote Operator	9-64
9.3	External Regenerative Resistor	9-65
9.3.1	How to Connect and Set External Regenerative Resistor (Optional)	9-65
9.3.2	External Regenerative Resistor Combination Table	9-66
9.3.3	External Regenerative Resistor List	9-67
9.3.4	Detailed Connecting Methods of External Regenerative Resistors	9-68
9.3.5	Regenerative Resistor Outline Drawings(Optional)	9-69
9.4	Servomotor	9-71
9.4.1	Common Specifications.....	9-71
9.4.2	Revolution Direction Specifications.....	9-72
9.4.3	Motor Mechanical Specifications.....	9-73
9.4.4	Holding Brake Specifications	9-76
9.4.5	Motor Data Sheet.....	9-78
9.4.6	Servomotor External Views.....	9-152
9.5	Option Cables.....	9-167
9.5.1	External Views.....	9-167

10. INTERNATIONAL STANDARDS

10.1	International Standard Conformity.....	10-2
10.1.1	Outline	10-2
10.1.2	International Standard Conformity for PQM Servo System	10-2
10.2	UL / cUL / TÜV Standard Conformity	10-3
10.2.1	UL/cUL Conformity and File Numbers	10-3
10.2.2	TÜV Conformity and File Numbers.....	10-3
10.3	Conformity with EC Directives	10-4
10.3.1	Outline	10-4
10.3.2	Conformity with EC Directives.....	10-4
10.3.3	CE Marking Conformity standard.....	10-5
10.3.4	Installation Method.....	10-6
10.3.5	Parts for EMC countermeasures.....	10-8

0. SAFETY PRECAUTIONS

SAFETY PRECAUTIONS

This chapter summarizes the precautions to ensure safe operation of the PQM Servo Amplifier.

Be sure to read this chapter before operation.

0.1	Introduction	0-2
0.2	"Warning Label" Location on Product	0-2
0.3	Meaning of Warning Indication	0-3
0.3.1	Details of Indications	0-3
0.3.2	Rank of Cautions on Safety.....	0-3
0.3.3	Symbolic Indication	0-3
0.4	Cautions on Safety	0-4

0. SAFETY PRECAUTIONS

⚠ This chapter summarizes the precautions to ensure safe operation of the PQM Servo Amplifier. Be sure to read this chapter before operation.

0.1 Introduction

- To ensure proper operation, thoroughly read the Instruction Manual before installation, wiring and operation.
- Do not modify the product.
- For installation or maintenance, consult our dealer or authorized agency.
- When using the product for the following purposes, special measures should be taken regarding operation, maintenance and management of the product, such as system multiplication or emergency power generator installation,. In this case, consult us.
 - Use in medical equipment affecting people's lives.
 - Use in equipment that may lead to physical injury, for example, trains or elevators.
 - Use in a computer system that may be socially or publicly influential.
 - Use in other equipment related to physical safety or equipment that may affect the functions of public facilities.
- For use in an environment subject to vibration, for example, on-vehicle use, consult us.
- The PQM servo amplifiers must be used under the pollution level 2 or above (pollution level 1 or 2) environment, as regulated in EN50178.

0.2 "Warning Label" Location on Product

The warning label is on the front surface of the power supply unit and of Servo Amplifier.

0. SAFETY PRECAUTIONS

0.3 Meaning of Warning Indication

This chapter explains how warnings are indicated.

Please understand the details of indications before reading 0.4 Cautions on Safety.

0.3.1 Details of Indications

Section 0.4 describes as follow s:

- : Rank of cautions on safety
- : Symbolic indication
- : Meaning of each symbolic indication

0.3.2 Rank of Cautions on Safety

Cautions are divided into the following four ranks:

Incorrect operation may result in such a dangerous situation as death or serious injury.

Incorrect operation may result in such a dangerous situation as medium or slight injury or may result in only physical damage.

Note that some indications with CAUTION may lead to serious results depending on situations. Since any indications are important, be sure to observe them.

What should not be done are indicated.

What should be done by all means are indicated.

0.3.3 Symbolic Indication

Symbolic indications are divided into the following eight kinds:

Kinds of symbols	Example of symbols	
Symbolic indications of danger	DANGER, INJURY	ELECTRIC SHOCK
Symbolic indications calling attention	CAUTION	FIRE
Symbolic indications prohibiting actions	PROHIBITION	PROHIBITION OF DISASSEMBLING
Symbolic indication urging actions	MANDATORY	

0. SAFETY PRECAUTIONS

0.4 Cautions on Safety

DANGER

<General>

1. Don't operate the system in explosive environment, or you may be injured or fire may occur.
2. Never touch any inside part of the amplifier, or you may be struck by electricity.
3. Don't arrange wires nor conduct maintenance work and inspection under a hot-line condition.
Be sure to turn the power off more than 5 minutes in advance.
Otherwise, you may be struck by electricity.
4. Ask experts in respective fields for transportation, installation, wiring, operation, maintenance and inspection.
Persons without expertise may receive electric shocks, be injured or fire may occur.

<Wiring>

5. Make sure to ground the earth terminals of the amplifier and the motor.
6. Don't damage cable, stress them abnormally, place heavy items on them nor get them caught between other parts or devices.
Otherwise, an electric shock may occur.
7. Be sure to connect the power cable in accordance with the connection diagram or the User's Manual.
Otherwise, you may be struck by electricity, or fire may occur.

<Operation>

8. During operation, never touch the motor rotator, or you may be injured.
9. While the power is supplied, never touch terminals, or you may be struck by electricity.
10. While the power is supplied, never remove any terminal cover, or you may be struck by electricity.

0. SAFETY PRECAUTIONS

CAUTION

<General>

1. Before installation, operation, maintenance and inspection, be sure to read the User's Manual and follow instructions detailed in the manual.
Otherwise, you may be struck by electricity or be injured, or fire may occur.
2. Don't use the amplifier and the motor in any situations where the specifications are not fully satisfied.
Otherwise, you may be struck by electricity or injured, or they may be damaged.
3. Don't use the amplifier and the motor if they are damaged.
Otherwise, you may be injured or fire may occur.
4. Do not remove the nameplates.
5. Use the amplifier and the motor only in the combination specified, or fire or a trouble may occur.
6. Note that the amplifier, the motor and their peripheral equipment are heated to high temperatures.
Don't touch them, or you may be burnt.

<Unpacking>

7. Check which side is up before unpacking, or you may be injured.
8. Check if what you have received are as per your order.
Installation of an incorrect product may result in injury to you or breakage of the product.
9. Don't apply static electricity to the motor sensor terminal, or the motor may get out of order.

0. SAFETY PRECAUTIONS

CAUTION

<Wiring>

10. Don't measure insulation resistance and dielectric strength, or these units may be damaged.

When you have to measure them, please contact us.

11. Arrange cables in accordance with the Technical Standard for Electric Facilities and the Extension Rules.

Otherwise, cables may be burnt and fire may occur.

12. Arrange cables correctly and securely, or the motor may run away and you may be injured.

13. Don't apply static electricity or high voltage to the motor sensor terminal, or the motor may get out of order.

<Installation>

14. Don't climb up these units nor place heavy substance on them, or you may be injured.

15. Don't stop the air inlets and outlets nor put foreign matters in them, or fire may occur.

16. Be sure to observe the direction of installation, or a trouble will occur.

17. Decide the distances between the amplifier, the inside surface of the control panel and other equipment in accordance with the User's Manual.

Otherwise, troubles may occur.

18. Don't shock these units badly, or they may be get out of order.

19. During installation, take an extreme care not to drop nor overturn these units, or you may face serious dangers.

When raising the motor, use the lifting bolt if it is fitted.

20. Never install these units where they are exposed to splash of water, in corrosive or inflammable gas atmosphere or near combustibles.

Otherwise, fire may occur or they may get out of order.

21. Install them to any of nonflammables like metal, or fire may occur.

0. SAFETY PRECAUTIONS

CAUTION

<Operation>

22. This motor is not equipped with any protective device.
So, protect it with an overcurrent device, an earth leakage breaker, a thermal cutout or an emergency stop device.
Otherwise, you may be injured or fire may occur.

23. During the power is supplied or for a while after the power is turned off, don't touch the amplifier radiator, the regenerative resistor and the motor because they are or have been heated to high temperatures.
Otherwise, you may be burnt.

24. When any trouble has occurred, stop operating the system immediately, or you may be struck by electricity or injured, or fire may occur.

25. An extreme adjustment change will make the system operate unstably. Never make such a change, or you may be injured.

26. To check operation of the system in a trial run, fix the motor and separate it from the mechanical system.
Otherwise, you may be injured.
After the trial run, mount it on the system.

27. The holding brake is not a stopping device to operate the system safely.
So, install a stopping device to the system for the purpose, or you may be injured.

28. When an alarm occurs, remove the cause and check that the system is in safety.
Then, reset the alarm and resume the operation.
Otherwise, you may be injured.

29. When the power is restored after momentary interruption, don't approach the system because it may suddenly start again.
(Design the system so that the operator can remain safe even if it may start again.)
Otherwise, you may be injured.

30. Check that the power supply specification is normal.
Otherwise, troubles may occur.

0. SAFETY PRECAUTIONS

CAUTION

<Maintenance>

31. Since the amplifier frame is heated to high temperature, beware of it at the time of maintenance and inspection, or you may be burnt.
32. The electrolytic capacitor inside the amplifier is subject to mechanical wear or deterioration over time. Therefore it is recommended to replace with a new one every five years (ambient temperature: 104°F). The expected life of the cooling fan and the fuse is about 10 years. Regular replacement is recommended for preventive maintenance.
33. In case of repair, please contact us.
If these units are disassembled by yourself, they may malfunction.

<Transportation>

34. During transportation, take an extreme care not to drop nor overturn these units, or you may face serious dangers.
35. During transportation, don't catch cables and the motor shaft, or these unit may get out of order or you may be injured.

<Disposal>

36. Dispose of the amplifier and the motor as general industrial wastes.

0. SAFETY PRECAUTIONS

PROHIBITION

<Storage>

1. Don't store these units where they are exposed to water, rain drops, hazardous gas or liquid.
Otherwise, they will get out of order.

<Operation>

2. The built-in brake of the motor is for holding and should not be used for braking in general.
If used for braking, the brake will be broken.

<Maintenance>

3. Don't overhaul the system, or fire will occur and you will be struck by electricity.

0. SAFETY PRECAUTIONS

MANDATORY

<Storage>

1. Store these units where they are not exposed to direct sunlight and in the specified ranges of temperature and humidity {-20°C to +65°C (-4 to 149°F), below 90%RH (without dew condensation)}.
2. When the amplifier was stored for a long period (over 3 years as a guide), please contact us for how to treat it.
When it is stored for a long time, the electrolytic capacitor capacity will decrease and any trouble may occur.

<Operation>

3. Install an emergency stop circuit outside the system so that operation can be stopped immediately and that the power supply can be shut off.
4. Operate the system within the specified ranges of the temperature and humidity as follows.
Amplifier: Temperature = 0 to 55°C (32 to 131°F), Humidity = 90% RH or lower (no dew condensation)
Motor: Temperature = 0 to 40°C (32 to 104°F), Humidity = 90% RH or lower (no dew condensation)

<Transportation>

5. Overloaded products will collapse.
So, load them in accordance with the indication on the outer cases.
6. Use the lifting bolts on motors for carrying motors only and don't use them for carrying machines.

1. BEFORE OPERATION

BEFORE OPERATION

1.1	Precaution on Unpacking	1-2
1.2	Confirmation of the Product	1-2
1.3	Precautions on Operation	1-2
1.4	How to Read Model Numbers	1-6
1.4.1	Model Number of Servomotor	1-6
1.4.2	Model Number of Power Supply Unit	1-6
1.4.3	Model Number of Servo Amplifier	1-7
1.5	PQM Servo Amplifier Standard Combination	1-8
1.6	Flowchart for Determining Servomotor Model Number	1-9

1. BEFORE OPERATION

Please operate this system taking the contents of the following description into consideration. A misoperation may lead to an unexpected accident or damage.

1.1 Precaution on Unpacking

When unpacking this product after purchasing, care is needed to the following.

- When unpacking the Servo Amplifier, don't touch its printed circuit boards in any case.

1.2 Confirmation of the Product

Check the following after receiving the product. Contact us if any abnormality is detected.

- Check if the model numbers of the Servomotor and the Servo Amplifier match those of the ordered ones (the numbers are described after "MODEL" on the main nameplate).
- Check the appearance of the Servomotor and the Servo Amplifier to confirm that they are free from any abnormality such as breakage or lack of parts.
- Check that all screws on the Servomotor and the Servo Amplifier are tightened properly.

1.3 Precautions on Operation

Take care the following during operation.

- At installation, don't give shocks to the Servomotor and the Servo Amplifier, or they may break. In particular, handle the Servomotor carefully since it is provided with a sensor.

1. BEFORE OPERATION

- Make sure to use a power supply within the specified range.

200 VAC input type: PQM0PA..., PQM0PB...

200 VAC -15% to 230 VAC +10% 50/60 Hz

400 VAC input type: PQM0PC...

400 VAC -15% to 460 VAC +10% 50/60 Hz

If a power supply other than the above is used, an accident may result.

- When a surge voltage is produced in the power supply, connect a surge absorber or others between the powers to absorb the voltage before operation.
Otherwise malfunction or breakage may result.
- Turn the power on and off during maintenance and inspection after safety (such as the situation of the load) is completely checked. If the power is turned on or off during the load is applied, an accident or breakage may result.
- Never use this product where corrosive (acid, alkali, etc.), flammable or explosive liquid or gas exists to prevent it from deforming or breaking.
- Never use this product where flammable or explosive liquid or gas exists since the liquid or the gas may be ignited, causing great danger.

- Use this product within the ambient temperature range from 32°F to 104°F (32°F to 131°F for the Servo Amplifier) and below the relative humidity limit of 90%.
- The Servomotor and the power supply unit should be kept away from water, cutting fluid or rainwater. Otherwise electric leakage or and electric shock may result.

1. BEFORE OPERATION

- For operating safety, check that the Servo Amplifier is grounded by at least a class 3 (less than 100Ω) of the PE (protective earth) terminal \ominus . In addition, the grounding terminal of the Servomotor must be connected to the PE (protective earth) terminal \ominus .
- Never perform a withstand voltage or an insulation resistance test of the Servomotor or the power supply unit. In this product, 0V and the main body is earthed by the capacitor. If such test is necessary, consult with us.

- Perform correct wiring by referring to the chapter "4. Wiring". Wrong wiring may cause Servomotor's or Amplifier's breakage.
- Since the "P" series Servomotor is not an induction motor, the direction of revolution cannot be changed by swapping the phases. To change the direction, use the remote operator.

- For safety operation, be sure to install a surge absorber on the relay, electromagnetic contactor, induction motor and brake solenoid coils.

1. BEFORE OPERATION

- Connect a power supply within the specified range to the Servo Amplifier's L1, L2, L3, T terminals respectively. When a power supply out of the specified range is used, install a transformer. If a commercial power supply is applied to the U, V or W terminal, the amplifier will break.

- Do not short-circuit between P and Y terminals on the terminal board, otherwise, a great amount of current may flow at the time of regeneration and damage the regenerative IGBT resulting in breakage of power supply unit.

1. BEFORE OPERATION

1.4 How to Read Model Numbers

1.4.1 Model Number of Servo Amplifier

The design revision order is indicated by an alphabet at the end of Serial No. on the nameplate.

1. BEFORE OPERATION

1.4.2 Model Number of Servomotor

BL series

P10...P1 series P20...P2 series

P30...P3 series P50...P5 series

P60...P6 series P80...P8 series

Indicates the BL (Brushless) motor

Indicates flange square size

03...35 mm 04...40 or 42 mm 05...54 mm

06...60 mm 07...76 mm 08...80 or 86 mm

10...100mm 13...130 mm 15...150 mm

18...180 mm 22...220 mm 28...280mm

38...380mm

Indicates rated output

$\times 10^3$ = rated output (W) K : $\times 10^3$ = rated output (W)

Maximum revolution speed

200 V winding wire

S...1000 min⁻¹ M...1500 min⁻¹ D...4500 min⁻¹

R...2500 min⁻¹ H...3000 min⁻¹ B...2000 min⁻¹

400 V wire

E...2000 min⁻¹

Equipping of holding brake

X...Not equipped. B...Equipped. (90V) C...Equipped. (24V)

Type of detector

S... Wiring-saved incremental encoder

J... Absolute encoder with the motor flange square of 60 mm or less;

A...Absolute encoder with the motor flange square of 76 mm or more;

Specification identification

00... Standard motor

The design revision order is indicated by an alphabet at the end of Serial No. on the nameplate.

1.4.3 Model Number of Power Supply Unit

Indicates a PQM Servo Amplifier

PQM0P

* * *

x x x

Power unit identification

A... For 3-phase 200 VAC B... For single phase 200 VAC

C... For 3-phase 400 VAC

Power unit capacity

For 200 V input type

7R8...7.8kW 120...12kW 160...16kW

270...27kW 370...37kW

For 400 V input type

750...75kW

Specifications identification

00...Standard specification

The design revision order is indicated by an alphabet at the end of Serial No. on the nameplate.

1. BEFORE OPERATION

1.5 "PY2" Servo Amplifier Standard Combination

Check the model numbers of the motor and the amplifier on the combination table below. If the combination is different, the system will not function properly.

Table1-1 "PQM" Servo Amplifier Standard Combination Table (200 VAC input type)

Servomotor		Servo Amplifier	
P	B	PQM1	A
Series	Flange square Rated output Maximum speed	Amplifier capacity	Motor type
10	10030H	015	11
	10075H	030	12
	13050H	030	13
	13100H	050	14
	13150H	050	15
	18200H	100	16
	18350H	150	17
	18450R	150	18
	18550M	150	19
	13050B	030	1A
	13100B	030	1B
	13150B	050	1C
	18200B	050	1D
	18350B	100	1E
	18450B	100	1F
20	10100D	050	21
	10150D	050	22
	10200D	100	23
	10250D	100	24
	13300D	100	25
	13400D	150	26
	13500D	150	27
	10100H	030	28
	10150H	050	29
	10200H	050	2A
	10250H	100	2B
	13300H	100	2C
	13400H	100	2D
	13500H	150	2E
30	04003D	015	N1
	04005D	015	N2
	04010D	015	N3
	06020D	015	N4
	06040D	030	N5
	108075D	030	N6
50	03003D	015	M1
	04006D	015	M2
	04010D	015	M3
	05005D	015	M4
	05010D	015	M5
	05020D	015	M6
	07020D	015	M8
	07030D	015	M9

Servomotor		Servo Amplifier	
P	B	PQM1	A
Series	Flange square Rated output Maximum speed	Amplifier capacity	Motor type
50	07040D	030	MA
	08040D	030	MB
	08050D	030	MC
	08075D	050	MD
	08100D	050	ME
	08075H	030	MF
	08100H	030	MG
	13050H	030	PA
	13100H	050	P1
	13150H	050	P2
	13200H	100	P3
	15300H	150	P4
	18200H	100	P5
	18350H	150	P6
	18450R	150	P7
60	18550R	150	PR
	18750R	300	PW
	22550M	150	P8
	22700S	150	P9
	2211KB	300	PG
	2215KB	300	PX
	2220KB	600	T4
	2820KM	600	T5
	2825KM	600	T6
	2830KM	600	T7
	2830KB	900	T8
	2837KB	900	TH
	15075H	030	R2
	18120H	050	R3
	2215KB	300	PX
80	22250H	100	R4
	22350R	100	R9
	22350H	150	R5
	22450R	150	R6

Servomotor		Servo Amplifier	
P	B	PQM1	A
Series	Flange square Rated output Maximum speed	Amplifier capacity	Motor type
60	2845KE	600	TK
	3255KE	800	TL
	3275KE	800	TM

1. BEFORE OPERATION

1.6 Flowchart for Determining Servomotor Model Number

Refer to the following flowchart to determine the Servomotor model number.

2. FUNCTION, CHARACTERISTICS AND CONFIGURATION

FUNCTION, CHARACTERISTICS AND CONFIGURATION

2.1	"PQM" Servo Amplifier Built-in Functions	2-2
2.2	Characteristics of PQM	2-4
2.2.1	Characteristics of Servomotor	2-4
2.2.2	Characteristics of Servo Amplifier	2-5

2. FUNCTION, CHARACTERISTICS AND CONFIGURATION

2.1 "PQM" Servo Amplifier Built-in Functions

This section describes the main built-in functions of the Servo Amplifier and additional functions specially for the PQM series.

The functions marked **OP** require the remote operator.

Position, speed and torque control **OP**

The above three types are controlled as a package and can be selected using the remote operator.

The control type cannot be changed during operation (velocity \leftrightarrow torque, position \leftrightarrow torque, position \leftrightarrow velocity).

Regenerative processing function

A regenerative processing circuit is built into the system.

An external regenerative resistor is required.

Dynamic brake function

When the main circuit power supply is cut off, the dynamic brake is actuated.

However, this brake is operated regardless of the main circuit power supply when an alarm occurs.

DB resistor and electromagnetic contactor are required externally for PQM1B600A or above Servo Amplifiers.

Holding brake excitation timing output

The power supply to the holding brake is controlled with the timing of this output signal, thereby preventing a self-weight fall of the gravitational shaft at an emergency stop.

Keep this output open when the system is not operated.

Vibration restraining function **OP**

If a vibration occurs when this function is incorporated in the system, the parameters "BEF" and "LPF" are set by the remote operator according to the vibration frequency, restraining the vibration.

Measure the oscillation frequency with an oscilloscope on the current command monitor.

Separation of control power and main circuit power

The control power and the main circuit power are separated.

When an alarm or an emergency stop occurs, the main circuit power alone can be cut off for safety, and the control power can remain activated.

This enables the continuation of alarm output, making analysis and maintenance easy.

Servo tuning support function **OP**

When the remote operator sets a mode, the load inertia is automatically estimated and a proper parameter is set. (See page 7-20.)

When more adequate tuning is required, make the remote operator set a parameter directly referring to the tuning value.

2. FUNCTION, CHARACTERISTICS AND CONFIGURATION

Electric gear function **OP**

For a position control type, the feed can be changed without changing the mechanical gear by using this electronic gear.

This gear is set by the remote operator. (See page 7-35.)

Dividing output function **OP**

Encoder signal pulses can be output by being divided into $N/8192$ ($N=1$ to 8191), $1/N$ ($N=1$ to 64) or $2/N$ ($N=3$ to 64) based on the setting by the remote operator.

Although the phase relation does not change, the $2/5$ division is not the 90° phase difference.

To set the encoder signal dividing ratio, refer to the explanation on the parameters. (See page 7-36.)

The dividing ratio must be a value with which the encoder pulse number can be divided.

For a 2000 pulses/rev encoder, for example, $1/3$, $1/6$ or $1/7$ cannot be used since they are aliquant.

Some typical divided encoder output waveforms are described below.

Alarm trace function **OP**

The past 7 alarm history data can be stored and reviewed from the remote operator or the front panel SELECT, enabling easy troubleshooting. (See page 7-14.)

Applicable to wiring-saved incremental & absolute encoders **OP**

The same amplifier is applicable to an incremental encoder (INC-E) and an absolute encoder (ABS-E) simply by changing the appropriate parameters using the remote operator.

Different motors, however, are required for the INC-E and the ABS-E, respectively. (See page 7-57.)

2. FUNCTION, CHARACTERISTICS AND CONFIGURATION

2.2 Characteristics of PQM

This section describes the characteristics of PQM.

2.2.1 Characteristics of Servomotor

- **Downsizing**

Downsizing by 60 to 80% in terms of volume was realized compared with the conventional models.

- **Wide range of models**

P1 series: from 0.3 to 5.5 kW

P3 series: from 30 to 750 W

P6 series: from 0.5 to 7 kW

P2 series: from 1 to 5 kW

P5 series: from 30 W to 1000 W

P8 series: from 0.75 to 4.5 kW

- **High-speed motor**

Maximum speed of 4500 min^{-1} for P2, P3, P5 series

Maximum speed of 3000 min^{-1} for P1, P6, P8 series

The above enables the positioning time to be shortened.

(For P1, P6/P8 series motor with output of 4.5 kW or above, however, maximum speed is little lower.)

- **Compatibility**

Compatible with the conventional models.

- **Wiring-saved encoder adopted**

Commutation sensor (CS) wiring is not required as it was not for PY series.

Table 2-1 Comparison of PQM Servomotors (for reference)

	P1 series (high rigidity)	P2 series (low inertia)	P3 series (low inertia)	P5 series (high rigidity)	P6 series (high rigidity)	P8 series (flat type)
Features	High servo performance Compatible with "861" motor High inertia Series expanded Flange size 100 added Down-sizing 80% smaller than our conventional models	Low inertia High power rate Successor to "862" series Upper capacity model of P3 series Down-sizing 40% smaller than our conventional models	Low inertia High power rate Down-sizing 50% smaller than our conventional models	Medium inertia, high rigidity Compatible with "865Z" motor Flange size 35 and 42 added Down-sizing 70% smaller than our conventional models	Medium inertia, high rigidity Upper capacity model of P5 series Compatible with "861" motor Supplements P8 series Down-sizing 50% smaller than our conventional models	Medium inertia, super flat type Compatible with "868Z" motor Down-sizing 70% smaller and 60% flatter than our conventional models
Rated output	0.3 to 5.5 kW	1 to 5 kW	30 to 750 W	30 to 1000 W	0.5 to 7 kW	0.75 to 4.5 kW
Sensor	Incre. Absolute ABS-E	Incre. Absolute ABS-E ABS-R II	Incre. Absolute ABS-R II	Incre. Absolute ABS-E ABS-R II	Incre. Absolute ABS-E ABS-R II	Incre. Absolute ABS-E ABS-R
Waterproof	IP67	IP67	IP40 (IP55 option)	IP55 (55 to 86) IP55 (35 to 42) (IP55 option)	IP67	IP67
Holding brake	Standard specifications (24 V, 90 V)	Standard specifications (24 V, 90 V)	Standard specifications (24 V, 90 V)	Standard specifications (24 V, 90 V)	Standard specifications (24 V, 90 V)	Standard specifications (24 V, 90 V)
Oil seal	Standard specifications	Standard specifications	Optional	Standard specifications (54 to 86) Optional (35 to 42)	Standard specifications	Standard specifications
Measures for CE	TÜV obtained	TÜV obtained	TÜV obtained	TÜV obtained	TÜV obtained	TÜV obtained

2. FUNCTION, CHARACTERISTICS AND CONFIGURATION

2.2.2 Characteristics of Servo Amplifier

- Wide range of models**

A variety of amplifiers applicable to wide range of motors from 30W to 75W are available.

- Shaft multiplication**

The power supply unit and the Servo amplifier are separated so as to save wiring and space.

- Multiple functions**

Multiple functions such as the one using remote operator are available.

- High reliability and long life**

Users can count on the models produced by our sophisticated circuit technology based on our abundant experiences with our conventional models.

Table 2-2 Comparison of PQM and Sanyo's other series (for reference)

	PQ Amplifier	PY Amplifier	PZ and PE Amplifiers	PU Amplifier	PR Amplifier
Input power	200 VAC 400 VAC Single phase 3 phases	200 VAC Single phase 3 phases	200 VAC 3 phases	100 VAC 200 VAC Single phase	200 VAC Single phase
Features	Multi function High response, high performance Multi shaft configuration	Multi function High response, high performance	Multi function High response, high performance High-cost performance	Small & compact Easy connection due to adopting connector method High cost performance	Data transmission servo (Direct input of velocity, acceleration and feed data.) Easy operation using PC or CPU.) High cost performance Downsizing Easy system design
Motor combined	P1 series 0.3 to 5.5 kW P2 series 1 to 5 kW P3 series 30 to 750 W P5 series 30 to 1000 W P6 series 0.5 to 7.5 kW P8 series 0.75 to 4.5 kW	P1 series 0.3 to 5.5 kW P2 series 1 to 5 kW P3 series 30 to 750 W P5 series 30 to 1000 W P6 series 0.5 to 7 kW P8 series 0.75 to 4.5 kW	P1 series 0.3 to 5.5 kW P2 series 1 to 5 kW P3 series 30 to 750 W P5 series 30 to 1000 W P6 series 0.5 to 15 kW P8 series 0.75 to 4.5 kW	P3 series 30 to 750 W P5 series 30 to 1000 W	P3 series 30 to 750 W P5 series 30 to 1000 W
Sensor	Wiring-saved incremental ANS-R II ABS-E	Wiring-saved incremental ABS-R II ABS-E	Wiring-saved incremental ABS-R II ABS-E	Wiring-saved incremental ABS-R II	Wiring-saved incremental
I/F	Pulse train input or Analog input	Pulse train input or Analog input	Pulse train input or Analog input	Pulse train input or analog input	Centronics-based 8-bit parallel data input
Built-in functions	Regenerative processing Auto tuning Electronic gear Remote operator Vibration restraining function Dynamic brake Holding brake excitation timing output Rush prevention Control mode switching Internal velocity command function Gain changeover using a rotary switch Gain changeover functions Personal computer interface functions	Regenerative processing Auto tuning Electronic gear Remote operator Vibration restraining function Dynamic brake Holding brake excitation timing output Rush prevention Discharge circuit Control mode switching Internal velocity command function Gain change-over using a rotary switch Gain changeover functions Personal computer interface functions	Regenerative processing Auto tuning Electronic gear Remote operator Vibration restraining function Dynamic brake Holding brake excitation timing output Rush prevention Discharge circuit Control mode switching Internal velocity command function Gain change-over using a rotary switch Gain changeover functions Personal computer interface functions	Regenerative processing Auto tuning Electronic gear Remote operator	Built-in pattern generator Rush prevention Discharge circuit
Measures for overseas standards	TÜV recognition obtained UL recognition to be obtained (for some types)	TÜV recognition obtained	TÜV recognition obtained (PE type only)		

3. SERVO SYSTEM CONFIGURATION

SERVO SYSTEM CONFIGURATION

3.1	External Mounting and Wiring Diagram	3-2
3.2	Names of Servo Amplifier Parts.....	3-4
3.3	Optional Peripheral Equipment List.....	3-8

3. SERVO SYSTEM CONFIGURATION

3.1 External Mounting and Wiring Diagram

200V Input Type

Fig. 3-2 External Mounting and Wiring Diagram

3. SERVO SYSTEM CONFIGURATION

400V Input Type

3. SERVO SYSTEM CONFIGURATION

3.2 Names of Servo Amplifier Parts

PQM Power Supply Unit : 7.8kW, 12kW, 16kWk

3. SERVO SYSTEM CONFIGURATION

PQM Power Supply Unit: 27kW, 37kW, 75kW

3. SERVO SYSTEM CONFIGURATION

PQM Servo Amplifier : 015, 030, 050, 100, 300

3. SERVO SYSTEM CONFIGURATION

PQM Servo Amplifier: 600, 900, (280 VDC input), 600, 800, (560 VDC input)

3. SERVO SYSTEM CONFIGURATION

3.3 Optional Peripheral Equipment List

The following optional peripheral devices are available for the PQ series.
Please order as necessary.

Remote operator

Connected to the Servo Amplifier to set various parameters or check the internal status.

Model No.
RP-001

External regenerative resistor

Use one when load with large inertia is to be operated or in other necessary cases.

Model No.	Model No.
REGIST-120W 100B	REGIST-500W 20B
REGIST-120W 50B	REGIST-500W 14B
REGIST-220W 100B	REGIST-500W 10B
REGIST-220W 50B	REGIST-500W 7B
REGIST-220W 20B	REGIST-1000W 6R7B

A type without a thermal (no "B" at the end of the model number) is also available.

External dynamic brake resistors

Used as necessary for the PQM1 60A or above.

Model No.	Resistor Model No.	Quantity	Recommended Magnetic Contactor Model No.
PQM1 600A	DB-220W0R5B	1	B-N20 3b(Mitsubishi Electric)
PQM1 900A	REGIST-500W1R5GB REGIST-500W1R5G	1 8	B-A65 3b(Mitsubishi Electric)
PQM1D600A PQM1D800A	REGIST-500W1R5GB REGIST-500W1R5G	1 8	B-A65 3b(Mitsubishi Electric)

Customers are requested to prepare magnetic contactors.

Connector

Use a connector to wire the Servo Amplifier and the motor.

Model No.	Remarks
AL-00292309	Servo amplifier side. CN1, 2
AL-00385594	Servo amplifier side. CN1
AL-00385596	Servo amplifier side. CN2
MS06B24-11S-16	Straight plug for the P6, P8 motor power line.
MA06B20-29S-12	Straight plug for the P6, P8 encoder.

Anti-noise parts

The following anti-noise parts are available. 200 VAC input type

Model No.	Remarks
CRE-50500	Spark killer
R.A.V-781BXZ-2A	Surge protector

For EMC measure parts, see chapter 10.

3. SERVO SYSTEM CONFIGURATION

Personal computer interface

Available for communication with PC.

Model No.	Remarks
AL-00356620-01	Designated cable
SFY95-00	Communication program

The PC interface can be used only on Windows 95.

Cables, Copper bars

See Chapter 9, Specifications, for details on cables.

Cables

Model No.	Remarks	
6879019-1	For wiring-saved incremental encoder	-
6870010-1	For absolute encoder	-
AL-00397732-01	For PQM DC CONT	0.15m
AL-00397732-02	For PQM DC CONT	0.20m
AL-00397732-03	For PQM DC CONT	0.25m
AL-00397732-04	For PQM DC CONT	0.35m
AL-00397732-05	For PQM DC CONT	0.50m
AL-00397733-01	For PQM EXT.TH	SHORT
AL-00397733-02	PQM EXT.TH	1.5m
AL-00397733-03	PQM EXT.TH	3.0m
AL-00397733-04	PQM EXT.TH	5.0m
AL-00427658-01	For PQM RDY	0.50m
AL-00427657-01	For PQM RDY	AWG #24 to #18
AL-00397730-01	For PQM PS-AMP	0.20m
AL-00397730-02	For PQM PS-AMP	0.25m
AL-00397730-03	For PQM PS-AMP	0.30m
AL-00397730-04	For PQM PS-AMP	0.35m
AL-00443493-01	For PQM AMP-AMP	0.20m
AL-00443493-02	For PQM AMP-AMP	0.40m
AL-00443493-03	For PQM AMP-AMP	0.60m
AL-00397729-01	For PQM 30A MOT	1.5m
AL-00397729-02	For PQM 30A MOT	3.0m
AL-00397729-03	For PQM 30A MOT	5.0m
AL-00397734-01	For PQM 50A MOT	1.5m
AL-00397734-02	For PQM 50A MOT	3.0m
AL-00397734-03	For PQM 50A MOT	5.0m
AL-00453107-01	For PQM EXT.TH 4pin	1.5m
AL-00453107-02	For PQM EXT.TH 4pin	3.0m
AL-00453107-03	For PQM EXT.TH 4pin	5.0m
AL-00453107-04	For PQM EXT.TH 4pin (1-2SHORT)	1.5m
AL-00453107-05	For PQM EXT.TH 4pin (1-2SHORT)	3.0m
AL-00453107-06	For PQM EXT.TH 4pin (1-2SHORT)	5.0m

3. SERVO SYSTEM CONFIGURATION

Copper Bars for ± DC

Power supply unit model No. : PQM0PA7R8 PQM0PA120 PQM0PA160			
Power supply unit - Servo amplifier	PQM0PA		PQM1
AL-00385689-01	7R8		015A/030A/050A/100A/150A
AL-00385689-02	120/160		015A/030A/050A/100A/150A
AL-00385689-03	7R8		300A
AL-00385689-04	120/160		300A
Servo amplifier - Servo amplifier	PQM1		PQM1
AL-00385690-01	015A/030A		015A/030A/050A/100A/150A
AL-00385690-02	050A		015A/030A/050A/100A/150A
AL-00385690-03	100A/150A		015A/030A/050A/100A/150A
AL-00385690-04	300A		015A/030A/050A/100A/150A
AL-00385690-05	015A/030A		300A
AL-00385690-06	050A		300A
AL-00385690-07	100A/150A		300A
AL-00385690-08	300A		300A
Power supply unit model No. : PQM0PA270 PQM0PA370 PQM0PC750			
Power supply unit - Servo amplifier	PQM0PA		PQM1
AL-00426136-01	270/370		015A/030A/050A/100A/150A
AL-00426136-02	270/370		300A
AL-00423522-01	270/370		600A/900A (200V type)
AL-00423522-01	750		600A/800A (400V type)
Servo amplifier - Servo amplifier	PQM1		PQM1
AL-00409923-01	015A/030A		015A/030A/050A/100A/150A
AL-00409923-02	050A		015A/030A/050A/100A/150A
AL-00409923-03	100A/150A		015A/030A/050A/100A/150A
AL-00409923-04	300A		015A/030A/050A/100A/150A
AL-00409923-05	015A/030A		300A
AL-00409923-06	050A		300A
AL-00409923-07	100A/150A		300A
AL-00409923-08	300A		300A
AL-00423522-01	600A		600A/900A
AL-00426136-01	600A/900A		015A/030A/050A/100A/150A
AL-00426136-02	600A/900A		300A

4. WIRING

WIRING

4.1	Applicable Wire Sizes	4-2
4.2	Specifications of Encoder Cable	4-3
4.3	External Wiring Diagram	4-4
4.3.1	External Wiring Diagram	4-4
	Sensor Connection Diagram (Wiring-saved incremental encoder, INC-E)	4-9
	Sensor Connection Diagram (Request-unavailable absolute encoder, ABS-E).....	4-10
	Sensor Connection Diagram (Request-available absolute encoder, ABS-RII)	4-11
4.4	Connector Terminal Arrangement Input/Output Signal Diagram.....	4-12
4.4.1	CN1: Interface Connector	4-12
4.4.2	CN2: Sensor Connector	4-13
4.5	Wiring Procedure	4-15
4.6	Precautions on Wiring.....	4-16
4.6.1	Recommended Surge Protector.....	4-17
4.6.2	CN1 & CN2 Shielding Procedure	4-18

4. WIRING

4.1 Applicable Wire Sizes

- Follow the table below for typical sizes of external terminals and wires used for the Servo Amplifier.
- Table 4-1 assumes that the rated current flows on three lead wiring harnesses at an ambient temperature of 104°F.

Table 4-1 Applicable Wire Sizes

External terminal name		Model Terminal code	Example of applicable wire size (mm ²)									
			PQM0PA 7R8	PQM0PA 120	PQM0PA 160	PQM0PA 270	PQM0PA 370	PQM0PC 750				
Main circuit	Main circuit AC power supply input terminal	L1, L2, L3	3.5 or more	5.5 or more	8.0 or more	38.0 or more	60.0 or more	60.0 or more				
	Control circuit AC power supply input terminal	L, N			2.0 or more							
	Earth terminal	(3.5 or more	3.5 or more	5.5 or more	8.0 or more	60.0 or more	60.0 or more				
	Main circuit DC power supply input terminal	+DC BUS -DC BUS	14 or more		38	60		60				
	Control circuit DC power supply input terminal	+/- DC CONT	1.3 or more									
	Regenerative resistor connection input terminal	P Y	3.5 or more	3.5 or more	5.5 or more	8.0 or more	14.0 or more	14.0 or more				
	External thermostat input terminal	EXT-TH	0.5 or more									
	Amp ready output terminal	RDY1	0.5 or more									
		Model Terminal code	PQM1 A015	PQM1 A030	PQM1 A050	PQM1 A100	PQM1 A150	PQM1 A300	PQM1 B600	PQM1 B900	PQM1 D600	PQM1 D800
Signal circuit	Motor connector terminal (power line)	U, V, W	1.25 or more	2.0 or more	3.5 or more	5.5 or more	8.0 or more	14.0 or more	38.0 or more	60.0 or more	60.0 or more	60.0 or more
	Earth terminal	(1.25 or more	2.0 or more	3.5 or more	5.5 or more	8.0 or more	14.0 or more	38.0 or more	60.0 or more	60.0 or more	60.0 or more
	External thermostat input terminal	EX-TH						0.5 or more				
	DB signal output terminal	DB1, DB2						2.0 or more				
	I/O signal connector	CN1	0.2mm ² or greater (A twisted pair lump shielded wire is partly used.)									
	Encoder signal connector	CN2	0.2 mm ² or greater twisted pair lump shielded wire									

- For bundling wires or putting them in a duct, take the allowable current reduction ratio of the wires into consideration.
When the ambient temperature is high, the life will be shortened due to thermal degradation. In this case, use a heat-resistant vinyl cable.
- Make sure to separate the main circuit wire and signal wire, otherwise, noise troubles may occur.
- We provide cables for encoder signal wire connection for purchase. When ordering cables from us, please specify our Model Numbers. (See 4.2, Specifications of Encoder Cables.)

4. WIRING

4.2 Specifications of Encoder Cable

The table below shows the specifications of encoder cable.

Table 4-2 Specifications of Cable

	Specifications																																	
	Wiring-saved incremental encoder	Absolute encoder																																
Connecting Method	By soldering	By soldering																																
Maker names	Tonichi Cable, Ltd.	Tatsuta Electric Wire and Cable Co., Ltd.																																
Approximate specification	6-pairs × 0.2 mm ² (Tinned annealed copper wire)	10-pairs × 0.2 mm ² (High-strength copper alloy twisted wire)																																
Finished outside diameter	8.0 mm MAX	10.0 mm MAX																																
Bulk resistance	91 Ω/km MAX	123 Ω/km MAX																																
Internal composition and Lead color	 <p>Pair Binding tape Striping shield Drain wire Sheath</p> <table> <tbody> <tr><td>1 : Red-Black</td><td>(Twisted pair)</td></tr> <tr><td>2 : Blue-Brown</td><td>(Twisted pair)</td></tr> <tr><td>3 : Green-Purple</td><td>(Twisted pair)</td></tr> <tr><td>4 : White-Yellow</td><td>(Twisted pair)</td></tr> <tr><td>5 : Skyblue-Pink</td><td>(Twisted pair)</td></tr> <tr><td>6 : Orange-Gray</td><td>(Twisted pair)</td></tr> </tbody> </table>	1 : Red-Black	(Twisted pair)	2 : Blue-Brown	(Twisted pair)	3 : Green-Purple	(Twisted pair)	4 : White-Yellow	(Twisted pair)	5 : Skyblue-Pink	(Twisted pair)	6 : Orange-Gray	(Twisted pair)	 <p>Pair Binding tape Copper foil yarn mesh shielding Drain wire Sheath</p> <table> <tbody> <tr><td>1 : Blue-White</td><td>(Twisted pair)</td></tr> <tr><td>2 : Yellow-White</td><td>(Twisted pair)</td></tr> <tr><td>3 : Green-White</td><td>(Twisted pair)</td></tr> <tr><td>4 : Red-White</td><td>(Twisted pair)</td></tr> <tr><td>5 : Purple-White</td><td>(Twisted pair)</td></tr> <tr><td>6 : Blue-Brown</td><td>(Twisted pair)</td></tr> <tr><td>7 : Yellow-Brown</td><td>(Twisted pair)</td></tr> <tr><td>8 : Green-Brown</td><td>(Twisted pair)</td></tr> <tr><td>9 : Red-Brown</td><td>(Twisted pair)</td></tr> <tr><td>10 : Purple-Brown</td><td>(Twisted pair)</td></tr> </tbody> </table>	1 : Blue-White	(Twisted pair)	2 : Yellow-White	(Twisted pair)	3 : Green-White	(Twisted pair)	4 : Red-White	(Twisted pair)	5 : Purple-White	(Twisted pair)	6 : Blue-Brown	(Twisted pair)	7 : Yellow-Brown	(Twisted pair)	8 : Green-Brown	(Twisted pair)	9 : Red-Brown	(Twisted pair)	10 : Purple-Brown	(Twisted pair)
1 : Red-Black	(Twisted pair)																																	
2 : Blue-Brown	(Twisted pair)																																	
3 : Green-Purple	(Twisted pair)																																	
4 : White-Yellow	(Twisted pair)																																	
5 : Skyblue-Pink	(Twisted pair)																																	
6 : Orange-Gray	(Twisted pair)																																	
1 : Blue-White	(Twisted pair)																																	
2 : Yellow-White	(Twisted pair)																																	
3 : Green-White	(Twisted pair)																																	
4 : Red-White	(Twisted pair)																																	
5 : Purple-White	(Twisted pair)																																	
6 : Blue-Brown	(Twisted pair)																																	
7 : Yellow-Brown	(Twisted pair)																																	
8 : Green-Brown	(Twisted pair)																																	
9 : Red-Brown	(Twisted pair)																																	
10 : Purple-Brown	(Twisted pair)																																	
Our available specifications	Our Model No. 6879019-1, No terminal treatment (without connector)	Our Model No. 6870010-1, No terminal treatment (without connector)																																

- When applicable cable is used, the permissible wiring distance between Servo amplifier and motor (encoder) is 50m max.
- When ordering cables from us, please specify our Model Nos. and lengths.
- Before using these cables to any moving elements, please consult with us.

4. WIRING

4.3 External Connecting Diagram

4.3.1 External Connecting Diagram (200VAC input type power supply unit)

Note1) RDY output (RDY1, RDY2 terminals) is contact output.

Rated contact 250VAC 2A

Induction load
30VDC 2A (COS =0.4, L/R=7ms)

Note2) EXT. TH is a thermal for an external regenerative resistor.

Note3) UL standard conforming and IEC/EN standard conforming leakage breaker is recommended.

Note4) Ground the wire of 5.5mm² or more in diameter (yellow / green).

Note5) Connect nothing to the 2pin for DC CONT.

Note6) L1, L2, L3, P, Y, L, N, DC, BUS, DC CONT, RDY1 and RDY2 are for high voltage circuit, and other signals are for low voltage circuit.
Secure enough space between high and low voltage circuits when wiring.

4. WIRING

4.3.2 External Connecting Diagram (400VAC input type power supply unit)

Note1) RDY output (RDY1, RDY2 terminals) is contact output.

Rated contact 250VAC 2A } Induction load

30VDC 2A } (COS =0.4, L/R=7ms)

Note2) EXT. TH is a thermal for an external regenerative resistor.

Note3) UL standard conforming and IEC/EN standard conforming leakage breaker is recommended.

Note4) Ground the wire of 5.5mm² or more in diameter (yellow / green).

Note5) Connect nothing to the 2pin for DC CONT.

Note6) L1, L2, L3, P, Y, L, N, DC, BUS, DC CONT, RDY1 and RDY2 are for high voltage circuit, and other signals are for low voltage circuit.

Secure enough space between high and low voltage circuits when wiring.

4. WIRING

4.3.3 External Connecting Diagram (200VAC input type servo amplifier)

4. WIRING

4.3.4 External Connecting Diagram (Servo amplifier)

4. WIRING

4.3.5 External Connecting Diagram (Servo amplifier)

4. WIRING

4.3.6 Sensor Connection Diagram (Wiring-saved Incremental encoder INC-E)

Incremental encoder(INC-E) Lead wire type

Incremental encoder(INC-E) Cannon plug type

Incremental encoder(INC-E) Connector type

Note1) For the parts marked , use a 0.2mm² (AWG24) twisted pair shielded cable.

Note2) Refer to 4.6.2, CN1 & CN2 Shielding Procedure.

Note3) The sensor power connecting differs depending on the cable length. Refer to the following table.

Sensor cable length	5m or less	10m or less	50m or less
+5V wiring	19 pin connection (12, 17 pins need not be connected)	12 and 17 pin connection (19 pin needs not be connected)	12, 17, 19 pin connection
0V wiring	20 pin connection (11, 18 pins need not be connected)	18 and 20 pin connection (11 pin needs not be connected)	11, 18, 20 pin connection
Number of cable pairs	4	5	6

4. WIRING

4.3.7 Sensor Connection Diagram

(Request Signal Unavailable Absolute Encoder ABS-E)

Absolute encoder (ABS-E) Lead wire type

Absolute encoder (ABS-E) Cannon plug type

Absolute encoder (ABS-E) Connector type

Sensor cable length	5m or less	10m or less	15m or less	50m or less
+5V wiring	19 pin connection (9,12,17 pins need not be connected)	12 and 17 pin connection (9,19 pins needs not be connected)	12,17 and 19 pin connection (9 pin needs not be connected)	9,12,17,19 pin connection
0V wiring	16,20 pin connection (11, 18 pins need not be connected)	16,18 and 20 pin connection (10,11 pins need not be connected)	11,16,18 and 20 pin connection (10 pin needs not be connected)	10,11,16,18,20 pin connection
Number of cable pairs	7	8	9	10

4. WIRING

4.3.8 Sensor Connection Diagram

(Request Signal Available Absolute Encoder ABS-R)

Absolute Sensor (ABS-RII) Lead wire type

Absolute Sensor (ABS-RII) Cannon plug type

Absolute Sensor (ABS-RII) Connector type

Note1) For the parts marked , use a 0.2mm² (AWG24) twisted pair shielded cable.

Note2) Refer to 4.6.2, CN1 & CN2 Shielding Procedure.

Note3) DC5V, 0V wiring

When the sensor cable is less than 5m in length, don't connect CN2-11, 12, 17 and 18 pins.

When the sensor cable is 5 to 50m in length, connect CN2-All.

4. WIRING

4.4 Connector Terminal Arrangement Input / Output Signal Diagram

4.4.1 CN1: Interface Connector

CN1 is an interface connector to a host computer or the like.

The connector of the amplifier is "10250-52A2JL" (made by Sumitomo 3M).

2 4	2 2	2 0	1 8	1 6	1 4	1 2	1 0	8	6	4	2
12VDC to 24V C O M	Note2 T C M D	Note2 V C M D G / T C M D G	Note3 P I L	Note5 M O N 2	S G	S G	Note1 $\overline{P} \overline{S}$	\overline{C}	\overline{B}	\overline{A}	Note1 B A T -
Output sequence power common	Torque command	Velocity/torque command	Forward revolution side current limit	Monitor output 2	Monitor common	Position signal output					Battery negative side

2 5	2 3	2 1	1 9	1 7	1 5	1 3	1 1	9	7	5	3	1
12VDC to 24V C O M	5VDC to 24V	Note2 V C M D	Note3 N I L	S G	Note5 M O N 1	C O P G	C O P	Note1 P S	C	B	A	Note1 B A T +
Output sequence power common	Input sequence power 1	Velocity command	Backward revolution side current limit	Current limit common	Monitor output 1	C-phase common	C-phase (open collector output)	Position signal output				Battery positive side

4 9	4 7	4 5	4 3	4 1	3 9	3 7	3 5	3 3	3 1	2 9	2 7
12VDC to 24V	S G	A L M 4	A L M 1	S R D Y	Note6 General-purpose output	S O N	Note7 General-purpose input	Note4 N R O T	Note3 I L M	Note2 N P C	Note2 P P C
Output sequence power	Pulse command common	Alarm output		Operation ready complete	General-purpose output	Servo ON	General-purpose input	Backward revolution side over travel	Current limit permit	Backward revolution pulse command	Forward revolution pulse command

5 0	4 8	4 6	4 4	4 2	4 0	3 8	3 6	3 4	3 2	3 0	2 8	2 6
12VDC to 24V	S G	Note6 A L M 8	Note6 A L M 2	Note9 H B O N	Note8 General-purpose output	5 V	Note7 General-purpose input	Note7 General-purpose input	Note4 P R O T	Note6 R S T	Note2 N P C	Note2 P P C
Input sequence power 2	Pulse command common	Alarm output		Holding brake timing output	General-purpose output	Output sequence power	General-purpose input	General-purpose input	Forward revolution pulse command	Alarm reset	Backward revolution pulse command	Forward revolution pulse command

Fig. 4-1 CN1 Connector Terminal Arrangement Diagram

Notes :

1. Battery connector terminal and position signal output PS terminal:
Available when being used together with the absolute encoder (ABS-E) or the absolute sensor (ABS-RII).
2. Command input: Functions differ depending on the control modes.
3. Current limit: The input method can optionally be set.
4. Overtravel: The input method can optionally be set.
5. Monitor output: The signal and output range to be monitored can be selected.
6. Alarm output: The output method and polarity can be selected.
7. General-purpose input: Selectable from multiple signals. The contents of signals differ depending on the control modes.
8. General-purpose output: Multiple signals can be selected.
9. Holding brake timing output: Timing output for operating the motor holding brake.
The timing can be adjusted according to the machine.

! The above figure shows the arrangement when viewed from the wiring section of the connector.

The cable side connector is not attached to the Servo Amplifier. Customers are requested to have it on their own.

4. WIRING

4.4.2 CN2 Sensor Connector

The amplifier-side connector is "10220-52A2JL" (made by Sumitomo 3M).

- Connection differs depending on the type of the Servomotor sensor to be combined with the Servo Amplifier.
- Note that the hardware inside the Servo Amplifier differs between the incremental encoder (INC-E) or the request signal-unavailable absolute encoder (ABS-E) and the request signal-available absolute sensor (ABS-RII).

Incremental encoder (INC-E) terminal arrangement diagram

Fig. 4-2 CN2 Connector (INC-E Incremental Encoder) Terminal Arrangement Diagram

Request signal-unavailable absolute encoder (ABS-E) terminal arrangement diagram

Fig. 4-3 CN2 Connector (ABS-E Request Signal-unavailable Absolute Encoder) Terminal Arrangement Diagram

4. WIRING

Request signal-available absolute sensor (ABS-RII) terminal arrangement diagram

Fig. 4-4 CN2 Connector (ABS-RII Request Signal-available Absolute Sensor)
Terminal Arrangement Diagram

4.5 Wiring Procedure

The Servo Amplifier is control unit to process signals of several mV or less.

4. WIRING

Therefore, perform wiring observing the following items.

Input/output signal line Encoder signal line Main circuit line	Perform wiring by taking the following precautions into account. <ul style="list-style-type: none">For input/output signal line, use twisted wires or multi-conductor twisted lump shielded wires.For encoder signal line, use recommended cables.The length of the command input line is less than 3m.The length of encoder signal line is less than 50m.Wire them in the shortest distance.Separate the main circuit line from the signal circuit line.Do not wire the main circuit line on the side of the amplifier or near another amplifier.
Grounding cable	Observe the followings in grounding cables. <ul style="list-style-type: none">Earth the wire with the diameter of 2.0mm² at one point.Perform class 3 grounding (earth resistance : 100 max.)Make sure to ground \ominus terminal of the Servomotor (motor frame) and \ominus terminal of the Servo Amplifier.
Measures against malfunction due to noise	Observe the followings to prevent malfunction due to noise. <ul style="list-style-type: none">Arrange the noise filter, the Servo Amplifier, and the upper controller as near as possible.Make sure to install a surge absorbing circuit on the coils for the relay, the magnetic contactor, the induction motor and the brake solenoid.When a large noise source such as an electric welding machine or an electric discharge machine exists nearby, insert a noise filter into the power supply and the input circuit.Do not bind the noise filter primary and secondary side wires together.Do not make the grounding cable longer.Do not make the ending of analog input signal open.
Measures against radio interference	Since the Servo Amplifier is an industrial equipment, no measure against radio interference has been taken to it. If the interference causes some problems, insert a line filter to the power line input.

For EMC countermeasures, see Chapter 10.

4. WIRING

4.6 Precautions on Wiring

Perform wiring observing the following completely.

1 Noise processing

The main circuit of the Servo Amplifier uses IGBTs under PWM control. If the wiring processing is not earthed properly, switching noise may occur by di/dt and dv/dt generated when IGBT is switched. Because the Servo Amplifier incorporates electronic circuits such as the CPU, it is necessary to perform wiring and processing so as to prevent external noise from invading to the utmost.

To prevent trouble due to this noise in advance, perform wiring and grounding securely. The power noise resistance (normal, common noise) of the Servo Amplifier is within 30 minutes at 1500 V, 1 μ sec. Do not conduct a noise test for more than 30 minutes.

2 Motor frame grounding

When the machine is grounded through the frame, $C_f \times dv / dt$ current flows from the PWM power unit of the Servo Amplifier through the motor floating capacity (C_f).

To prevent an effect due to this current, be sure to connect the motor terminal (motor frame) to the E terminal of the Servo Amplifier.

Also, directly connect the E terminal of the Servo Amplifier..

3 Wire grounding

When a motor is wired to a metal conduit or box, be sure to ground the metal. In this case, perform one-point grounding.

4 Miswiring

Since miswiring in the Servo Amplifier and the Servomotor may damage equipment, be sure to check that wiring has been performed properly.

5 Protection of power line

Note the followings when wiring the power line.

- Leakage current

Make sure to use a circuit breaker or fuse in the Servo Amplifier input to protect the power supply line. Further, even if the motor frame grounding applies as specified, a leakage current flows in the input power supply line. When selecting a leakage detection type breaker, consider so that no oversensitive operation occur due to a high frequency leakage current with reference to "Servo Amplifier/Motor Leakage Current" of the specifications. (Page 9-43.)

- Power supply surge

When a surge voltage occurs in the power supply, connect a surge absorber between the powers to absorb the voltage before operation.

6 Lightning surge

When there is a possibility that a lightning surge over 2kV may be applied to the power supply unit, take countermeasures against the surge at the control panel inlet.

For lightning surge protectors to be inserted to power supply unit inlet, the product in the following section or its equivalent is recommended.

4. WIRING

4.6.1 Recommended Surge Protector

When purchasing the following, directly make a reference to the maker for it. (This product can not be used for 400 VAC input type.)

Item	Specification
Model No.	R.A.V-781BXZ-2A (Okaya Electric Industries Co., Ltd.)
External dimensions	<p>Unit: mm</p>
Maximum allowable circuit voltage	300 Vms
Clamp voltage	783 V±10%
Surge-resistant current	2500 A (waveform) 8 × 20 μs
Surge-resistant voltage	20 kV (waveform) 1.2 × 20 μs
Connection diagram	
Weight	Approx. 100 g

Fig. 4-5 Specifications of Recommended Surge Protector

4. WIRING

4.6.2 CN1 & CN2 Shielding Procedure

The following figure shows the connector shielding procedure for the attached CN1 or CN2 connector. There are two shielding procedures, clamp and soldering processing.

Clamp processing

1		Remove the cable sheath.
2		Mount a tape or a compression insert. (CN1: Used when OD is less than 15.0mm) (CN2: Used when OD is less than 10.5mm.) At this time, the tape or the compression insert should be completely on the cable sheath.
3		Fold back the drain wire.
4		Tighten the cable clamp from on the drain wire. Set it about 1 mm away from the end face of the tape or the compression insert.

Fig. 4-6 Shielding Procedure (Clamp processing)

Set the compression insert before soldering the cable to the connector.

4. WIRING

Soldering processing

Procedures 1 and 2 are the same as the clamp processing.

Fig. 4-7 Shielding Procedure (Soldering processing)

Applicable CN2 OD Size

The applicable CN1 and CN2 OD sizes are shown in the following table.

Table 4-3 Applicable CN2 OD Size

Connector No.	Applicable OD size	Connector model name	Maker name
CN1	15.0 to 16.5 mm	10150-3000VE 10350-52A0-008	Sumitomo 3M Ltd.
CN2	10.5 to 12.0 mm	10120-3000VE 10320-52A0-008	Sumitomo 3M Ltd.

4. WIRING

Typical CN2 Compression Insert Application

The following products are recommended as a CN2 compression insert.

Table 4-4 CN2 Compression Inserts

Compression insert No.	Applicable cable outer diameter (OD)	Maker name
10607-C058	4.0 to 5.0 mm	
10607-C068	5.0 to 6.0 mm	
10607-C078	6.0 to 7.0 mm	
10607-C088	7.0 to 8.0 mm	Sumitomo 3M Ltd.
10607-C098	8.0 to 9.0 mm	

- 1 The above products are applicable to the connector CN2.
- 2 When purchasing the above products, directly make a reference to the maker for them or ask our company for information.

For inquiry: Sumitomo 3M Ltd., Tokyo Branch
Phone: +81(3)5716-7290

5. INSTALLATION

INSTALLATION

5.1	Servo Amplifier Installation	5-2
5.1.1	Installation Place	5-2
5.1.2	Installation Procedure	5-3
5.2	Servomotor Installation	5-6
5.2.1	Installation Place	5-6
5.2.2	Installation Procedure	5-6
5.2.3	Protection from Water/Dust.....	5-7
5.2.4	Installing a Protection Cover	5-7
5.2.5	Installing a Gear	5-8
5.2.6	Connection to the Opposite Machine	5-8
5.2.7	Allowable Load of Bearing.....	5-9
5.3	Precautions for Cable Installation	5-11

5. INSTALLATION

5.1 Servo Amplifier Installation

Refer to the following for the Servo Amplifier installation place and procedure.

5.1.1 Installation Place

Install the Servo Amplifier by referring to the following.

Situation	Precautions
When installed in a box	The temperature inside the box may be higher than outside depending on the power loss of built-in equipment and the dimensions of the box. Make sure to keep the temperature around the Servo Amplifier at 55 (131F°) or lower by properly determining the dimensions of the box, the cooling system and the arrangement. For a longer lifetime and higher reliability, operate the Servo Amplifier at an in-box temperature of lower than 40 (104F°)
When installed near a source of vibration	Install the Servo Amplifier at the base through a shock absorber so that vibration may not be transmitted directly to the Servo Amplifier.
When installed near a source of heat generation	Even if there is a possibility of temperature rise caused by convection or radiation, keep the temperature near the Servo Amplifier lower than 55 (131F°)
When installed in a corrosive atmosphere	If the Servo Amplifier is operated for a long time, contact failure may result at contact parts (e.g., connectors). So, never install the Servo Amplifier in corrosive gas atmosphere.
When there is explosive gas or combustible gas	Never install the Servo Amplifier in explosive gas or combustible gas atmosphere. Relays and contactors which generate arcs (sparks) inside the boxes, and such parts as regenerative brake resistor may become ignition sources, causing fires and explosion.
Where dust or oil mist exists	Never install the Servo Amplifier in an atmosphere containing dusts or oil mists. Dusts or oil mists adhered to or accumulated on the Servo Amplifier may lower the insulation or cause a leak between conductors of applicable parts, damaging the Servo Amplifier.
Where large noise source exists	Induction noise will enter the input signals and the power supply circuit, causing Servo Amplifier's malfunction. When there is a possibility of noise entering, take proper measures such as inserting a noise filter, revising line wiring and preventing noise generation.

For EMC countermeasures, see Chapter 10.

5. INSTALLATION

5.1.2 Installation Procedure

Direction and Position of Installation

Install the Power supply unit and Servo Amplifier vertically as shown in the figure below. Since the natural convection cooling method is implemented, make sure to keep the right direction.

Board arrangement conditions

Fix the Servo Amplifier at right (when viewed from front face) to the power supply unit. Provide sufficient space for wiring at the left of the power supply unit. If the Servo Amplifier needs to be fixed at left to the power supply unit, consult with us.

Provide sufficient space around the Servo Amplifier and power supply unit so as not to prevent air from flowing out of the radiator. If heat remains on the upper part of the amplifier, install a fan to force air to flow. Provide sufficient space in front of the Amplifier in such a degree that does not damage workability.

5. INSTALLATION

Duct Ventilation

Since the duct ventilation is implemented for the PQM Servo system, the heat sink generating a large amount of heat must be embedded in the duct. Installation method is shown in the figure below.

PQM0PA7R8
PQM1A015

PQM0PA120
PQM1A030

PAM0PA160
PQM1A050

PQM1A100 PQM1A150 PQM1A300

Model	A	B
PQM0PA7R8	44	25
PQM0PA120	69	50
PQM0PA160	69	50
PQM1A050	44	25
PQM1A100	69	50
PQM1A150	69	50

Unit: mm

PQM1A300

5. INSTALLATION

PQM0PA270
PQM1B600

PQM0PA370
PQM1B900

PQM0PC750
PQM1D600

PQM1D800

How to Prepare Mounting Panel

Model	A	B	M
PQM0PA270	135	85	M8
PQM0PA370	180	110	M10
PQM0PC750	230	150	M10
PQM1B600A	255	190	M8
PQM1B900A	430	360	M10
PQM1D600A	430	360	M10
PQM1D800A	430	360	M10

Unit: mm

5. INSTALLATION

5.2 Servomotor Installation

Refer to the following for the Servomotor installation and procedure.

5.2.1 Installation Place

Install the Servomotor at an indoor site by referring to the following.

- Ambient temperature : 32 to 104°F
- Storage temperature : – 4 to 149°F
- Ambient humidity : 20 to 90%
- Well-ventilated places
- Places free from corrosive gas or explosive gas
- Places free from dust or foreign materials
- Places easy to check and clean
- Always keep the oil seal lip away from oil, and the Servomotor away from a large amount of water, oil or cut liquid. The Servomotor can be protected from slight splashes by means taken on it.

5.2.2 Installation Procedure

Direction of installation

- The Servomotor can be installed horizontally or on/under the end of a shaft.
- Set the cable from the motor with its end downward.
- At vertical installation, provide a cable trap to prevent oily water from going to the motor.

5. INSTALLATION

5.2.3 Protection from Water/Dust

The motor, as a single unit, satisfies the IEC standard (IEC34-5). However, as the standard is intended to check performance over a short period of time, the following measures against wetting are required for actual usage. Handle the system carefully, or the connector sheathes may be hit or damaged, deteriorating waterproof function.

In case of a constant leakage of liquid, it may enter inside the motor due to the motor breathing, even when the IP7X class protection from liquid is applied.

Some kinds of coolant (especially water-soluble one) may sometimes erode the coating or sealing. Therefore, install a protection cover.

	P10	P20	P30	P50	P60	P80
Protect type	IP67	IP40		P50B030, 040 : IP40 P50B050, 070, 080 : IP55		IP67

The cannon connector type P10, P20, P60 and P80 series motors are water-proof when engaged with connectors. If water-proof function is required, use a water-proof connector or conduit on the other side of the cannon connector.

5.2.4 Installing a Protection Cover

Install a cover as shown below, when the motor is constantly exposed to liquid dripping.

Set the connector (lead outlet) with its end downward in the angle range shown in the figure below.

Install a cover on the side to which water or oil will splash.

Install a cover with a gradient so that water or oil may not stay.

Avoid dipping the cable in water or oil.

Slacken the cable outside the cover to prevent water or oil from entering the motor side.

5. INSTALLATION

When the connector (lead outlet) cannot be installed with its end downward by any means, slacken the cable to prevent water or oil from entering inside the motor.

5.2.5 Installation of a Gear

Take the following precautions in the installation of a gear.

Keep the oil level of the gear box lower than the oil seal lip. (A level allowing only splash on the oil seal lip.)

Provide a vent to prevent the internal pressure of the gear box from rising, or water or oil may enter inside the motor through the oil seal.

When the motor shaft faces upwards, it is recommended to install an oil seal at the opposite side, too. Also provide a drain to discharge the water or oil that has entered through the oil seal.

5.2.6 Connection to the opposite machine

Perform centering accurately between the motor shaft and the opposite machine as in the figure below. Note that when a rigid coupling is used, especially, a slight offset will lead to damage of the output shaft.

5. INSTALLATION

Since a precision encoder is directly connected to the motor shaft, be careful not to give shocks to it. If tapping on the motor is unavoidable for position adjustment or other reasons, tap on the front flange, if possible, with a rubber or plastic hammer.

When installing the motor to the machine, make a installing hole precisely so that the motor joint can be smoothly connected. Also, make the installing surface as flat as possible, or the shaft or the bearing may be damaged.

When installing the gear, the pulley, the coupling, etc., avoid giving shocks to them by using the screw of the shaft edge.

Since torque is transferred, in the case of the tapered motor shaft, from the tapered surface, take care that the key can be engaged without being tapped. Also, make a hole so that at least 70% of the tapered surface is to be engaged.

When removing the gear, the pulley, etc., use a dedicated extracting tool.

When performing belt driving, check that the shaft-converted value of the belt tension does not exceed the allowable value shown in Table 5-1.

5.2.7 Allowable load of bearing

Table 5-1 shows the load the Servomotor can endure.

Do not apply an excessive thrust or radial load.

The thrust or radial load in the table indicates the value when it is independently applied to the shaft.

5. INSTALLATION

Table 5-1 P Series Motor Allowable Radial and Thrust Load

	Models	During Assembly			During Operation		
		Radial Load (kg)		Thrust Load(kg)	Radial Load(kg)	Thrust Load(kg)	
		F _R	F Direction	F1 Direction	F _R	F Direction	F1 Direction
P1	P10B10030	60	80	80	40	10	10
	P10B10075	60	80	80	40	10	10
	P10B13050	100	140	140	50	10	10
	P10B13100	100	140	140	50	10	10
	P10B13150	100	140	140	70	10	10
	P10B18200	230	190	190	150	50	50
	P10B18350	230	190	190	150	50	50
	P10B18450	230	190	190	150	50	50
	P10B18550	400	200	200	180	60	60
P2	P20B10100	100	30	30	70	30	30
	P20B10150	100	30	30	70	30	30
	P20B10200	100	30	30	70	30	30
	P20B10250	100	30	30	70	30	30
	P20B13300	200	40	40	100	40	40
	P20B13400	200	40	40	120	40	40
	P20B13500	200	40	40	120	40	40
P3	P30B04003	10	8	8	5	3	3
	P30B04005	15	10	10	10	3	3
	P30B04010	15	10	10	10	3	3
	P30B06020	40	20	20	20	8	8
	P30B06040	40	20	20	25	10	10
	P30B08075	60	40	40	35	20	20
P5	P50B03003	7	7	7	6	2	2
	P50B04006	15	10	10	10	3	3
	P50B04010	15	10	10	10	3	3
	P50B05005	20	20	15	15	8	8
	P50B05010	20	20	15	15	8	8
	P50B05020	25	20	15	20	8	8
	P50B07020	25	50	20	20	10	10
	P50B07030	25	50	20	20	10	10
	P50B07040	25	50	20	25	10	10
	P50B08040	60	80	30	35	20	20
	P50B08050	60	80	30	35	20	20
	P50B08075	60	80	30	35	20	20
P6	P50B08100	60	80	30	35	20	20
	P60B13050	65	130	130	35	35	35
	P60B13100	100	140	140	65	50	50
	P60B13150	170	190	190	65	50	50
	P60B13200	170	190	190	90	40	40
	P60B15300	170	190	190	90	40	40
	P60B18200	230	190	190	150	50	50
	P60B18350	230	190	190	150	50	50
	P60B18450	230	190	190	150	50	50
	P60B18550	400	200	200	180	60	60
	P60B18750	310	200	200	200	110	110
	P60B22550	400	200	200	180	60	60
	P60B22700	400	200	200	250	110	110
	P60B2211K	400	200	200	280	150	150
	P60B2215K	300	200	200	230	150	150
	P60B2220K	400	200	200	280	150	150
	P60B2820K	480	200	200	340	150	150
	P60B2825K	480	200	200	340	150	150
	P60B2830K	480	200	200	340	150	150
	P60B2837K	600	260	260	400	200	200
	P60B2845K	600	260	260	400	200	200
P8	P60B3255K	870	340	340	600	200	200
	P60B3275K	870	340	340	600	200	200
	P80B15075	100	140	140	65	50	50
	P80B18120	150	140	140	95	50	50
	P80B22250	230	190	190	95	50	50
	P80B22350	230	190	190	150	50	50
	P80B22450	230	190	190	150	50	50

The allowable radial load refers to the maximum load applicable to the point one-third of the output shaft length away from the output shaft

5. INSTALLATION

5.3 Precautions on Cable Installation

Be careful not to give stress or damage to the cables.

When it is anticipated to move the servomotor, allow enough flexion radius of the cable to avoid stress.

Install the cables where there is no danger of their sheaths being damaged by cutting flakes or other sharp materials. Avoid contact with any corner of machines.

Take care not to step on the cables or not to have any machine mounted on them.

Clamp the cables to the machine to avoid stress and self-gravity at the connection point.

When the motor and cables are moved by cable bearer, determine a flexion radius of each cable by the necessary flexion lifetime and type of wire.

It is recommended that the cable of a movable portion should have a structure that enables periodic replacement. When you desire to use a recommended cable for a movable portion, consult with our company.

6. OPERATION

OPERATION

6.1	Operation Sequence	6-2
6.1.1	Power ON Sequence	6-2
6.1.2	Stop Sequence.....	6-4
6.1.3	Servo OFF Sequence	6-8
6.1.4	Alarm Reset Sequence	6-10
6.1.5	Overtravel Sequence	6-11
6.2	Display	6-12
6.2.1	Status Display	6-12
6.2.2	Alarm Display	6-12
6.3	Make Sure to Check the Functioning at First	6-13
6.3.1	Minimum Wiring	6-13
6.3.2	Jog Operation.....	6-14
6.3.3	Resetting and Turning the Power Off	6-16
6.4	Encoder Clear Using Remote Operator (When Absolute Encoder is Used)	6-17

6. OPERATION

6.1 Operation Sequence

The frequency of power turn ON/OFF should be 5 times/hr or less, and 30 times/day or less.

6.1.1 Power ON Sequence

6.1.1.1 When “dynamic brake function ineffective at SOFF” is selected. (▲ 1)

Fig. 6-1

6. OPERATION

6.1.1.2 When “dynamic brake functioin effective at SOFF” is selected. (▲2)

- 1 Setting the parameter Func bit 4 to "1" disables the dynamic brake function at SOFF. Dynamic brake will be released 1.2 Sec after turning on the main circuit power supply. (L1, L2, L3),
- 2 Setting the parameter Func bit 4 to "0" enables the dynamic brake function at SOFF.
- 3 Input servo ON command to release the dynamic brake. Refer to 6.1.3 Servo Off Sequence.

6. OPERATION

6.1.2 Stop Sequence

6.1.2.1 Stop and recovery due to emergency stop input when “dynamic brake function ineffective at SOFF” is selected.

6. OPERATION

6.1.2.2 Stop and recovery due to emergency stop input when “dynamic brake function effective at SOFF” is selected.

- Release it before inputting "start ready".
- The holding brake timing (standard value 300 ms, in Parameter Mode 1 on page 13) can be changed to 0 to 1 sec. However, When it is set at 0 msec, command ineffective (forced zero) status continues for 4 msec after SON.
- The current is limited by the sequence current limit value (standard value 120 %, in parameter Mode 1 on page 12) within 300 msec.
- It is possible to make commands ineffective (forced zero) for 300 msec (t3) after SON by setting Func1 bit5 to "0" when setting parameters. In case of the position control type, however, the command pulse remains as a deviation for 300 msec (t3).
- It is possible to make commands effective immediately after SON by setting Func1 bit5 to "1" when setting parameters. However, the sequence current limit value is applied when switching from SON to SOFF but it's not when switching from SOFF to SON.
- Emergency stop is applied under a large load, MPE (main circuit power supply drop, alarm 9) may be output.
- It is possible to output the command effectiveness from CN1-39 and 40 pins by using parameter Func4.

6. OPERATION

6.1.2.3 Stop and recovery due to an internal error when “dynamic brake function ineffective at SOFF” is selected.

6. OPERATION

6.1.2.4 Stop and recovery due to an internal error when "dynamic brake function effective at SOFF" is selected.

- In an internal error status, inputting "emergency stop" has no effect. However, release it before inputting "start ready".
- As per the alarm reset sequence.
- The holding brake timing (standard value 300 ms, in Parameter Mode 1 on page 13) can be changed to 0 to 1 sec. However, When it is set at 0 msec, command ineffective (forced zero) status continues for 4 msec after SON.
 - The current is limited by the sequence current limit value (standard value 120 %, in parameter Mode 1 on page 12) within 300 msec.
- It is possible to make commands ineffective (forced zero) for 300 msec after SON by setting Func1 bit5 to "0" when setting parameters. In case of the position control type, however, the command pulse remains as a deviation for 300 msec.
 - It is possible to make commands effective immediately after SON by setting Func1 bit5 to "1" when setting parameters. However, the sequence current limit value is applied when switching from SON to SOFF and is not applied when switching from SOFF to SON.
- It is possible to output the command effectiveness from CN1-39 and 40 pins by using parameter Func4.

6. OPERATION

6.1.3 Servo OFF Sequence

6.1.3.1 When holding brake timing THB is set at 300 msec (standard), & when “dynamic brake function ineffective at Servo OFF” is selected.

6.1.3.2 When holding brake timing THB is set at 300 msec (standard), & when “dynamic brake function effective at Servo OFF” is selected.

- 1 • The current is limited by the sequence current limit value (standard value 120%, which is changed in Parameter Mode 1 on Page 12) for 300 msec.
- 2 • It is possible to make commands ineffective (forced zero) for 300 msec after SON by setting Func1 bit5 to "0" when setting parameters. In case of the position control type, however, the command pulse remains as a deviation for 300 msec.
 - It is possible to make commands effective immediately after SON by setting Func1 bit5 to "1" when setting parameters. However, the sequence current limit value is applied when switching from SON to SOFF and is not applied when switching from SOFF to SON.
- 3 • It is possible to output the command effectiveness from CN1-39 and 40 pins by using parameter Func4.

6. OPERATION

6.1.3.3 When holding brake timing THB is set at 0 msec (standard), & when "dynamic brake function ineffective at Servo OFF" is selected. (1)

6.1.3.4 When holding brake timing THB is set at 0 msec (standard), & when "dynamic brake function effective at Servo OFF" is selected. (1)

- 1 This setting cannot prevent a self-weight fall by using "holding brake excitation timing output". Secure command input timing that does not hold off braking.
- 2 It is possible to make commands effective immediately after SON regardless of THB setting, by setting Func1 bit5 to "1" when setting parameters.

6. OPERATION

6.1.4 Alarm Reset Sequence

- 1 Regarding the upper controller, turn off "reset input" after checking that no alarm occurs by watching the alarm output.
- 2 When the alarm status continues in spite of "reset input", the alarm output is not cleared. It is necessary to set a time-out period of 40 mSec or more to return "reset input" to the original status.
- 3 Sensor error (DE), servo processor error (DSPE), memory error (MEME) and CPU error (CPUE) cannot be reset unless the control power supply is turned off.
- 4 The battery alarm (AEE) output will not be cleared unless "encoder clear" is operated.

6. OPERATION

6.1.5 Overtravel Sequence

- 1 Operation of command invalidation (forced zero) differs between the position and velocity control types. For the position control type, command pulses are inhibited, and for the velocity control type, the velocity command becomes zero (VCMD = 0). These settings are validated when the acceleration/deceleration time (Tvac, Tvde) or low pass filter (VLPF) parameter is set.
- 2 Sequence current limit value can be changed by SLM in the Parameter Mode 1 on Page 12.

6. OPERATION

6.2 Display

The Servo Amplifier status and alarms are displayed by LED and 7-segment LED.

6.2.1 Status Display

Table 6-1 Status Display

Display	Explanation of status
LED POWER ON	The control power supply of +5 V is set up.
7-segment LED 	The control power supply (L, N) is set up and the "amplifier ready output (RDY)" signal is ON.
7-segment LED 	The main power supply (L1, L2, L3) is being turned on or set up but the "start ready complete" signal is OFF.
7-segment LED 	The main power supply (L1, L2, L3) is set up and the start ready complete" signal is ON.
7-segment LED Rotates in the form of the figure 8. 	The "Servo ON" signal is ON.
7-segment LED 	This indicates a battery warning status due to the lowering of the external battery power when an absolute encoder is used. (Replace the external battery.)
7-segment LED 	In the position/velocity control type, the forward revolution side is in an overtravel status.
7-segment LED 	In the position/velocity control type, the backward revolution side is in an overtravel status.
LED CHARGE ON	The smoothing capacitor of the main power supply is being charged. <While this LED is ON, be careful about a high voltage.>

When the alarm history is displayed by 7-segment LED, the battery warning "." is not displayed.

6.2.2 Alarm Display

For alarm display, refer to the paragraph pertaining to troubleshooting in "Maintenance".

6. OPERATION

6.3 Make Sure to Check the Functioning at First

The parameter setting at the first power ON is assumed to be a standard setting.
In taking a runaway into consideration, be sure to fasten the motor to a fixing table or the like, and also do not apply any load to its shaft side.
Wire the power supply so that it can be immediately cut off in case of an emergency.

6.3.1 Minimum Wiring

- 1 Wire 200 VAC to L and N on the terminal board of power supply unit.
- 2 Ground the PE (protective earth \ominus) terminal of the power supply unit.
Wire 400 VAC or 200 VAC to L1, L2, L3 on the terminal board.
Wire DC BUS, DV CONT.
- 3 Connect the regenerative resistor to P, Y of power supply unit.
- 4 Wire the motor power line to U, V, W (\ominus) on the Servo Amplifier terminal board.
- 5 Wire the encoder line to the Amplifier connector CN2.
- 6 Connect the remote operator to the amplifier connector OP.
- 7 When a brake is fitted with the motor, apply a specified voltage to the brake cable and release the brake.

6. OPERATION

6.3.2 Jog Operation

- 8 Turn ON the 200 VAC of L-N (wires).
 - The servo amplifier POWER and the right-hand figure portion of 7-segment LED are lighted.
 - When the 7-segment LED displays "U", proceed to section 6.4.
 - The remote operator screen display becomes the [Press Mode Key] screen as shown on the right and a "beep" sound is emitted.

- 9 Change the remote operator setting and reset the OT (over travel) signal.

The procedure is as follows:

Repeat pressing **ON
MODE**, **2** and **1** or **WR** keys until the right screen appears.

Press the **>**, **>** key twice and the **1** key once so that the right screen will appear.

Press the **WR** key so that the right screen will appear.

- 10 Make the JOG operation function effective using the remote operator.

Push the **<** key a few times until the right screen appears.

Press the **>** and **1** keys in that order so that the right screen will appear.

6. OPERATION

Press the **WR** key so that the right screen will appear.

(Func6 bit6 "1" described above returns to "0" by turning the power on again.)

- 11 Turn on the 400 VAC (wires) of L1-L2-L3.

The 7-segment LED is light as shown in the right figure.

- 12 Start the JOG operation.

Press the **ON MODE** and **7** keys so that the right screen will appear.

Press the **<**, **1** and **WR** keys so that the right screen will appear.

The 7-segment LED draws a figure of 8.

Continue pressing the **>** key until the right screen appears.

The remote operator keeps sounding "beep, beep" and the motor rotates counterclockwise (CCW) in 10 min^{-1} when viewed from its shaft side.

Then continue pressing the **<** key until the right screen appears.

In this mode, the motor rotates clockwise (CW) in 10 min^{-1} .

6. OPERATION

13 Return to original mode.

Press the **0** and **ON MODE** keys so that the right screen will appear.

The **d** key in the 7-segment LED flickers.

By this, the JOG operation ends.

6.3.3 Resetting and Turning the Power Off

14 Change the remote operator setting and reset the OT.

Then, operate the remote operator according to the following procedure.

Repeat pressing the **ON MODE**, **2** and **▲** or **▼** keys until the right screen appears.

Press the **▶**, **▶** and **0** keys so that the right screen will appear.

Press the **WR** key so that the right screen will appear, completing operation.

15 Turn off the 400 VAC of L1-L2-L3.

16 Turn off the 200 VAC of L-N.

17 If the brake is fitted with the motor, turn off the brake power.

6. OPERATION

6.4 Encoder Clear Using Remote Operator (When Absolute Encoder is Used)

When the power is first turned on after the amplifier and the motor are wired, the alarm "U" (battery alarm) may come on even though a lithium battery is connected. This is because, when an absolute encoder is used, the absolute position is not fixed inside the encoder if the battery backup is less than 20 hours, causing an alarm to be output. The encoder can be cleared without wiring for CN1 encoder clear signal by executing ECLR (mode 7, page 4) using the remote operator and turning the power on again, which releases the battery alarm.

- 1 Make the test mode effective.

Press the **ON MODE** key and the **2** key, then select Func6 and set the bit6 to "1".
Press the **WR** key.

- 2 Perform ECLR.

Press the **ON MODE** key and the **7** key, then select ECLR on page 4.
Press the **WR** key, and press the **3** key down for 4 seconds or more.

Press the **0** key and the **ON MODE** key to terminate the test mode.

- 3 Turn on the power again.

- 4 The alarm "U" will be cleared.

- 1 Our recommendation: Use a Toshiba lithium battery (ER6V: 3.6 V, 2,000 mAh). The battery life is estimated at approximately 6 years.

7. EXPLANATION OF PARAMETERS

EXPLANATION OF PARAMETERS

7.1	Remote Operator (Optional)	7-2
7.1.1	Outline of Remote Operator	7-2
7.1.2	Function Table	7-3
7.1.3	Basic Operation Procedure	7-4
7.1.4	Parameter Setting Mode (Screen Mode 0 to 2 and 8)	7-5
7.1.5	Parameter Increment/Decrement Mode (Screen Mode 3)	7-8
7.1.6	Parameter Select Mode (Screen Mode 4).....	7-10
7.1.7	Monitor Mode (Screen Mode 5).....	7-12
7.1.8	Alarm Trace Mode (Screen Mode 6)	7-14
7.1.9	Test Mode (Screen Mode 7).....	7-17
7.2	Description of Parameters	7-25
7.2.1	Block Diagram of Position, Velocity and Torque Control Type Parameters.....	7-25
7.2.2	Parameter Summary Table	7-26
7.2.3	Parameter List.....	7-29

7. EXPLANATION OF PARAMETERS

7.1 Remote Operator (Optional)

This section explains the basic operation of the remote operator. By using the remote operator, parameter change, monitoring of velocity and current, alarm trace and various tests are possible.

7.1.1 Outline of Remote Operator

The following figure shows the remote operator.

Fig. 7-1 Remote Operator

Since the liquid crystal panel may be broken if the remote operator is dropped, handle it with care.

Table 7-1 Specifications of Remote Operator

Item	Specification	
Power supply	Supplied from the Servo Amplifier	
Connection method	Connector connection using an exclusive cable (cable length: 2 m)	
Ambient temperature	During operation status (32°F to +122°F)	During storage (-4°F to +149°F)
Working atmosphere	Free from oil mist, corrosive gas and dust	

7. EXPLANATION OF PARAMETERS

7.1.2 Function Table

The following table shows the function of the remote operator.

Table 7-2 Functions of Remote Operator

Mode	Screen No.	Function
Setting mode	0	Directly enters user parameters by key-in operation.
	1	Directly enters user parameters by key-in operation.
	2	Directly enters user parameters by key-in operation.
Up/down mode	3	Allows values to be incremented or decremented using the "1" (increment) and "0" (decrement) keys.
Select mode	4	Allows user parameters to be selected from the screen display.
Monitor mode	5	<ul style="list-style-type: none">• Status monitor• Input monitor• Output monitor• Velocity command• Velocity• Current command• Current• Position deviation counter value• U-phase electric angle• Position command frequency• Absolute value• Position free-run counter value• Estimated effective torque value• Position loop gain• Velocity loop proportional gain• Velocity loop integral time constant
Alarm trace mode	6	Display 8 alarms (the current one plus the past seven alarms)
Test mode	7	<ul style="list-style-type: none">• JOG operation• Servo tuning• Automatic offset (velocity and torque commands)• Encoder clear
Setting mode	8	Allows user parameters to be entered directly from the key pad.

Table 7-3 Functions of Remote Operator Check Pin

Name	Description
VCMD	Monitors the velocity command (CN1 - 21 pin input).
M1	Monitors the same as the amplifier monitor 1 output.
M2	Monitors the same as the amplifier monitor 2 output.
SG	Signal ground. (Common to amplifier SG)
DM1	Outputs the internal status to the monitor (motor excitation). (It goes high when the motor is excited.)
DM2	Outputs the internal status to the monitor (alarm). (It goes high when the alarm is on.)

7. EXPLANATION OF PARAMETERS

7.1.3 Basic Operation Procedure

Fig. 7-2 Basic Operation of Remote Operator

The Mode 8 screen is available by choosing "Select" from Mode 4 Page 2 (GAIN). This screen, however, is not available when the "Fix" mode is selected.

If a no-operation status continues for about 3 minutes, the liquid crystal display disappears.

To re-start, press the **ON MODE** key.

7. EXPLANATION OF PARAMETERS

7.1.4 Parameter Setting Mode (Screen Mode 0 to 2 and 8)

Various Servo Amplifier parameters can be directly set in this mode from the keys.

Fig. 7-3 Parameter Setting Mode Screen

Table 7-4 Parameters for Screen Mode 0

Page No.	Abbreviation	Name	Setting range	Unit
0	Kp	Position loop gain	1 to 1000	rad/S
1	Kff	Feed forward gain	0 to 100	%
2	Kvp	Velocity loop proportional gain	10 to 3000	Hz
3	Tvi	Velocity loop integral time constant	1 to 1000	mSec
4	FLPF	Feed forward LPF	1 to 1000	Hz
5	VLPF	Velocity command LPF	1 to 1000	Hz
6	ILPF	Current command LPF	1 to 1000	Hz
7	IBF1	Current command BEF1	200 to 1000	Hz
8	IBF2	Current command BEF2	IBF1 to 1000	Hz
9	Tpcm	Position command LPF time constant	0 to 4000	mSec
10	Tvac	Velocity command acceleration time	0 to 9999	mSec
11	Tvde	Velocity command deceleration time	0 to 9999	mSec
12	KvpA	Velocity loop proportional gain addition value	0 to 255	Hz

7. EXPLANATION OF PARAMETERS

Table 7-5 Parameters for Screen Mode 1

Page No.	Abbreviation	Name	Setting range	Unit
0	INP	Positioning complete signal width	1 to 32767	P (+/-)
1	OVF	Excess deviation over value	1 to 32767	$\times 256P$
2	EGER	Electronic gear ratio	1/32767 to 32767/1	
3	PMUL	Command pulse multiplier	1 to 63	
4	ENCR	Output pulse dividing ratio	1 to 8192	
5	LTG	Low speed	0 to 32767	min^{-1}
6	HTG	High speed	0 to 32767	min^{-1}
7	SPE	Speed matching width	0 to 32767	min^{-1}
8	VCI1	Internal velocity command value 1	0 to 32767	min^{-1}
9	VCI2	Internal velocity command value 2	0 to 32767	min^{-1}
10	VCI3	Internal velocity command value 3	0 to 32767	min^{-1}
11	IILM	Internal current limit value	30 to (IP/IR) $\times 100$	%
12	SILM	Sequence current limit value	30 to (IP/IR) $\times 100$	%
13	THB	Holding brake excitation timing	0 to 1000	mSec
14	VCMS	Velocity command scale	0 to 3000	min^{-1}/V
15	TCMS	Torque command scale	0 to 400	%/V
16	MENP	Motor encoder pulse number	500 to 65535	P/R
17	EENP*	Full close encoder pulse number	500 to 65535	P/R

* Page 17(EENP) is available only for the servo system that supports the full close encoder.

* Page 16(MENP) and 17(EENP) are enabled only after the control power is turned on.

Table 7-6 Parameters for Screen Mode 2

Page No.	Abbreviation	Name	Setting range	Unit
0	PMOD	Command pulse train format	0, 1	
1	Func0	Amplifier function select 0	0, 1	
2	Func1	Amplifier function select 1	0, 1	
3	Func2	Amplifier function select 2	0, 1	
4	Func3	Amplifier function select 3	0, 1	
5	Func4	Amplifier function select 4	0, 1	
6	Func5	Amplifier function select 5	0, 1	
7	Func6	Amplifier function select 6	0, 1	

7. EXPLANATION OF PARAMETERS

Table 7-7 Parameters for Screen Mode 8

Page No.	Abbreviation	Name	Setting range	Unit
0	Kp2	Position loop gain 2	1 to 1000	rad/s
1	Kvp2	Velocity loop proportional gain 2	10 to 3000	Hz
2	Tvi2	Velocity loop integral time constant 2	1 to 1000	mSec

* You can turn on Screen Mode 8 by choosing "Select" from Mode 4 Page 2 (GAIN).

This screen, however, is not available when the "Fix" mode is selected.

Setting practice

For example, set the speed loop proportional gain to 100 Hz.

According to the basic operating procedure, select **0** from the Mode Select screen, then implement the following operations:

- 1 Select page 2 using by or key.

The cursor flashes.

- 2 Move the cursor to the position corresponding to the desired number of input digits using or key.

- 3 Continuously enter **1 0 0** using the keys.

- 4 The set value is stored in the nonvolatile memory using key and the remote operator operates with the set value.

After completion of the setting, the screen turns as shown in the figure.

If a value out of the setting range is to be stored in memory, the screen to the right appears and storing is not performed.

In this case, retry setting from step 2.

When, for instance, you tried to store 3200 Hz.

- 5 Press to return to the initial screen.
To set the next page, start with step 1.

7. EXPLANATION OF PARAMETERS

7.1.5 Parameter Increment/Decrement Mode (Screen Mode 3)

This mode allows you to increment or decrement parameter values using the increment ("1") and decrement ("0") keys.

Fig. 7-4 Parameter Increment/Decrement Mode Screen

Table 7-8 Parameters for Screen Mode 3

Page No.	Abbreviation	Name	Setting range	Unit
0	Kp	Position loop gain	1 to 1000	rad/s
1	Kvp	Velocity loop proportional gain	10 to 3000	Hz
2	Tvi	Velocity loop integral time constant	1 to 1000	mSec
3	Vzero	Velocity command zero adjustment	± 16383	
4	Tzero	Torque command zero adjustment	± 16383	

7. EXPLANATION OF PARAMETERS

Setting practice

The following describes the procedure for selecting, for instance, 100 Hz for the position loop gain. According to the basic operating procedure, select **3** from the Mode Select screen. Then,

- 1 Select page 0 using by or key.

The cursor flashes.

- 2 Using the or key, move the cursor to the digit(s) to be modified.
- 3 As needed, increase or decrease the number in each digit using the **1** or **0** key (the value you specify will be immediately reflected in the operation).

- 4 Using the key, store your setting in the non-volatile memory.
(Current screen data is also stored in memory if you exit using the or / keys.)

Upon completion of the setting, the screen shown to the right appears.

(The "Completed" message does not appear when you use the or / keys.)

- 5 Press the to return to the initial screen.

For setting another page, repeat the above steps from 1.

In order to store a modified parameter value in the non-volatile memory, you must press either the , , , or keys. Otherwise, the modified data will not be stored.

7. EXPLANATION OF PARAMETERS

7.1.6 Parameter Select Mode (Screen Mode 4)

This mode allows you to set data according to the screen display.

Fig. 7-5 Parameter Select Mode Screen

Table 7-9 Parameters for Screen Mode 4

Category	Page No.	Abbreviation	Name	Number of choices available
Normally used parameters	0	M1	Monitor 1 output	11
	1	M2	Monitor 2 output	11
	2	GAIN	Gain select	2
System parameters	3	TYPE	Control mode	6
	4	ENKD	Encoder type	3
	5	ABSF	ABS sensor format	11
	6	MOT.	Motor type	Any one from P1, P2, P3, P5, P6 and P8 series.
	7	MOKD	Motor configuration	Rotary IPM

- 1 Modification of a system parameter is available only after you have set Func6 bit7 to "1" from Screen Mode 2 Page 7.
- 2 Note that modification of a system parameter is enabled only after the control power has been turned off.

7. EXPLANATION OF PARAMETERS

Setting practice

The following describes the procedure for selecting, for instance, the velocity control for the amplifier's control mode.

According to the basic operating procedure, select **4** from the Mode Select screen. Then,

- 1 Set Func6 bit7 to "1" from Mode 2 Page 7.

(?) appears before
the setting is down.

- 2 Select Mode 4.

- 3 Using the or key, select page 3.

- 4 Using the or key, scroll the screen to select "Velocity".

- 5 Using the key, store your selection in the non-volatile memory.

When the setting is completed, "Completed" is indicated.

When you want to correct the setting, repeat the above steps from 4.

- 6 Press the key to return to the initial screen.

For setting another page, repeat the steps from 3.

- 7 Turn the control power off to validate your setting (with normal parameters, you can validate the change using the key).

7. EXPLANATION OF PARAMETERS

7.1.7 Monitor Mode (Screen Mode 5)

This mode is used for monitoring input/output status, velocity and current on the Servo Amplifier.

Fig. 7-6 Monitor Mode Screen

Table 7-10 Parameters for Screen Mode 5 (1/2)

Page No.	Abbreviation	Contents																		
0	STATUS	Indicates the internal status of the amplifier: Power off, servo ready, servo on and alarm.																		
1	INPUT	<p>Indicates the CN1 input status in "1" or "0".</p> <table style="margin-left: auto; margin-right: auto;"> <tr> <td>bit</td> <td>7</td> <td>6</td> <td>5</td> <td>4</td> <td>3</td> <td>2</td> <td>1</td> <td>0</td> </tr> <tr> <td></td> <td>RST</td> <td>ILM</td> <td>PROT</td> <td>NROT</td> <td>CLE</td> <td>ECLR</td> <td>PCON</td> <td>SON</td> </tr> </table> <p>Since bit2 and bit1 correspond to the input status of CN1-35 and 36 respectively, their input signals change according to the Func3 setting. The signal names shown in this table are the ones entered in the standard setting. The input becomes active at "1".</p>	bit	7	6	5	4	3	2	1	0		RST	ILM	PROT	NROT	CLE	ECLR	PCON	SON
bit	7	6	5	4	3	2	1	0												
	RST	ILM	PROT	NROT	CLE	ECLR	PCON	SON												
2	OUTPUT	<p>Indicates the CN1 output status in "1" or "0".</p> <table style="margin-left: auto; margin-right: auto;"> <tr> <td>bit</td> <td>7</td> <td>6</td> <td>5</td> <td>4</td> <td>3</td> <td>2</td> <td>1</td> <td>0</td> </tr> <tr> <td></td> <td>ALM8</td> <td>ALM4</td> <td>ALM2</td> <td>ALM1</td> <td>HBON</td> <td>SRDY</td> <td>ILIM</td> <td>LTG</td> </tr> </table> <p>Since bit1 and bit0 correspond to CN1-40 and 39, respectively, their output signals change according to the Func4 setting. The signal names shown in the table are the ones output in the standard setting. Note) In the case of position control, the signal name is INP. "1" indicates the active output status.</p>	bit	7	6	5	4	3	2	1	0		ALM8	ALM4	ALM2	ALM1	HBON	SRDY	ILIM	LTG
bit	7	6	5	4	3	2	1	0												
	ALM8	ALM4	ALM2	ALM1	HBON	SRDY	ILIM	LTG												
3	VCMD	Indicates the velocity command. $[\text{min}^{-1}]$ ($\Delta 2$)																		
4	VFBK	Indicates the velocity feedback. $[\text{min}^{-1}]$																		
5	ICMD	Indicates the current command. $[\text{I/IR} \times 100\%]$																		
6	IFBK	Indicates the current feedback. $[\text{I/IR} \times 100\%]$																		
7	Pos. E	Indicates the position deviation counter value. [pulse]																		
8	CSU	Indicates the U-phase electric angle. [deg]																		

7. EXPLANATION OF PARAMETERS

Table 7-10 Parameters for Screen Mode 5 (2/2)

Page No.	Abbreviation	Contents	
9	PCMD f	Indicates the position command frequency.	[pulse/s]
10	PS	Indicates the absolute value.	[hexadecimal]
11	FCCNT	Indicates the position free-run counter value.	[hexadecimal] ($\Delta 1$)
12	Trms	Indicates the effective torque.	[Trms/TR $\times 100\%$]
13	KpM	Indicates the position loop gain value.	[rad/S]
14	KvpM	Indicates the velocity loop proportional gain value.	[Hz]
15	TviM	Indicates the velocity loop integral time constant.	[mSec]

- 1 Display of this parameter value is enabled only when the position loop full close encoder is selected. When the motor encoder is selected, "0" will be indicated.
- 2 It indicates input stage status of the analog velocity command.

<Monitoring method>

Select a page to be monitored using the or key.

Press the key to return to the initial stage.

7. EXPLANATION OF PARAMETERS

7.1.8 Alarm Trace Mode (Screen Mode 6)

This mode is used for displaying the alarm history.

Fig. 7-7 Alarm Trace Mode Screen

Table 7-11 Screen Mode 6

Page No.	History No.	Abbreviation	Name
0	Now	None	Current alarm
		OC	No alarm
		PSOH	Power element error
		AOH	Power supply unit overheating
		EXOH	Amplifier overheating
		OV	External overheating
		PSOV	Amplifier Overvoltage
		DBOH	Power supply unit overvoltage
		RGOH	DB resistor overheating
		PE	Built-in regenerative resistor overheating
		DE1	Control power supply voltage
		DE2	Sensor error
		OL	Sensor error
		OS	Overload
		SE	Over-speed
		OVF	Velocity control error
		MPE	Excessive deviation
		FP	Main power error
		RGOL	Main power open-phase
		DSPE	Regenerative error
		MEME	Servo processor error
		AEE1	Memory error
		DE3	Low battery
		EXDE	Sensor error
		AEE2	Full close encoder error
		DE4	Low battery
		AOH	Sensor error
		IFBE	Amplifier overheating
		MOH	Current detector error
		SONE	Motor overheating
			Servo ON error
1		Last 1	The last alarm
2		Last 2	The alarm second to last
3		Last 3	The alarm third to last
4		Last 4	The alarm fourth to last
5		Last 5	The alarm fifth to last
6		Last 6	The alarm sixth to last
7		Last 7	The alarm seventh last

7. EXPLANATION OF PARAMETERS

Tracing method

The alarm history can be seen by using or key.

Press the key to return to the initial screen.

Viewing the alarm history on the amplifier 7-segment LED.

- Set the GAIN/HISTORY selector switch located on the front of the amplifier to HISTORY.
- Using a small screwdriver, rotate the switch on the front of the amplifier.
- The numbers 1 and 2 on the switch correspond to the last alarm and the second to the last alarm, respectively.
- Selected alarm number is indicated on the [7-segment LED]. Its abbreviated name will appear in the adjacent [ALARM BLINK].

Set the switch to HISTORY to display the alarm history.

Fig. 7-8 Displaying the Alarm History

As long as the alarm history is present on the 7-segment LED, display of the battery warning " ." is not available.

When the selector switch is set to HISTORY, the rotary switch must be positioned at "0".

The following table lists the abbreviated alarm names and corresponding errors.

Table 7-12 Abbreviated Alarm Names

7-seg.	Abbreviation	How to read
1	OC	Power element error
	IFBE	Current detector error
2	OL	Overload
3	PSOH	Power supply unit overheating
	AOH	Amplifier overheating
5	OV	Overvoltage
	PSOV	Power supply unit overvoltage
6	OS	Over-speed
7	PE	Control power supply error
8	DE	Sensor error
9	MPE	Main power error
A	FP	Main power open-phase

7-seg.	Abbreviation	How to read
C	SE	Speed control error
c	SONE	Servo ON error
d	OVF	Excessive deviation
E	EXOH	External overheating
F	DSPE	Servo processor failure
H	DBOH	DB resistor overheating
h	MOH	Motor overheating
J	RGOL	Regenerative error
P	MEME	Memory error
U	AEE	Low battery
No light	CPUE	CPU error

7. EXPLANATION OF PARAMETERS

Clearing all alarm histories

- Select page 1 using the or key.
- Press the and keys at the same time.
This clears all the alarm histories (Last 1 to Last 7).
- Press the key to return to the initial screen.

Fig. 7-9 Alarm Clearing Method

7. EXPLANATION OF PARAMETERS

7.1.9 Test Mode (Screen Mode 7)

Fig. 7-10 Test Mode Screen

Table 7-13 Screen Mode 7

Page No.	Abbreviation	Description
0	JOG	Initiates JOG operation.
1	Tune	Implements servo tuning.
2	VCMD	Offers automatic offsets of the velocity command.
3	TCMD	Offers automatic offsets of the torque command.
4	ECLR	Performs encoder clear.

Before turning on the test mode

- 1 Set Func6 bit6 to **1** from Screen Mode 2 Page 7.

When implementing JOG or Tune

- 1 When the control mode can be switched (between velocity and torque, position and torque, and position and velocity), turn off the input signal for switching.
- 2 Set the command input to "0".
- 3 Turn off the Servo ON (SON) signal.
In the test mode, turn the forced Servo ON using the remote operator to output the holding brake excitation timing signal.
- 4 Set up the main circuit power supply.
- 5 When JOG or Tune is enabled in the test mode, the Servo ready signal is turned off.
- 6 When the gain switching function through external input is enabled, turn the changeover input signal off (Tune only).
- 7 When the slide switch on the front of the amplifier is set to GAIN, change it to History (Tune only).
- 8 Be sure to confirm the Servo ON state after pressing the WR key, and then perform the following operation.

7. EXPLANATION OF PARAMETERS

After implementing JOG or Tune

- 1 If you return to the initial screen using the key, the excessive deviation error will be indicated because a deviation can be left on the controller in this manner.
This alarm, however, is not recorded in the alarm history.
 - Clear the alarm before starting normal operation of the remote controller.
 - You can suppress the excessive deviation alarm by setting parameter Func6 bit4 to "1".
 - For the position control type amplifier, you also need to enter the deviation clear.
- 2 Since a deviation can be left on the user controller, you need to make sure that the command output from the controller is zero before turning on normal operation.
(If the command is not zero, a sudden action can result.)

7.1.9.1 JOG Operation

Outline of JOG operation

The motor can be rotated forward or backward at the revolution speed set from the remote operator.
Pay attention to the following precautions.

- Starting the JOG operation turns on the velocity control mode whatever the currently selected control mode is.
- Forward revolution is performed by pressing the “→” key (“Fwd running” is indicated when the motor rotates counterclockwise as viewed from the load side).
- Secure enough motor operating range.
In particular, when the load inertia is large or revolution speed is high, you must take the required deceleration time into consideration before operating the motor.
- During the JOG operation, current is limited by the sequence current limit value (standard value is 120% which can be changed from Parameter Mode 1 Page 12).
So, large load inertia or load torque can increase the acceleration/deceleration time, thereby delaying the response time.
- If slow up/down is necessary for the motor speed, set the acceleration/deceleration time from Screen Mode 0 Page 10 and 11.
- During the JOG operation, overtravel is effective. For example, the motor is stopped if an overtravel status occurs on the forward revolution side while the motor is in forward revolution.
No forward revolution input will be acceptable after that. Since the acceleration/deceleration time setting remains effective in the overtravel status, care should be taken with respect to the operating range.
- Since a position loop deviation may sometimes be left by JOG operation, be sure to perform “deviation clear” before returning to normal operation.

7. EXPLANATION OF PARAMETERS

JOG operation procedure

Fig. 7-11 JOG Operation Procedure

After [JOB] operation ends, press the **0** key to return to the set screen from the ready screen, then return to the initial screen using the **ON MODE** key.

When the initial screen is displayed again, the "OVF (excessive deviation)" alarm occurs. This alarm, however, is not indicated when Func6 bit4 is set to 1.

When [JOG] operation is disabled by a main circuit power off status or an alarm, the following message is displayed:

When [JOG] operation is enabled, the [JOG] set screen appears.

7. EXPLANATION OF PARAMETERS

7.1.9.2 Servo tuning function

Outline of servo tuning function

The servo tuning function operates the motor through the remote operator and estimates load inertia from its operating status. With this, proper parameters are automatically set. Four parameters for position loop gain (Kp), velocity loop proportional gain (Kvp), velocity loop integral time constant (Tvi) and current command LPF (ILPF) are set using this function.

Precautions on working and load conditions

If the servo vibrates before tuning when turned on, reduce the proportional gain Kvp and increase the integral time constant Tvi beforehand.

When servo tuning is executed, forward/backward revolution is performed. Accordingly, secure one turn or more for both forward and backward revolution as the motor operating range. Use this function only when safety is secured even under vibrating conditions and no damage to the machine occurs.

In the following cases, proper parameters may not be set by the servo tuning function or a tuning error may occur ("Tune Error" is displayed).

- The load inertia is significantly larger than that allowed.
- The variation in load inertia or torque is large.
- The backlash of ball screws and gears is large.
- The machine rigidity including couplings is low, causing machine resonance.
- While the servo tuning function is executed, the remote operator is dismounted from the amplifier main body (remote operator POWER OFF).
- While the servo tuning function is executed, the main circuit power supply is cut off or an alarm occurs.
- When the output current is limited by current limit permit input.
- The sequence current limit value (page 12 of Mode 1) is set to 100% or low.
- The gain switching through external input is enabled and the changeover input signal is ON (during gain switching).
- The slide switch on the front of the amplifier is set to GAIN and the rotary switch is set to other than 0.
- The status is in overtravel.

Servo tuning operation

- For tuning rigidity to be tuned, select Low, Middle or High according to machine rigidity.
- When servo tuning is executed, forward/backward revolution is performed for about 0.5 seconds with a torque command (equivalent to the rated torque at the peak) of about 60 Hz sine waveform. For the motor operating range at this time, secure one turn or more as standard, though this varies depending on the load conditions.
- When servo tuning is ended normally, proper parameters are automatically set from the estimated load inertia and the parameters are stored in the non-volatile memory.
- After execution of this tuning function, a deviation of the position loop may be left. For this reason, be sure to clear the deviation before returning to normal operation.

7. EXPLANATION OF PARAMETERS

Servo tuning procedure

Fig. 7-12 Servo Tuning Operation

After servo tuning is completed, press the **0** key to return to the set screen from the ready screen, then return to the initial screen using **ON MODE** key.

When the initial screen is displayed, the "OVF (excessive deviation)" alarm occurs.

When the servo tuning is disabled by a main circuit power off status or an alarm, the following is displayed:

The servo tuning is enabled, the Tune set screen appears.

7. EXPLANATION OF PARAMETERS

7.1.9.3 Auto offset function

Outline of auto offset function

This function enables an offset value for a velocity or torque command to be automatically selected. It implements velocity command zero adjustment (Vzero) or torque command zero adjustment (Tzero).

Auto offset procedure

Fig. 7-13 Auto Offset Operation Procedure

7. EXPLANATION OF PARAMETERS

Using the **0** key, return to the set screen from the ready screen, then return to the initial screen using the **ON MODE** key.

When the offset operation is disabled (when Func6 bit7 = 0), the following message appears on the screen:

When the offset function is enabled, the OFFSET screen appears.

The screen for the torque command offset differs from that for the velocity command as follows:

- Screen No. 2 → 3.
- VCMD → TCMD.

An ideal zero adjustment may not be expected if significant fluctuation exists in the commanded input voltage or substantial noise is present. In such case, manual zero adjustment shall be implemented in parallel from Screen Mode 3 Page 3 (Vzero) or 4 (Tzero).

7. EXPLANATION OF PARAMETERS

7.1.9.4 Encoder clear function

This function is used for clearing the encoder multiple revolution counter or an encoder alarm.

Encoder clearing procedure

Fig. 7-14 Encoder Clear Operation Procedure

Using the **0** key, return to the set screen from the ready screen, then return to the initial screen using the **ON MODE** key.

When the encoder clear is disabled (when Func6 bit7 = 0), the following message appears on the screen:

When the encoder clear function is enabled, the ECLR screen appears.

This function is available only for the absolute encoder.
After executing the function, check the absolute value on the monitor mode screen.

7. EXPLANATION OF PARAMETERS

7.2 Description of Parameters

7.2.1 Block Diagram of Position, Velocity and Torque Control Type Parameters

Fig. 7-15 Control System Block Diagram

- 1 Parts inside [] do not function in the velocity/torque control mode.
- 2 Parts inside [] do not function in the torque control mode.
- 3 Velocity addition input functions for the position control type only.
- 4 Torque compensation input functions for the position/velocity control type only.
- 5 Each low pass or notch filter is disabled at the setting of 1,000 Hz.

7. EXPLANATION OF PARAMETERS

7.2.2 Parameter Summary Table

Mode	Page	Abbreviation	Name	Standard value	Unit	Setting range	Remarks
0	0	Kp	Position loop gain	45(30)	rad/S	1 to 1000	
	1	Kff	Feed forward gain	0	%	0 to 100	
	2	Kvp	Velocity loop proportional gain	100(70)	Hz	10 to 3000	
	3	Tvi	Velocity loop integral time constant	15(20)	mSec	1 to 1000	
	4	FLPF	Feed forward LPF	1000	Hz	1 to 1000	
	5	VLPF	Velocity command LPF	1000	Hz	1 to 1000	
	6	ILPF	Current command LPF	450	Hz	1 to 1000	
	7	IBF1	Current command BEF1	1000	Hz	200 to 1000	
	8	IBF2	Current command BEF2	1000	Hz	IBF1 to 1000	
	9	Tpcm	Position command LPF time constant	0	mSec	0 to 4000	
	10	Tvac	Velocity command acceleration time	0	mSec	0 to 9999	
	11	Tvde	Velocity command deceleration time	0	mSec	0 to 9999	
	12	KvpA	Velocity loop proportional gain addition value	0	Hz	0 to 255	

Figures in parentheses are applicable to other than P3 and P5 series.

Mode	Page	Abbreviation	Name	Standard value	Unit	Setting range	Remarks
1	0	INP	Positioning complete signal width	64	P(+/-)	1 to 32767	
	1	OVF	Excessive deviation value	256	×256P	1 to 32767	
	2	EGER	Electronic gear ratio	4/1		1/32767 to 32767	
	3	PMUL	Command pulse multiplication	1		1 to 63	
	4	ENCR	Output pulse division ratio	1/1		1 to 1/8192	
	5	LTG	Low velocity	50	min ⁻¹	0 to 32767	
	6	HTG	High velocity	1000	min ⁻¹	0 to 32767	
	7	SPE	Velocity matching width	50	min ⁻¹	0 to 32767	
	8	VCI1	Internal velocity command value 1	500	min ⁻¹	0 to 32767	
	9	VCI2	Internal velocity command value 2	1000	min ⁻¹	0 to 32767	
	10	VCI3	Internal velocity command value 3	1500	min ⁻¹	0 to 32767	
	11	IILM	Internal current limit value	100	%	30 to (▲ 1)	
	12	SILM	Sequence current limit value	120	%	30 to (▲ 1)	
	13	THB	Holding brake timing	300	mSec	0 to 1000	
	14	VCMS	Velocity command scale	500	min ⁻¹ /V	0 to 3000	
	15	TCMS	Torque command scale	50	%/V	0 to 400	
	16	MENP	Motor encoder pulse number	\$\$\$\$	P/R	500 to 65535	(▲ 2)
	17	EENP*	Full close encoder pulse number	\$\$\$\$	P/R	500 to 65535	(▲ 2)

* The page 17 (EENP) can only be used on the full-close type servo system.

- Any value above "IP/IR × 100%" may not be selected for an internal current limit value or sequence current limit value.
- Prior to this operation, Func6 bit7 of Screen Mode 2 must be set at "1" and the control power must be turned off once.

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name	Standard value	Unit	Setting range	Remarks
2	0	PMOD	Command pulse train form	00000000		0, 1	
	1	Func0	Amplifier function select 0	00000000		0, 1	
	2	Func1	Amplifier function select 1	00000000		0, 1	
	3	Func2	Amplifier function select 2	01100000		0, 1	
	4	Func3	Amplifier function select 3	00010001*		0, 1	
	5	Func4	Amplifier function select 4	00000001*		0, 1	
	6	Func5	Amplifier function select 5	00000000		0, 1	
	7	Func6	Amplifier function select 6	00000000		0, 1	

* The dynamic brake function is enabled at SOFF when Page4 (func3) bit 4 is set to "0".

- In the position control mode, page 5 (Func4) is set at 00000100.

●

Mode	Page	Abbreviation	Name	Standard value	Unit	Setting range	Remarks
3	0	Kp	Position loop gain	45(30)	rad/S	1 to 1000	
	1	Kvp	Velocity loop proportional gain	100(70)		10 to 3000	
	2	Tvi	Velocity loop integral time constant	15(20)		1 to 1000	
	3	Vzero	Zero adjustment of velocity command	\$\$\$\$		±16383	
	4	Tzero	Zero adjustment of torque command	\$\$\$\$		±16383	

Mode	Page	Abbreviation	Name	Standard value	Unit	Setting range	Remarks
8	0	Kp2	Position loop gain 2	45(30)	rad/S	1 to 1000	
	1	Kvp2	Velocity loop proportional gain 2	100(70)		10 to 3000	
	2	Tvi2	Velocity loop integral time constant 2	15(20)		1 to 1000	

The values in parentheses are applicable for other than P3 and P5 series.

Screen Mode 6 can be set by selecting "Select" on the Mode 4 Page 2(GAIN). It cannot appear at "Fix" status.

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name	Standard value	Unit	Setting range
4	0	M1	Monitor 1 output	$V_{m2} \text{ mV/min}^{-1}$	11 ranges	IR: Rated armature current
	1	M2	Monitor 2 output	$I_{c2} \text{ V/IR}$	11 ranges	
	2	GAIN	Gain select	Fix	2 ranges	
	3	TYPE	Control mode	\$\$\$\$	6 ranges	(▲)
	4	ENKD	Encoder type	\$\$\$\$	3 ranges	(▲)
	5	ABSF	ABS sensor format	\$\$\$\$	11 ranges	(▲)
	6	MOT.	Motor type	\$\$\$\$	For motors of P1, P2, P3, P5, P6 and P8 series.	(▲)
	7	MOKD	Motor configuration	\$\$\$\$	2 ranges	(▲)

* The values denoted by \$\$\$\$ vary according to the specifications employed at the time of shipment.

Prior to modifying a setting, Func6 bit7 of Screen Mode 2 must be set at "1".
You are also required to turn the control power off once.

7. EXPLANATION OF PARAMETERS

7.2.3 Parameter List

Mode	Page	Abbreviation	Name	Standard value	Unit	Setting range	Remarks
0	0	Kp	Position loop gain • Proportional gain of the position controller.	45 (30)	rad/s	1 to 1000	Position control (▲)
	1	Kff	Position loop feed forward gain • Feed forward gain of the position loop. • When this parameter is set at 100%, the number of waiting pulses becomes 0 at constant-speed operation. • Response of the position loop can be improved. However, if the value is increased too much, vibration may result.	0	%	0 to 100	Position control
	2	Kvp	Velocity loop proportional gain • Proportional gain of the velocity controller (proportional integral control). The setting unit indicates the value when the load inertia is 0.	100 (70)	Hz	10 to 3000	Position and velocity control (▲)

The gain can be increased or decreased from Mode 3.

Values in parentheses are applicable to motors of other than P3 and P5 series.

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name	Standard value	Unit	Setting range	Remarks
0	3	Tvi	Velocity loop integral time constant <ul style="list-style-type: none"> Integral time constant of the velocity controller (proportional integral control). 	15 (20)	mSec	1 to 1000	Position and velocity control (▲ 1) (▲ 2)
	4	FLPF	Feed forward LPF <ul style="list-style-type: none"> This parameter sets the cut off frequency of the low pass filter for the position loop feed forward command. 	1000	Hz	1 to 1000	Position control (▲ 3)
	5	VLPF	Velocity command LPF <ul style="list-style-type: none"> This parameter sets the cut off frequency of the primary low pass filter for the velocity command. 	1000	Hz	1 to 1000	Position and velocity control (▲ 3)
	6	ILPF	Current command LPF <ul style="list-style-type: none"> This parameter sets the cut off frequency of the primary low pass filter for the current command in the velocity loop. 	450	Hz	1 to 1000	(▲ 3)
 <div style="border: 1px solid black; padding: 5px;"> 1 Increase or decrease is available from Mode 3 Page 2. 2 Selecting 1000 ms turns on the proportional control. 3 Selecting 1000 Hz disables the filter function. </div>							

Values in parentheses are applicable to motors of other than P3 and P5 series.

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name	Standard value	Unit	Setting range	Remarks
0	7	IBF1	<p>Current command BEF1</p> <ul style="list-style-type: none"> For the current command in the velocity loop, this parameter specifies the notch filter center frequency of the following characteristics. <p>[Characteristics]</p> 	1000	Hz	200 to 1000	In 10 Hz (▲)
8		IBF2	<p>Current command BEF2</p> <ul style="list-style-type: none"> For the current command in the velocity loop, this parameter sets the notch filter center frequency of the following characteristics. This setting must satisfy the requirement, IBF1 = IBF2. Other settings are not available. <p>[Characteristics]</p> 	1000	Hz	IBF1 to 1000	In 10 Hz (▲)

Selecting 1000 Hz disables the filter function.

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks
0	9	Tpcm	<p>Position command LPF time constant</p> <ul style="list-style-type: none"> When installing the first-order lag filter for the position control pulse, this parameter sets the time constant. 	0	mSec	0 to 4000	Position control (▲)
	10	Tvac	<p>Velocity command acceleration time</p> <ul style="list-style-type: none"> This parameter is used for limiting acceleration time in the velocity control to 1000 min^{-1} minute. 	0	mSec	0 to 9999	Velocity control (▲)
	11	Tvde	<p>Velocity command deceleration time</p> <ul style="list-style-type: none"> This parameter is used for limiting deceleration time in the velocity command to 100 min^{-1} minute. 	0	mSec	0 to 9999	Velocity control (▲)

 When configuring the position loop external to the servo amplifier, select 0 msec for the setting.

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks
0	12	KvpA	<p>Velocity loop proportional gain addition value</p> <ul style="list-style-type: none"> • This parameter is used for setting a weight per rotary switch 1. • The actual velocity loop proportional gain is: $Kvp + (KvpA \times RSW)$. When switching of the gain is done, it will be: $Kvp2 + (KvpA \times RSW)$. <p>RSW : A value set on the rotary switch.</p> <p>* Slide switch position Gain switching from the front panel slide switch is enabled when it is set at "GAIN".</p>	0	Hz	0 to 255	Position and velocity control (▲)

 You can check the actual velocity loop proportional gain from monitor screen page 14(KvpM).

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks
1	0	INP	<p>In-position (positioning finish) signal width</p> <ul style="list-style-type: none"> This parameter selects the number of waiting pulses on the deviation counter that output the in-position signal. The standard value is the encoder pulse multiplied by 4 irrespective of the electronic gear function or the command multiplier setting. <p>[Example]</p> <p>When the parameter is set at 64 with a 2000 pulse encoder, the positioning complete signal is output when the value falls in the following range toward the target position.</p> $64 \times 1/(2000 \times 4) \times 360^\circ = 2.88^\circ$	64	pulse (+/-)	1 to 32767	Position control
1		OVF	<p>Excess deviation value</p> <ul style="list-style-type: none"> When the deviation counter exceeds the setting range, an OVF alarm occurs. 	256	$\times 256$ pulses	1 to 32767	Position control

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks
1	2	EGER	<p>Electronic gear ratio</p> $N : 1 \text{ to } 32767 \quad f_2 = f_1 \times N/D$ $D : 1 \text{ to } 32767$ $1/32767 \quad N/D \quad 32767$ <p>[Example]</p> <ul style="list-style-type: none"> When the ball screw pitch is changed, just set the electronic gear ratio to $(4/1) \times (6/10) = 24/10$. No other change is required. 	4/1		1/ 32767 to 32767	Position control (▲)

! The electronic gear ratio is intended for changing the multiplication ratio of the command pulse.

Changing this ratio does not change the position F/B resolution.

The resolution is dependent on encoder used.

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks
1	3	PMUL	<p>Command pulse multiplier</p> <ul style="list-style-type: none"> Set the parameter so that the position command pulse is multiplied by 1 to 63. You can enable the setting by selecting the PMUL input terminal with the Func3 parameter, then turning on the input. 	1		1 to 63	Position control
	4	ENCR	<p>Output pulse dividing ratio</p> <ul style="list-style-type: none"> This parameter is used for selecting the dividing ratio of the encoder signal (A- and B-phase). <p>Dividing ratio = β / α Where, α : 1 to 64, 8192 β : 1 ($\alpha = 1$ to 64) 2 ($\alpha = 3$ to 64) 1 to 8191 ($\alpha = 8192$)</p>	1/1		1 to 1/8192	
	5	LTG	<p>Low speed</p> <ul style="list-style-type: none"> This parameter is used for selecting a revolution speed below which the low speed alarm is output. If you specify LTG (low speed) with the Func4 parameter, the LTG alarm is output as the revolution speed goes below the setting. When the P-PI auto switching function is enabled: Proportional-plus-integral control is set when the speed is lower than the LTG setting, and proportional control is set when it exceeds the LTG setting. 	50	min^{-1}	0 to 32767	

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks
1	6	HTG	<p>High speed</p> <ul style="list-style-type: none"> This parameter is used for selecting a revolution speed above which the HTG (high speed) alarm is output. The HTG alarm can be specified using the Func4 parameter. Switching of the control mode The following switching enables a speed limit to be set in the torque control mode: Velo ↔ Torq Posi ↔ Torq 	1000	min ⁻¹	0 to 32767	
	7	SPE	<p>Speed matching width</p> <ul style="list-style-type: none"> When the difference between the velocity command and velocity feedback is smaller than the specified value, a speed matching width can be output by selecting SPE with the Func4 parameter. 	50	min ⁻¹	0 to 32767	
	8	VCI1	<p>Internal velocity command value 1</p> <ul style="list-style-type: none"> Sets a velocity command value. It is enabled by setting the Func3 parameter bits 3, 2, 1 and 0 to "1010", and turning the CN1-36 pin on and the 35 pin off. 	500	min ⁻¹	0 to 32767	Velocity control

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks
1	9	VCI2	<p>Internal velocity command value 2</p> <ul style="list-style-type: none"> • Set a velocity command value. • It is enabled by setting the Func3 parameter bits 3, 2, 1 and 0 to "1010", and turning the CN1-35 pin on and the 36 pin off. 	1000	min^{-1}	0 to 32767	Velocity control
	10	VCI3	<p>Internal velocity command value 3</p> <ul style="list-style-type: none"> • Sets a velocity command value. • It is enabled by setting the Func3 parameter bits 3, 2, 1 and 0 to "1010", and simultaneously turning both the CN1-35 pin and the 36 pin on. 	1500	min^{-1}	0 to 32767	Velocity control
	11	IILM	<p>Internal current limit value</p> <ul style="list-style-type: none"> • You can clamp the current at the value set from this page by setting the Func1 parameter bit0 to 0, and entering ILM (CN1-31 pin). • Setting of a value greater than IP is not available. • This setting is available within the range of $\text{IP}/\text{IR} \times 100$. <p>IP : Momentary maximum stall current on the armature. IR : Rated armature current.</p>	100	%	30 to $(\text{IP}/\text{IR}) \times 100$	

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks
1	12	SILM	Sequence current limit value • Sets a current limit value for holding brake sequencing, overtravel or JOG operation. • This setting is available within the range of IP/IR × 100.	120	%	30 to (IP/IR) × 100	
	13	THB	Holding brake excitation timing • Sets the holding brake excitation timing. • Select "0" when this function is not used.	300	mSec	0 to 1000	Timing setting is available in multiples of 4 msec.
	14	VCMS	Velocity command scale • Sets a velocity command scale corresponding to 1 V of the command voltage.	500	min ⁻¹ /V	0 to 3000	
	15	TCMS	Torque command scale • Sets a torque command scale corresponding to 1 V of the command voltage.	50	%/V	0 to 400	

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks
1	16	MENP	<p>Motor encoder pulse number</p> <ul style="list-style-type: none"> Sets the number of pulses of the encoder used. The following shows the number of encoder pulse in standard combination: <p>Saved wiring incremental encoder --- 2000 P/R. Absolute encoder --- 2048 P/R.</p>	\$\$\$\$	P/R	500 to 65535	(▲1) (▲2)
	17	EENP	<p>Number of pulses of fully closed encoder</p> <ul style="list-style-type: none"> Sets the number of pulses of the encoder used in terms of the motor shaft. This parameter is usable only on the servo system that supports the fully closed design. 	\$\$\$\$	P/R	500 to 65535	(▲1) (▲2)

-
- 1 When changing your setting, set Func6 bit7 to "1" from Screen Mode 2 prior to the change.
 2 Turn the control power off once before the change.

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks																																												
2	0	PMOD	<p>Position command pulse train form</p> <ul style="list-style-type: none"> The position command pulse train can be entered in 3 forms (forward revolution + backward revolution pulse train, code + pulse trains and 90° phase difference two-phase pulse train). <p>Also, the rising/falling edge command, the revolution direction and digital filter clock can be specified.</p>	0000-0000		0, 1	Position control (▲1) (▲2)																																												
			<table border="1"> <tr> <td>CCWP input polarity switching</td> <td>0</td> <td>Counts at the rising edge.</td> </tr> <tr> <td></td> <td>1</td> <td>Counts at the falling edge.</td> </tr> </table> <table border="1"> <tr> <td>CWP input polarity switching</td> <td>0</td> <td>Counts at the rising edge.</td> </tr> <tr> <td></td> <td>1</td> <td>Counts at the falling edge.</td> </tr> </table> <table border="1"> <tr> <td>Selection of revolution direction ▲ 3</td> <td>0</td> <td>Standard.</td> </tr> <tr> <td></td> <td>1</td> <td>Backward revolution.</td> </tr> </table> <table border="1"> <thead> <tr> <th>Bit 6</th> <th>Bit 6</th> <th>Command pulse form</th> <th>Motor forward revolution command</th> <th>Motor backward revolution command</th> <th>CN1</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>0</td> <td>Forward revolution pulse train + backward revolution pulse train</td> <td></td> <td></td> <td>28, 29 26, 27</td> </tr> <tr> <td>1</td> <td>0</td> <td>Code + pulse train</td> <td></td> <td></td> <td>28, 29 26, 27</td> </tr> <tr> <td>0</td> <td>1</td> <td>90° phase difference two-phase pulse train.</td> <td></td> <td></td> <td>28, 29 26, 27</td> </tr> <tr> <td>1</td> <td>1</td> <td colspan="4">Prohibited</td> </tr> </tbody> </table> <p style="text-align: right;">When the revolution direction bit is set at "0".</p>	CCWP input polarity switching	0	Counts at the rising edge.		1	Counts at the falling edge.	CWP input polarity switching	0	Counts at the rising edge.		1	Counts at the falling edge.	Selection of revolution direction ▲ 3	0	Standard.		1	Backward revolution.	Bit 6	Bit 6	Command pulse form	Motor forward revolution command	Motor backward revolution command	CN1	0	0	Forward revolution pulse train + backward revolution pulse train			28, 29 26, 27	1	0	Code + pulse train			28, 29 26, 27	0	1	90° phase difference two-phase pulse train.			28, 29 26, 27	1	1	Prohibited			
CCWP input polarity switching	0	Counts at the rising edge.																																																	
	1	Counts at the falling edge.																																																	
CWP input polarity switching	0	Counts at the rising edge.																																																	
	1	Counts at the falling edge.																																																	
Selection of revolution direction ▲ 3	0	Standard.																																																	
	1	Backward revolution.																																																	
Bit 6	Bit 6	Command pulse form	Motor forward revolution command	Motor backward revolution command	CN1																																														
0	0	Forward revolution pulse train + backward revolution pulse train			28, 29 26, 27																																														
1	0	Code + pulse train			28, 29 26, 27																																														
0	1	90° phase difference two-phase pulse train.			28, 29 26, 27																																														
1	1	Prohibited																																																	

- For setting of bit7, bit1, and bit0, refer to the description provided on the following and succeeding pages.
- Only "0" and "0" are allowed to be set for bit3 and bit2 of the 90° phase difference two-phase pulse train or the code + pulse train.
(The rotating direction may vary.)
- Bit4 of PMOD and bit2 of Func5 function the same.
When 1 is set to both bits, the system rotates forward (normal).

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks																																												
2	0	PMOD	<p>Position command pulse train form</p> <p>0 and 1 of bit7 specify setting of the digital filter used for the position command pulse train input.</p> <p>The following describes the digital filter setting corresponding to each input pulse form.</p> <p style="text-align: center;">Backward pulse train + Forward pulse train</p> <p>The diagram illustrates the mapping of PMOD bits to digital filter settings. It shows a bit field labeled 'PMOD' with bits 7 through 0. A bracket under bits 7 and 6 indicates they determine the digital filter setting. Another bracket under bits 5 and 4 indicates they determine the command pulse form. The 'When bit7 = 0' section shows five entries for minimum pulse width corresponding to different combinations of bits 1 and 0. The 'When bit7 = 1' section shows five entries for minimum pulse width corresponding to different combinations of bits 1 and 0. A separate table shows the mapping of bits 6 and 5 to command pulse forms, with both entries being 'Backward pulse train + Forward pulse'. Below this is a table for switching the digital filter, with both entries being 'High speed'.</p> <table border="1"> <tr> <td>bit</td> <td>bit</td> <td>Digital filter for command pulse input</td> </tr> <tr> <td>1</td> <td>0</td> <td>Minimum pulse width</td> </tr> <tr> <td>0</td> <td>0</td> <td>0.8 µs</td> </tr> <tr> <td>0</td> <td>1</td> <td>0.2 µs</td> </tr> <tr> <td>1</td> <td>0</td> <td>0.4 µs</td> </tr> <tr> <td>1</td> <td>1</td> <td>1.6 µs</td> </tr> </table> <table border="1"> <tr> <td>bit</td> <td>bit</td> <td>Digital filter for command pulse input</td> </tr> <tr> <td>1</td> <td>0</td> <td>Minimum pulse width</td> </tr> <tr> <td>0</td> <td>0</td> <td>3.2 µs</td> </tr> <tr> <td>0</td> <td>1</td> <td>0.8 µs</td> </tr> <tr> <td>1</td> <td>0</td> <td>1.6 µs</td> </tr> <tr> <td>1</td> <td>1</td> <td>6.4 µs</td> </tr> </table> <table border="1"> <tr> <td>bit6</td> <td>bit5</td> <td>Command pulse form</td> </tr> <tr> <td>0</td> <td>0</td> <td>Backward pulse train + Forward pulse</td> </tr> </table> <table border="1"> <tr> <td colspan="2">Switching of digital filter</td> </tr> <tr> <td>0</td> <td>High speed</td> </tr> <tr> <td>1</td> <td>Low speed (1/4)</td> </tr> </table> <div style="border: 1px solid black; padding: 5px; margin-top: 20px;"> <p>The minimum pulse width values shown at bit 0/1 of the digital filter are for both "H" and "L" pulses.</p> </div>	bit	bit	Digital filter for command pulse input	1	0	Minimum pulse width	0	0	0.8 µs	0	1	0.2 µs	1	0	0.4 µs	1	1	1.6 µs	bit	bit	Digital filter for command pulse input	1	0	Minimum pulse width	0	0	3.2 µs	0	1	0.8 µs	1	0	1.6 µs	1	1	6.4 µs	bit6	bit5	Command pulse form	0	0	Backward pulse train + Forward pulse	Switching of digital filter		0	High speed	1	Low speed (1/4)
bit	bit	Digital filter for command pulse input																																																	
1	0	Minimum pulse width																																																	
0	0	0.8 µs																																																	
0	1	0.2 µs																																																	
1	0	0.4 µs																																																	
1	1	1.6 µs																																																	
bit	bit	Digital filter for command pulse input																																																	
1	0	Minimum pulse width																																																	
0	0	3.2 µs																																																	
0	1	0.8 µs																																																	
1	0	1.6 µs																																																	
1	1	6.4 µs																																																	
bit6	bit5	Command pulse form																																																	
0	0	Backward pulse train + Forward pulse																																																	
Switching of digital filter																																																			
0	High speed																																																		
1	Low speed (1/4)																																																		

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks																																																								
2	0	PMOD	<p>Position command pulse train form Code + Pulse train</p> <table border="1"> <tr><td>7</td><td>6</td><td>5</td><td>4</td><td>3</td><td>2</td><td>1</td><td>0</td></tr> </table> <p>When bit7 = 0</p> <table border="1"> <thead> <tr> <th>bit</th> <th>bit</th> <th>Digital filter for command pulse input</th> </tr> </thead> <tbody> <tr><td>1</td><td>0</td><td>Minimum pulse width</td></tr> <tr><td>0</td><td>0</td><td>0.8 µs</td></tr> <tr><td>0</td><td>1</td><td>0.2 µs</td></tr> <tr><td>1</td><td>0</td><td>0.4 µs</td></tr> <tr><td>1</td><td>1</td><td>1.6 µs</td></tr> </tbody> </table> <p>When bit7 = 1</p> <table border="1"> <thead> <tr> <th>bit</th> <th>bit</th> <th>Digital filter for command pulse input</th> </tr> </thead> <tbody> <tr><td>1</td><td>0</td><td>Minimum pulse width</td></tr> <tr><td>0</td><td>0</td><td>3.2 µs</td></tr> <tr><td>0</td><td>1</td><td>0.8 µs</td></tr> <tr><td>1</td><td>0</td><td>1.6 µs</td></tr> <tr><td>1</td><td>1</td><td>6.4 µs</td></tr> </tbody> </table> <table border="1"> <tr><td>bit6</td><td>bit5</td><td>Command pulse form</td></tr> <tr><td>1</td><td>0</td><td>Code + Pulse train</td></tr> </table> <p>Switching of digital filter</p> <table border="1"> <tr><td>0</td><td>High speed</td></tr> <tr><td>1</td><td>Low speed (1/4)</td></tr> </table> <p>! The minimum pulse width values shown at bit 0/1 of the digital filter are for both "H" and "L" pulses.</p>	7	6	5	4	3	2	1	0	bit	bit	Digital filter for command pulse input	1	0	Minimum pulse width	0	0	0.8 µs	0	1	0.2 µs	1	0	0.4 µs	1	1	1.6 µs	bit	bit	Digital filter for command pulse input	1	0	Minimum pulse width	0	0	3.2 µs	0	1	0.8 µs	1	0	1.6 µs	1	1	6.4 µs	bit6	bit5	Command pulse form	1	0	Code + Pulse train	0	High speed	1	Low speed (1/4)						
7	6	5	4	3	2	1	0																																																								
bit	bit	Digital filter for command pulse input																																																													
1	0	Minimum pulse width																																																													
0	0	0.8 µs																																																													
0	1	0.2 µs																																																													
1	0	0.4 µs																																																													
1	1	1.6 µs																																																													
bit	bit	Digital filter for command pulse input																																																													
1	0	Minimum pulse width																																																													
0	0	3.2 µs																																																													
0	1	0.8 µs																																																													
1	0	1.6 µs																																																													
1	1	6.4 µs																																																													
bit6	bit5	Command pulse form																																																													
1	0	Code + Pulse train																																																													
0	High speed																																																														
1	Low speed (1/4)																																																														

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks																																																																				
2	0	PMOD	<p>Position command pulse train form 90° phase difference two-phase pulse train</p> <p>PMOD </p> <table border="1"> <thead> <tr> <th>bit 1</th> <th>bit 0</th> <th colspan="2">Digital filter for command pulse input</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>0</td> <td>Minimum pulse width</td> <td>Minimum edge distance between A- and B-phase</td> </tr> <tr> <td>0</td> <td>0</td> <td>0.8 μS</td> <td>250 nS</td> </tr> <tr> <td>0</td> <td>1</td> <td>0.5 μS</td> <td>250 nS</td> </tr> <tr> <td>1</td> <td>0</td> <td>0.5 μS</td> <td>250 nS</td> </tr> <tr> <td>1</td> <td>1</td> <td>1.6 μS</td> <td>500 nS</td> </tr> </tbody> </table> <table border="1"> <thead> <tr> <th>bit 1</th> <th>bit 0</th> <th colspan="2">Digital filter for command pulse input</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>0</td> <td>Minimum pulse width</td> <td>Minimum edge distance between A- and B-phase</td> </tr> <tr> <td>0</td> <td>0</td> <td>3.2 μS</td> <td>1.0 μS</td> </tr> <tr> <td>0</td> <td>1</td> <td>0.8 nS</td> <td>250 nS</td> </tr> <tr> <td>1</td> <td>0</td> <td>1.6 μS</td> <td>500 nS</td> </tr> <tr> <td>1</td> <td>1</td> <td>6.4 μS</td> <td>2.0 μS</td> </tr> </tbody> </table> <table border="1"> <thead> <tr> <th>bit6</th> <th>bit5</th> <th colspan="2">Command pulse form</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>1</td> <td colspan="2">90° phase difference two-phase pulse</td> </tr> </tbody> </table> <table border="1"> <thead> <tr> <th colspan="4">Switching of digital filter</th> </tr> </thead> <tbody> <tr> <td>0</td> <td colspan="3">High speed</td> </tr> <tr> <td>1</td> <td colspan="3">Low speed (1/4)</td> </tr> </tbody> </table> <p>! The minimum pulse width values shown at bit 0/1 of the digital filter are for both "H" and "L" pulses.</p>	bit 1	bit 0	Digital filter for command pulse input		1	0	Minimum pulse width	Minimum edge distance between A- and B-phase	0	0	0.8 μS	250 nS	0	1	0.5 μS	250 nS	1	0	0.5 μS	250 nS	1	1	1.6 μS	500 nS	bit 1	bit 0	Digital filter for command pulse input		1	0	Minimum pulse width	Minimum edge distance between A- and B-phase	0	0	3.2 μS	1.0 μS	0	1	0.8 nS	250 nS	1	0	1.6 μS	500 nS	1	1	6.4 μS	2.0 μS	bit6	bit5	Command pulse form		0	1	90° phase difference two-phase pulse		Switching of digital filter				0	High speed			1	Low speed (1/4)						
bit 1	bit 0	Digital filter for command pulse input																																																																									
1	0	Minimum pulse width	Minimum edge distance between A- and B-phase																																																																								
0	0	0.8 μS	250 nS																																																																								
0	1	0.5 μS	250 nS																																																																								
1	0	0.5 μS	250 nS																																																																								
1	1	1.6 μS	500 nS																																																																								
bit 1	bit 0	Digital filter for command pulse input																																																																									
1	0	Minimum pulse width	Minimum edge distance between A- and B-phase																																																																								
0	0	3.2 μS	1.0 μS																																																																								
0	1	0.8 nS	250 nS																																																																								
1	0	1.6 μS	500 nS																																																																								
1	1	6.4 μS	2.0 μS																																																																								
bit6	bit5	Command pulse form																																																																									
0	1	90° phase difference two-phase pulse																																																																									
Switching of digital filter																																																																											
0	High speed																																																																										
1	Low speed (1/4)																																																																										

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks
2	1	Func0	<p>Amplifier function select 0</p> <ul style="list-style-type: none"> This parameter selects whether external signals are made effective or are forcibly turned on internally. It also selects the overtravel input logic, the encoder used (between motor encoder and fully closed encoder) and the multiplication factor of the encoder. <p>The Func0 register bit map shows the following connections:</p> <ul style="list-style-type: none"> Bit 7: SON mask (0 = Externally effective, 1 = Internally forced ON) Bit 6: CN1-36 pin mask (0 = Externally effective, 1 = Internally forced ON) Bit 5: ILM mask (0 = Externally effective, 1 = Internally forced ON) Bit 4: NROT mask (0 = Externally effective, 1 = Internally forced ON) Bit 3: PROT mask (0 = Externally effective, 1 = Internally forced ON) Bit 2: O.T input logic select (0 = b-contact, 1 = a-contact) Bit 1: Position loop encoder select (0 = Motor encoder, 1 = Fully closed encoder) Bit 0: Multiplication by 4 (0 = Multiplication by 4, 1 = Multiplication by 1) 	0000 0000		0, 1	(▲3) (▲4)

- ! **1** This function is available only with a servo system that supports the fully closed design.
2 Selecting a fully closed encoder does not change the divided output. Thus, when you need a divided output for the fully closed encoder, set Func5 bit4 to "1".
3 When overtravel bits 3 and 4 are internally turned on, they become ineffective if the overtravel input logic is b-contact. And, they are always in overtravel status if the overtravel input logic is a-contact.
4 When changing the setting of bit 7 or 6, you must turn the control power off once prior to marking the change.

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks
2	2	Func1	<p>Amplifier function select 1</p> <ul style="list-style-type: none"> A desired function can be set from the digital switch. <p>* Bit7 is effective in the position control mode. Bit6 is effective in the position and velocity control modes.</p>	0000 0000		0, 1	(▲)
			<p>When bit4 is set at "1", the position deviation is not cleared upon occurrence of an alarm. Accordingly, be sure to clear the deviation before clearing the alarm.</p> <p>* For details of bits 2 to 0, refer to the following page.</p>				

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks																	
2	2	Func1	<p>Amplifier function select 1</p> <ul style="list-style-type: none"> How to use different current limit approaches <p>Bits 2 to 0 are parameters relevant to current limit.</p> <p>The following describes their setting and the corresponding current limit method available.</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th colspan="4">Func1</th> </tr> </thead> <tbody> <tr> <td rowspan="3" style="vertical-align: top;">When external analog input is used</td> <td>Current for forward and backward revolution can be separately set.</td> <td>Negative polarity • Inputs negative voltage to NIL input. • Input positive voltage to PIL input</td> <td>*****001</td> </tr> <tr> <td></td> <td>Positive polarity • Input external analog to NIL and PIL input.</td> <td>*****101</td> </tr> <tr> <td></td> <td>Current for forward and backward revolution is set at the same level. • Input external analog to PIL input.</td> <td>*****11</td> </tr> <tr> <td>When internal current limit is used</td> <td>• Sets the internal current limit value (IILM).</td> <td>*****0</td> </tr> </tbody> </table> <p>! Whichever approach you select, the current limit is enabled only after the CN1-31 pins are turned on.</p>	Func1				When external analog input is used	Current for forward and backward revolution can be separately set.	Negative polarity • Inputs negative voltage to NIL input. • Input positive voltage to PIL input	*****001		Positive polarity • Input external analog to NIL and PIL input.	*****101		Current for forward and backward revolution is set at the same level. • Input external analog to PIL input.	*****11	When internal current limit is used	• Sets the internal current limit value (IILM).	*****0				
Func1																								
When external analog input is used	Current for forward and backward revolution can be separately set.	Negative polarity • Inputs negative voltage to NIL input. • Input positive voltage to PIL input	*****001																					
		Positive polarity • Input external analog to NIL and PIL input.	*****101																					
		Current for forward and backward revolution is set at the same level. • Input external analog to PIL input.	*****11																					
When internal current limit is used	• Sets the internal current limit value (IILM).	*****0																						

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks																																								
2	3	Func2	<p>Amplifier function select 2</p> <ul style="list-style-type: none"> A desired monitor output method or regenerative resistor OL time can be selected. <p>Func2 <table border="1" style="display: inline-table; vertical-align: middle;"> <tr><td>7</td><td>6</td><td>5</td><td>4</td><td>3</td><td>2</td><td>1</td><td>0</td></tr> </table></p> <p>Monitor 1 output polarity</p> <table border="1" style="margin-left: 20px;"> <tr><td>0</td><td>Positive output at forward revolution</td></tr> <tr><td>1</td><td>Negative output at forward</td></tr> </table> <p>Monitor 2 output polarity</p> <table border="1" style="margin-left: 20px;"> <tr><td>0</td><td>Positive output at forward revolution</td></tr> <tr><td>1</td><td>Negative output at forward</td></tr> </table> <p>Monitor 1 output absolute value</p> <table border="1" style="margin-left: 20px;"> <tr><td>0</td><td>Negative/positive output</td></tr> <tr><td>1</td><td>Absolute value output</td></tr> </table> <p>Monitor 2 output absolute value</p> <table border="1" style="margin-left: 20px;"> <tr><td>0</td><td>Negative/positive output</td></tr> <tr><td>1</td><td>Absolute value output</td></tr> </table> <p>Regenerative resistor OL time select ▲2 ▲4</p> <table border="1" style="margin-left: 20px;"> <tr><td>0</td><td>Built-in regenerative resistor</td></tr> <tr><td>1</td><td>External regenerative resistor</td></tr> </table> <p>Speed control error (SE) detection</p> <table border="1" style="margin-left: 20px;"> <tr><td>0</td><td>Enabled</td></tr> <tr><td>1</td><td>Disabled</td></tr> </table> <p>Alarm output method</p> <table border="1" style="margin-left: 20px;"> <tr><td>0</td><td>CODE</td></tr> <tr><td>1</td><td>BIT</td></tr> </table> <p>Alarm output logic</p> <table border="1" style="margin-left: 20px;"> <tr><td>0</td><td>Turned off at an alarm</td></tr> <tr><td>1</td><td>Turned on at an alarm</td></tr> </table>	7	6	5	4	3	2	1	0	0	Positive output at forward revolution	1	Negative output at forward	0	Positive output at forward revolution	1	Negative output at forward	0	Negative/positive output	1	Absolute value output	0	Negative/positive output	1	Absolute value output	0	Built-in regenerative resistor	1	External regenerative resistor	0	Enabled	1	Disabled	0	CODE	1	BIT	0	Turned off at an alarm	1	Turned on at an alarm	0011 0000		0, 1	(▲1) (▲3)
7	6	5	4	3	2	1	0																																								
0	Positive output at forward revolution																																														
1	Negative output at forward																																														
0	Positive output at forward revolution																																														
1	Negative output at forward																																														
0	Negative/positive output																																														
1	Absolute value output																																														
0	Negative/positive output																																														
1	Absolute value output																																														
0	Built-in regenerative resistor																																														
1	External regenerative resistor																																														
0	Enabled																																														
1	Disabled																																														
0	CODE																																														
1	BIT																																														
0	Turned off at an alarm																																														
1	Turned on at an alarm																																														

- ! 1 If bit 7 is set at "1", an alarm will not be indicated for a CPU error.
 2 Bit 4 cannot be changed unless the control power is turned off.
 3 Forward revolution refers to the counterclockwise revolution when viewed from the load (motor shaft) side.
 4 The PQM Servo System does not have built-in regenerative resistors. Make sure to select external regenerative resistors.

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks																																																												
2	4	Func3	<p>Amplifier function select 3</p> <ul style="list-style-type: none"> This parameter allows you to set the CN1-35 and 36 pins to the desired terminals, and to select the input signal for switching the control mode or gain. It also sets the selection of ineffective/effective of the dynamic brake function at SOFF. <p>Func3 <table border="1"><tr><td>7</td><td>6</td><td>5</td><td>4</td><td>3</td><td>2</td><td>1</td><td>0</td></tr></table></p> <table border="1"> <caption>CN1-35 pin input select (Δ 5)</caption> <thead> <tr> <th>bit 1</th> <th>bit 0</th> <th>Position</th> <th>Velocity/Torque</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>0</td> <td>PCON</td> <td>PCON (Δ 6)</td> </tr> <tr> <td>0</td> <td>1</td> <td>ECLR</td> <td>ECLR</td> </tr> <tr> <td>1</td> <td>0</td> <td>PMUL</td> <td>VCS2 (Δ 3,6)</td> </tr> <tr> <td>1</td> <td>1</td> <td>INH</td> <td>ZCMD(Δ 6)</td> </tr> </tbody> </table> <table border="1"> <caption>CN1-36 pin input select (Δ 5)</caption> <thead> <tr> <th>bit 3</th> <th>bit 2</th> <th>Position</th> <th>Velocity/Torque</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>0</td> <td>PCON</td> <td>PCON(Δ 6)</td> </tr> <tr> <td>0</td> <td>1</td> <td>ECLR</td> <td>ECLR</td> </tr> <tr> <td>1</td> <td>0</td> <td>PMUL</td> <td>VCS1 (Δ 3,6)</td> </tr> <tr> <td>1</td> <td>1</td> <td>INH</td> <td>ZCMD (Δ 6)</td> </tr> </tbody> </table> <table border="1"> <caption>Selection of dynamic brake function, effective/ineffective, at SOFF</caption> <tbody> <tr> <td>0</td> <td>Dynamic brake function effective</td> </tr> <tr> <td>1</td> <td>Dynamic brake function ineffective</td> </tr> </tbody> </table> <table border="1"> <tbody> <tr> <td>0</td> <td>Enables CN1-36 pin</td> </tr> <tr> <td>1</td> <td>Enables CN1-35 pin</td> </tr> </tbody> </table> <p>Input signal select for switching of gain (Δ 2, 4)</p> <table border="1"> <tbody> <tr> <td>0</td> <td>Enables CN1-36 pin</td> </tr> <tr> <td>1</td> <td>Enables CN1-35 pin</td> </tr> </tbody> </table> <p>Input signal select for switching control mode (Δ 1, 4)</p>	7	6	5	4	3	2	1	0	bit 1	bit 0	Position	Velocity/Torque	0	0	PCON	PCON (Δ 6)	0	1	ECLR	ECLR	1	0	PMUL	VCS2 (Δ 3,6)	1	1	INH	ZCMD(Δ 6)	bit 3	bit 2	Position	Velocity/Torque	0	0	PCON	PCON(Δ 6)	0	1	ECLR	ECLR	1	0	PMUL	VCS1 (Δ 3,6)	1	1	INH	ZCMD (Δ 6)	0	Dynamic brake function effective	1	Dynamic brake function ineffective	0	Enables CN1-36 pin	1	Enables CN1-35 pin	0	Enables CN1-36 pin	1	Enables CN1-35 pin	0001 0001		0, 1	(Δ 3)
7	6	5	4	3	2	1	0																																																												
bit 1	bit 0	Position	Velocity/Torque																																																																
0	0	PCON	PCON (Δ 6)																																																																
0	1	ECLR	ECLR																																																																
1	0	PMUL	VCS2 (Δ 3,6)																																																																
1	1	INH	ZCMD(Δ 6)																																																																
bit 3	bit 2	Position	Velocity/Torque																																																																
0	0	PCON	PCON(Δ 6)																																																																
0	1	ECLR	ECLR																																																																
1	0	PMUL	VCS1 (Δ 3,6)																																																																
1	1	INH	ZCMD (Δ 6)																																																																
0	Dynamic brake function effective																																																																		
1	Dynamic brake function ineffective																																																																		
0	Enables CN1-36 pin																																																																		
1	Enables CN1-35 pin																																																																		
0	Enables CN1-36 pin																																																																		
1	Enables CN1-35 pin																																																																		

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks
2	4	Func3	Amplifier function select 3 Precautions on setting Func3.				
			<p> 1 It is enabled when the switching mode is selected for the control mode.</p> <p>2 This signal select is enabled when the gain switching mode is selected.</p> <p>3 Setting bits 3, 2, 1 and 0 at "1010" in the velocity control mode enables the internal velocity command. Setting bits 3 and 2 on, or 1 and 0 alone does not make this command valid.</p> <p>4 Notes on switching of the control mode and input signal selection when gain switching is turned on:</p> <ul style="list-style-type: none"> • When the control mode or gain switching input signal is assigned to the connector CN1 35 pin, input signal selection with Func3 bit 1 or 0 is disabled except for the internal velocity setting function. • When the control mode or gain switching input signal is assigned to the connector CN1 36 pin, input signal selection with Func3 bit 3 or 2 is disabled except for the internal velocity setting function. • When the control mode and gain switchings are assigned to the same pin, both switchings work at the same time. • When the internal velocity control is valid, (Func3 bit2 to 0 at "1010"), the internal velocity setting selected in 35 and 36 pins are made valid as well as the control mode and gain switchings. <p>5 When the same signal is selected for both the CN1-35 and 36 pins, pin 36 takes precedence over pin 35.</p> <p>6 In case of the torque control type, functions other than "ECLR" selected at bit 3, 2, 1, 0 is disabled.</p>				

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks
2	5	Func4	<p>Amplifier function select 4</p> <ul style="list-style-type: none"> CN1-39 and 40 pins may be set for desired output terminals. <p>Func4</p> <p>The standard value is set at 00000100 in the position control mode.</p> <p>* For details of CMD: Command accept permit, refer to 6.1 Operation Sequence. * Gain switching by external input signal is only enabled. Refer to 8.2 for gain switching.</p>	0000 0001		0, 1	▲

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks																																																		
2	6	Func5	<p>Amplifier function select 5</p> <ul style="list-style-type: none"> Selects the encoder output format or the command input polarity. <p>Func5 <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>7</td><td>6</td><td>5</td><td>4</td><td>3</td><td>2</td><td>1</td><td>0</td></tr></table></p> <table border="1" style="margin-top: 10px;"> <tr><td>0</td><td>Forward revolution at positive input</td></tr> <tr><td>1</td><td>Backward revolution at positive</td></tr> </table> <table border="1" style="margin-top: 10px;"> <tr><td>0</td><td>Forward revolution at positive input</td></tr> <tr><td>1</td><td>Backward revolution at positive</td></tr> </table> <table border="1" style="margin-top: 10px;"> <tr><td>0</td><td>Forward revolution at positive input</td></tr> <tr><td>1</td><td>Backward revolution at positive</td></tr> </table> <table border="1" style="margin-top: 10px;"> <tr><td>0</td><td>Pulse generation output select (▲4)</td></tr> <tr><td>1</td><td>2048 pulses (8,192 division)</td></tr> </table> <table border="1" style="margin-top: 10px;"> <tr><td>0</td><td>8192 pulses (32,768 division)</td></tr> </table> <table border="1" style="margin-top: 10px;"> <tr><td>0</td><td>Divided output signal switching (▲1)</td></tr> <tr><td>1</td><td>Motor encoder</td></tr> </table> <table border="1" style="margin-top: 10px;"> <tr><td>1</td><td>Fully closed encoder</td></tr> </table> <table border="1" style="margin-top: 10px;"> <tr><td>0</td><td>Motor encoder A-B-phase signal output phase switching</td></tr> <tr><td>1</td><td>A-phase signal not reversed</td></tr> </table> <table border="1" style="margin-top: 10px;"> <tr><td>1</td><td>A-phase signal reversed</td></tr> </table> <table border="1" style="margin-top: 10px;"> <tr><td>0</td><td>Encoder C-signal output logic select</td></tr> <tr><td>1</td><td>H active</td></tr> </table> <table border="1" style="margin-top: 10px;"> <tr><td>1</td><td>L active</td></tr> </table> <table border="1" style="margin-top: 10px;"> <tr><td>0</td><td>Serial signal output method select</td></tr> <tr><td>1</td><td>Start-stop synchronization (9600 bps)</td></tr> </table> <table border="1" style="margin-top: 10px;"> <tr><td>1</td><td>Manchester coding synchronization (1 Mbps or 2 Mbps)</td></tr> </table>	7	6	5	4	3	2	1	0	0	Forward revolution at positive input	1	Backward revolution at positive	0	Forward revolution at positive input	1	Backward revolution at positive	0	Forward revolution at positive input	1	Backward revolution at positive	0	Pulse generation output select (▲4)	1	2048 pulses (8,192 division)	0	8192 pulses (32,768 division)	0	Divided output signal switching (▲1)	1	Motor encoder	1	Fully closed encoder	0	Motor encoder A-B-phase signal output phase switching	1	A-phase signal not reversed	1	A-phase signal reversed	0	Encoder C-signal output logic select	1	H active	1	L active	0	Serial signal output method select	1	Start-stop synchronization (9600 bps)	1	Manchester coding synchronization (1 Mbps or 2 Mbps)	0000 0000		0, 1	(▲2) (▲3)
7	6	5	4	3	2	1	0																																																		
0	Forward revolution at positive input																																																								
1	Backward revolution at positive																																																								
0	Forward revolution at positive input																																																								
1	Backward revolution at positive																																																								
0	Forward revolution at positive input																																																								
1	Backward revolution at positive																																																								
0	Pulse generation output select (▲4)																																																								
1	2048 pulses (8,192 division)																																																								
0	8192 pulses (32,768 division)																																																								
0	Divided output signal switching (▲1)																																																								
1	Motor encoder																																																								
1	Fully closed encoder																																																								
0	Motor encoder A-B-phase signal output phase switching																																																								
1	A-phase signal not reversed																																																								
1	A-phase signal reversed																																																								
0	Encoder C-signal output logic select																																																								
1	H active																																																								
1	L active																																																								
0	Serial signal output method select																																																								
1	Start-stop synchronization (9600 bps)																																																								
1	Manchester coding synchronization (1 Mbps or 2 Mbps)																																																								

!

- Even if you choose the fully closed encoder using the Func0 bit7 parameter, divided output remains the same.
Fully closed encoder can be used only on a servo system that supports the fully closed design.
- Before changing the setting of bits 7, 6, 5 and 4, you must turn off the control power once.
- Forward revolution means counterclockwise revolution as viewed from the load (motor shaft) side.
- Bit3 is enabled when the ABS-RII absolute sensor is used.
The number of incremental pulses to be output from CN1-3 to 8 pins can be selected.
- Bit2 of Func5 and bit4 of PMOD function the same. When 1 is set to both bits, the system is rotated forward at positive input.

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks																																						
2	7	Func6	<p>Amplifier function select 6</p> <ul style="list-style-type: none"> This parameter is used for changing the contents of parameters or permitting execution of the test mode. <p>Func6</p> <table border="1"> <tr><td>7</td><td>6</td><td>5</td><td>4</td><td>3</td><td>2</td><td>1</td><td>0</td></tr> </table> <table border="1"> <tr><td colspan="2">Parameter setup status</td></tr> <tr><td>0</td><td>Set</td></tr> <tr><td>1</td><td>Not set</td></tr> </table> <table border="1"> <tr><td colspan="2">P-PI auto switching function (▲1)</td></tr> <tr><td>0</td><td>Disabled</td></tr> <tr><td>1</td><td>Enabled</td></tr> </table> <table border="1"> <tr><td colspan="2">Test mode alarm setting</td></tr> <tr><td>0</td><td>Alarm enabled</td></tr> <tr><td>1</td><td>Alarm disabled</td></tr> </table> <table border="1"> <tr><td colspan="2">Test mode execution</td></tr> <tr><td>0</td><td>Not permitted</td></tr> <tr><td>1</td><td>Permitted</td></tr> </table> <table border="1"> <tr><td colspan="2">System parameter rewrite</td></tr> <tr><td>0</td><td>Disabled</td></tr> <tr><td>1</td><td>Enabled</td></tr> </table> <p>Note: Bits 5 and 3 to 1 are not set.</p> <ul style="list-style-type: none"> After operation, bits 7 and 6 must be set at "0" again. Turning off the control power also returns bits 7, 6 and 4 to "0". If bit 0 is set at "1", an alarm (memory error) will be indicated. After necessary parameter setting is complete, set bit 0 to "0", then turn power on. <p>!</p> <p>1 Setting bit1 to 1 enables the auto switching function between proportional and proportional-plus-integral controls. When the auto switching function is enabled, the control type is as follows: Proportional-plus-integral control when the speed is at the setting in LTG on page 5 of Mode 1. Proportional control when the speed is higher than the setting in LTG on page 5 of Mode 1.</p>	7	6	5	4	3	2	1	0	Parameter setup status		0	Set	1	Not set	P-PI auto switching function (▲1)		0	Disabled	1	Enabled	Test mode alarm setting		0	Alarm enabled	1	Alarm disabled	Test mode execution		0	Not permitted	1	Permitted	System parameter rewrite		0	Disabled	1	Enabled	0000 0000		0, 1	
7	6	5	4	3	2	1	0																																						
Parameter setup status																																													
0	Set																																												
1	Not set																																												
P-PI auto switching function (▲1)																																													
0	Disabled																																												
1	Enabled																																												
Test mode alarm setting																																													
0	Alarm enabled																																												
1	Alarm disabled																																												
Test mode execution																																													
0	Not permitted																																												
1	Permitted																																												
System parameter rewrite																																													
0	Disabled																																												
1	Enabled																																												

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks
3	0	Kp	Position loop gain • Proportional gain of the position controller.	45 (30)	rad/S	1 to 1000	(▲1)
	1	Kvp	Velocity loop proportional gain • Proportional gain of the velocity controller (proportional integral controller). Setting unit represents the value when the load inertia is 0.	100 (70)	Hz	10 to 3000	(▲2)
	2	Tvi	Velocity loop integral time constant • Integral time constant of the velocity controller (proportional integral controller).	15 (20)	mSec	1 to 1000	(▲3) (▲4)
	3	Vzero	Velocity command zero adjustment (offset adjustment) • Offset of the velocity command is adjusted.	\$\$\$\$		±16383	(▲5)
	4	Tzero	Torque command zero adjustment (offset adjustment) • Offset of the torque command is adjusted.	\$\$\$\$		±16383	(▲5)
<p>!</p> <ol style="list-style-type: none"> It can also be specified from Mode 0 Page 0. It can also be specified from Mode 0 Page 2. It can also be set from Mode 0 Page 3. If you specify 1000 msec, proportional control is selected. The value varies according to the adjustment done at shipment. You can change the setting by executing offset adjustment of the test mode (Pages 2 and 3). When changing the value, store your setting in the non-volatile memory using either the , , or key. <p>If you turn off the control power without this key operation, your setting will not be stored.</p>							

* The and keys increase and decrease a value, respectively.

* After changing a value, press either the , , or key to store it.

* Values in parentheses apply to motors not belonging to the P3 or P5 series.

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Setting range	Remarks																								
4	0	M1	<p>Monitor output select 1</p> <ul style="list-style-type: none"> The contents of monitor 1 output (CN1-15 pin) can be selected among the following 11 types. <table border="1"> <thead> <tr> <th>Indication</th><th>Contents</th></tr> </thead> <tbody> <tr> <td>Im 2 V/IR</td><td>Current monitor 2 V/IR peak</td></tr> <tr> <td>Ic 2 V/IR</td><td>Current command 2 V/IR peak</td></tr> <tr> <td>Vm 2 mV/min⁻¹</td><td>Velocity monitor 2 mV/min⁻¹</td></tr> <tr> <td>Vm 1 mV/min⁻¹</td><td>Velocity monitor 1 mV/min⁻¹</td></tr> <tr> <td>Vm 3 mV/min⁻¹</td><td>Velocity monitor 3 mV/min⁻¹</td></tr> <tr> <td>Vc 2 mV/min⁻¹</td><td>Velocity command 2 mV/min⁻¹</td></tr> <tr> <td>Vc 1 mV/min⁻¹</td><td>Velocity command 1 mV/min⁻¹</td></tr> <tr> <td>Vc 3 mV/min⁻¹</td><td>Velocity command 3 mV/min⁻¹</td></tr> <tr> <td>Per 50 mV/P</td><td>Position deviation 50 mV/1 pulse</td></tr> <tr> <td>Per 20 mV/P</td><td>Position deviation 20 mV/1 pulse</td></tr> <tr> <td>Per 10 mV/P</td><td>Position deviation 10 mV/1 pulse</td></tr> </tbody> </table> <p>Where, IR : Rated armature current.</p>	Indication	Contents	Im 2 V/IR	Current monitor 2 V/IR peak	Ic 2 V/IR	Current command 2 V/IR peak	Vm 2 mV/min ⁻¹	Velocity monitor 2 mV/min ⁻¹	Vm 1 mV/min ⁻¹	Velocity monitor 1 mV/min ⁻¹	Vm 3 mV/min ⁻¹	Velocity monitor 3 mV/min ⁻¹	Vc 2 mV/min ⁻¹	Velocity command 2 mV/min ⁻¹	Vc 1 mV/min ⁻¹	Velocity command 1 mV/min ⁻¹	Vc 3 mV/min ⁻¹	Velocity command 3 mV/min ⁻¹	Per 50 mV/P	Position deviation 50 mV/1 pulse	Per 20 mV/P	Position deviation 20 mV/1 pulse	Per 10 mV/P	Position deviation 10 mV/1 pulse	Vm2 mV/min ⁻¹	11 types	
Indication	Contents																													
Im 2 V/IR	Current monitor 2 V/IR peak																													
Ic 2 V/IR	Current command 2 V/IR peak																													
Vm 2 mV/min ⁻¹	Velocity monitor 2 mV/min ⁻¹																													
Vm 1 mV/min ⁻¹	Velocity monitor 1 mV/min ⁻¹																													
Vm 3 mV/min ⁻¹	Velocity monitor 3 mV/min ⁻¹																													
Vc 2 mV/min ⁻¹	Velocity command 2 mV/min ⁻¹																													
Vc 1 mV/min ⁻¹	Velocity command 1 mV/min ⁻¹																													
Vc 3 mV/min ⁻¹	Velocity command 3 mV/min ⁻¹																													
Per 50 mV/P	Position deviation 50 mV/1 pulse																													
Per 20 mV/P	Position deviation 20 mV/1 pulse																													
Per 10 mV/P	Position deviation 10 mV/1 pulse																													
1		M2	<p>Monitor output select 2</p> <ul style="list-style-type: none"> You can specify a desired output from the 11 types of data (M1) for the monitor 2 output (CN1-16 pin and check pin M2) as shown below. 	Ic2 V/IR	11 types																									

 The velocity command denotes the velocity loop input stage signal.

This signal is output only at SON. It is affected by the setting specified for the velocity acceleration/deceleration time and the velocity command low pass filter.

When the position control mode is selected, the position loop velocity command is output.

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Setting range	Remarks														
4	2	GAIN	<p>Gain switching select</p> <ul style="list-style-type: none"> Enables gain switching by external input. <table border="1"> <thead> <tr> <th>Indication</th><th>Contents</th></tr> </thead> <tbody> <tr> <td>Fix</td><td>Gain switching enabled</td></tr> <tr> <td>Select</td><td>Gain switching disabled</td></tr> </tbody> </table>	Indication	Contents	Fix	Gain switching enabled	Select	Gain switching disabled	Fix	2 choices	(▲)								
Indication	Contents																			
Fix	Gain switching enabled																			
Select	Gain switching disabled																			
	3	TYPE	<p>Control mode</p> <ul style="list-style-type: none"> You can choose a desired control mode from position, velocity and torque control. <table border="1"> <thead> <tr> <th>Indication</th><th>Contents</th></tr> </thead> <tbody> <tr> <td>Position</td><td>Position control type</td></tr> <tr> <td>Velocity</td><td>Velocity control type</td></tr> <tr> <td>Torque</td><td>Torque control type</td></tr> <tr> <td>Velo ↔ Torq</td><td>Velocity-to-torque switch type</td></tr> <tr> <td>Posi ↔ Torq</td><td>Position-to-torque switch type</td></tr> <tr> <td>Posi ↔ Velo</td><td>Position-to-velocity switch type</td></tr> </tbody> </table> <p>For the switch type, you can specify a desired control mode from CN1-36 pin or 35 pin. When Func3, bit 7 is 0 : 36 pin is enabled. 1 : 35 pin is enabled.</p> <p>\$\$\$\$: The standard value varies according to the specifications employed at the time of shipment.</p>	Indication	Contents	Position	Position control type	Velocity	Velocity control type	Torque	Torque control type	Velo ↔ Torq	Velocity-to-torque switch type	Posi ↔ Torq	Position-to-torque switch type	Posi ↔ Velo	Position-to-velocity switch type	\$\$\$\$	6 choices	
Indication	Contents																			
Position	Position control type																			
Velocity	Velocity control type																			
Torque	Torque control type																			
Velo ↔ Torq	Velocity-to-torque switch type																			
Posi ↔ Torq	Position-to-torque switch type																			
Posi ↔ Velo	Position-to-velocity switch type																			

Choosing Select allows you to switch the mode between Kp, Kvp and Tvi from Screen Mode 8 (use CN1-36 or 35 pin for switching).

Note the following for changes to be conducted on Pages 3 to 6 and 8 (system parameters):

- 1 You must turn off the control power before making the change.
- 2 Your change is effective only after Func6 bit7 has been set at "1" from Screen Mode 2.
- 3 If the above operation (Func6 bit7 to "1") is ignored, the parameter change is invalid

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Setting range	Remarks								
4	4	ENKD	<p>Encoder type</p> <ul style="list-style-type: none"> Selects the type of encoder used. <table border="1"> <thead> <tr> <th>Indication</th><th>Contents</th></tr> </thead> <tbody> <tr> <td>INC.E</td><td>Incremental encoder with reduced wiring</td></tr> <tr> <td>ABS.E(1M)</td><td>Absolute encoder (1 Mbps)</td></tr> <tr> <td>ABS.E(2M)</td><td>Absolute encoder (2 Mbps)</td></tr> </tbody> </table> <p>\$\$\$\$: The standard value varies according to the specifications employed at the time of shipment.</p>	Indication	Contents	INC.E	Incremental encoder with reduced wiring	ABS.E(1M)	Absolute encoder (1 Mbps)	ABS.E(2M)	Absolute encoder (2 Mbps)	\$\$\$\$	3 types	
Indication	Contents													
INC.E	Incremental encoder with reduced wiring													
ABS.E(1M)	Absolute encoder (1 Mbps)													
ABS.E(2M)	Absolute encoder (2 Mbps)													
	5	ABSF	<p>ABS sensor format</p> <ul style="list-style-type: none"> A desired format can be selected from the following. <p>2048FMT 4096FMT 8192FMT 16384FMT 32768FMT 65536FMT 131072FMT 262144FMT 524288FMT 1048576FMT 2097152FMT</p>	\$\$\$\$	11 formats									

 Note the following for changes to be conducted on Pages 3 to 6 and 8 (system parameters):

- 1 You must turn off the control power before making the change.
- 2 Your change is effective only after Func6 bit7 has been set at "1" from Screen Mode 2.
- 3 If the above operation (Func6 bit7 to "1") is ignored, the parameter change is invalid and, thus, the change does not take place.

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Setting range	Remarks
4	6	MOT.	Motor type <ul style="list-style-type: none">• Selects the motor used (in each series).• Selectable motor types vary with the amplifier capacity.	\$\$\$\$	A motor from the P1, P2, P3, P5, P6 and P8 series.	
	7	MOKD	Motor configuration <ul style="list-style-type: none">• Rotary Motor• IPM Motor	\$\$\$\$	Rotary IPM	

Note the following for changes to be conducted on Pages 3 to 6 and 8 (system parameters):

- 1 You must turn off the control power before making the change.
- 2 Your change is effective only after Func6 bit7 has been set at "1" from the Screen Mode 2.
- 3 If the above operation (Func6 bit7 to "1") is ignored, the parameter change is invalid and, thus, the change does not take place.

Page 7 (motor configuration) is for reference only and cannot be edited or changed.

7. EXPLANATION OF PARAMETERS

Mode	Page	Abbreviation	Name and description	Standard value	Unit	Setting range	Remarks
8	0	Kp2	Position loop gain 2 • Proportional gain of the position controller.	45 (30)	rad/S	1 to 1000	Position control
	1	Kvp2	Velocity loop proportional gain 2 • Proportional gain of the velocity controller (proportional integral controller). Setting unit represents the value when the load inertia is 0.	100 (70)	Hz	10 to 3000	Position/Velocity control
	2	Tvi2	Velocity loop integral time constant 2 • Integral time constant of the velocity controller (proportional integral controller). 	15 (20)	mSec	1 to 1000	Position/Velocity control (▲)
<p> If 1000 msec is specified, the proportional control is turned on. Values in parentheses apply to motors not belonging to the P3 or P5 series.</p>							

- * When "Fix" is selected from Mode 4 Page 2 (GAIN), parameter setting and display are not available.
- * The above can be enabled by choosing "Select" from Mode 4 Page 2 (GAIN) and then turning CN1-36 (or 35) pin on.

8. MAINTENANCE

MAINTENANCE

8.1	Troubleshooting (Alarm)	8-2
8.2	Troubleshooting (Non-Alarm).....	8-23
8.3	Switching of Velocity Loop Proportional Gain Using Rotary Switch	8-26
8.3.1	Overview	8-26
8.3.2	Setting Procedure.....	8-26
8.4	Maintenance	8-27
8.5	Overhaul Parts.....	8-28

8. MAINTENANCE

8.1 Troubleshooting

In the following pages, explanations will be provided on the possible causes of each alarm and malfunction, and of the investigative methods and corrective measures. To avoid injury, please ensure that the cause is rectified and safety is ensured before attempting to resume operation in the event of an alarm or malfunction.

It is highly dangerous to proceed with an investigation into the causes of a malfunction without ensuring the safety of power supply unit, servo amplifier, motors, mechanical devices and the surrounding area. Understanding the conditions prevailing at the time of a malfunction will help in narrowing down the possible causes of the malfunction and shorten the troubleshooting process. Ensure that it is safe to do so before attempting to reenact the malfunction, and pay close attention to the prevailing conditions during the reenactment.

In replacing Servo Amplifier and Servomotor, confirm that there should be no external parameter causing any trouble to prevent dual breakage.

Please consult your Sanyo Denki dealer should the malfunction persist even after following the troubleshooting procedures recommended in this guide.

When alarm status “8”, “F” or “P” is displayed, the alarm cannot be reset. Rectify the cause first and turn on the control power in this case.

When an alarm occurs, the 7-segment LED status display at the front panel of the servo amplifier will start blinking, and an alarm outputs from CN1. When an alarm occurs, execute the corrective measures indicated for each alarm display in the following procedure.

1. See the consensus status in the “Operating State when Alarm Occurred” and find the circle under the possible cause number.

2. Execute the corrective measures in the “Corrective Measures” corresponding to the number above (with circle).

3. If the malfunction persists after the process above, execute the corrective measures of number with triangle.

4. If the malfunction still persists after No.3 above, consult with us.

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	0001	OC (MOC)	Power element error (Over current)	Possible	<ul style="list-style-type: none"> Error detected in internal power module (IPM) of Amplifier Abnormal value detected in current detection module of Amplifier.
		IFBE	Current F/B error	Possible	<ul style="list-style-type: none"> Feedback current value error of Servo Amplifier was detected.

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES				
	1	2	3	4	5
When control power supply is turned on	High		High		Low
When servo ON is inputted	High	High	High	Low	
When motor is started or stopped	Low	Low	Low	High	
After operating for a short period	Low	Low	Low		High

Corrective Measures

	CAUSES	CORRECTIVE MEASURES
1	<ul style="list-style-type: none"> U, V, W phases of wiring between amplifier and motor is short-circuited or grounded. UVW phases between amplifier and motor is not connected, or contact failure. 	Check wiring between amplifier and motor. Correct or replace wiring.
2	U, V, W phases of servomotor is short-circuited or grounded.	Replace servomotor.
3	Faulty PC board of servo amplifier Faulty power module	Replace amplifier.
4	Incorrect combination of amplifier and motor	Check if servomotor conforms to motor code. Replace with correct motor if necessary.
5	Overheating of power module (IPM) of servo amplifier	<ul style="list-style-type: none"> Check if cooling fan in amplifier is rotating. Replace amplifier if fan is not operating. Check if 200VAC power supply for cooling fan built in servo amplifier is connected to L and N terminals. If cooling fan does not rotate in spite of being connected, replace cooling fan. (Only in servo amplifier with 600A or more.) Check if temperature of control board (ambient temperature of amplifier) is exceeding 131°F (55°C). If exceeding, review installation and cooling methods of amplifier to ensure temperature stays below 131°F (55°C).

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	0010	OL	Overload	Possible	<ul style="list-style-type: none">• Overload was detected in servo amplifier and motor combination

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES								
	1	2	3	4	5	6	7	8	9
When control power supply is turned on	H								
When servo ON is inputted	H	H							H
After position command input (when motor is not rotating)		H			H	H	H		H
After position command input (after operating for a short period)			H	H	H		L	H	

Corrective Measures

CAUSES		CORRECTIVE MEASURES
1	Faulty amplifier control board or power module	Replace servo amplifier.
2	Faulty servomotor sensor circuit	Replace servomotor.
3	Effective torque is exceeding rated torque	<ul style="list-style-type: none">• Monitor torque generated by motor using the estimated effective torque (Trms) of MODE5/ page12 of remote operator to check if effective torque is exceeding rated torque.• Or, calculate effective torque of motor from the load and operating conditions If effective torque is higher than rated torque, review operating or load conditions, or replace with larger capacity motor.
4	Incorrect combination of amplifier and motor.	<ul style="list-style-type: none">• Check if motor code of Mode4/ page6 of remote controller conforms to servomotor. Correct if necessary.
5	Holding brake of servomotor is not released	Check brake wiring for errors. Replace servomotor if brake wiring is found to be correct (and voltage is applied as specified),
6	Incorrect wiring of U, V, W phases between amplifier and motor	Check and correct wiring.
7	One or all of the U, V, W phase wirings between amplifier and motor is disconnected	Check and correct wiring.
8	Mechanical interference	Review operating conditions and limit switch.
9	Encoder pulse does not meet motor	Set to encoder pulse number of motor

<Overload cause #3: Effective torque is exceeding rated torque>

Repeatedly turning the control power OFF ON may cause the servomotor to burn.

While investigating this cause, please ensure that sufficient time is allowed for cooling down after power OFF (30 minutes or more).

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	0011	PSOH	Power supply unit Overheat	Not Possible (7.8kW to 16kW)	<ul style="list-style-type: none"> Overheat was detected in Power supply unit and Amplifier.
				Possible (27kW or more)	
		AOH	Amplifier Overheat	Possible	<ul style="list-style-type: none"> Overheat was detected in Amplifier. (Only in servo amplifier with 600A or more)

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES			
	1	2	3	4
When control power supply is turned on	Low		High	
During operation	Low	High	High	High

Corrective Measures

CAUSES		CORRECTIVE MEASURES
1	Faulty internal circuit of power supply unit Faulty internal circuit of Servo Amplifier	Replace power supply unit. Replace amplifier.
2	Incorrect combination of amplifier and power supply unit	<ul style="list-style-type: none"> Review the combination.
3	Operating ambient temperature of power supply unit and Servo Amplifier is too high.	Review cooling method so that temperature in control board not become over 131°F (55°C).
4	Cooling fan in power supply unit and Servo Amplifier stop.	<ul style="list-style-type: none"> Check if cooling fan in amplifier is rotating. Replace amplifier if fan is not operating. Check if 200VAC power supply for cooling fan built in servo amplifier is connected to L and N terminals. <p>If cooling fan does not rotate in spite of being connected, replace cooling fan. (Only in servo amplifier with 600A or more.)</p>

After overheating in power supply unit and amplifier was detected, thermal SW in regenerative resistor will not recover to normal operation without cooling down period for a while. When overheating in power supply unit with 7.8kW to 16kW was detected, replace power supply unit as it will not recover.

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	0101	PSOV	Power supply unit Over voltage	Possible	DC voltage of main circuit of power supply unit exceeded allowable voltage
		OV	Amplifier Over voltage	Possible	DC voltage of main circuit of amplifier exceeded allowable voltage

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES				
	1	2	3	4	5
When control power supply is turned on	High				
When main circuit power supply is turned on	High	High			
When motor is started or stopped		Low	High	High	High

Corrective Measures

CAUSES		CORRECTIVE MEASURES
1	Faulty internal circuit of power supply unit Faulty internal circuit of Servo Amplifier	Replace power supply unit. Replace servo amplifier.
2	Power voltage of main circuit is exceeding allowable voltage	Reduce voltage to within allowable range.
3	Load inertia is too high	Reduce load inertia to within allowable range.
4	Resistance value of external regenerative resistor is too large.	Turn power off and check resistance value of external regenerative resistor connected to power supply unit. When resistance value is large, lower it to within allowable range of power supply unit.
5	Faulty regenerative circuit of power supply unit	Replace power supply unit

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	0110	OS	Over speed	Possible	Rotating speed of servomotor exceeded allowable speed (1.2 times maximum rotating speed) during operation.

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES				
	1	2	3	4	5
When control power supply is turned on	High	Low			
Upon command input after Servo ON	Low	High			High
When motor is started			High	High	
During operation (except when motor is started)		High	High		

Corrective Measures

CAUSES		CORRECTIVE MEASURES
1	Faulty amplifier control board	Replace servo amplifier.
2	Faulty servomotor sensor	Replace servomotor
3	Overshoot is too large during motor start.	Use the analog monitor of the remote controller to check the velocity. If over shoot is too large, adjust the servo parameter Change the acceleration/deceleration speed pattern command Reducing the load inertia.
4	Incorrect wiring of U, V, W phases between amplifier and motor	Check and correct wiring.

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	0111	PE	Control power supply error	Possible	Control power supply input voltage is below specified range

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES		
	1	2	3
When control power supply is turned on	Low	High	
During operation	Low		High

Corrective Measures

CAUSE		CORRECTIVE MEASURES
1	Faulty internal circuit of power supply unit Faulty internal circuit of amplifier	Replace power supply unit. Replace servo amplifier.
2	Input power supply voltage is below specified range	Set voltage within specified range.
3	Fluctuation or momentary interruption of input power voltage	Check power supply

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	1000	DE1	Encoder disconnection (sensor error)	Not possible	Disconnection of sensor signal (A, B, C or PS signal) line was detected
		DE2	Serial disconnection (sensor error)	Not possible	Disconnection of sensor signal (PS signal) line was detected
		DE3	Encoder initial error (sensor error)	Not possible	Initial data of motor sensor can not be read in.
		DE4	Serial receiving stop (sensor error)	Not possible	No feedback of absolute position data from absolute sensor
		EXDE	External encoder disconnection	Possible	Disconnection of full close sensor signal line was detected.

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES					
	1	2	3	4	5	6
When control power supply is turned on	High	High	High	High	High	High
After servo ON				High	High	
During operation	Low			High	High	

Corrective Measures

CAUSE		CORRECTIVE MEASURES
1	Encoder wiring: • Incorrect wiring • Loose connector • Poor connector contact • Encoder cable is too long • Encoder cable is too thin	<ul style="list-style-type: none"> Check and correct wiring. Check if sensor power voltage of motor is over 4.75V. Correct if necessary.
2	Wrong sensor classification setting of amplifier	Correct setting.
3	Sensor classification setting differs from actual sensor.	Replace with servomotor attached with correct sensor.
4	Faulty amplifier control circuit	Replace servo amplifier.
5	Faulty servomotor sensor	Replace servomotor.
6	Parameter setting is for full close servo system.	Set parameters for semi-close system (Mode2-page0 Func0-bit7).

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	1001	MPE	Main power supply drop	Possible	Main circuit power supply voltage dropped.

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES				
	1	2	3	4	5
When control power supply is turned on				High	Low
After main circuit power supply is turned on	High	High			
During motor operation (alarm can be reset)		Low	High		
During motor operation (alarm can not be reset)		High			

Corrective Measures

CAUSE		CORRECTIVE MEASURES
1	Power supply voltage is below specified range.	Set power supply to within specified range.
2	Main circuit rectifier and fuse of power supply unit are broken.	Replace power supply unit.
3	Input voltage dropped. Or momentary interruption occurred.	Check main power supply not to occur momentary interruption or power drop.
4	Low voltage without specification is supplying to main circuit (L1. L2. L3).	Check main circuit voltage not to supply around power from other to L1. L2. L3 when main circuit OFF.
5	Faulty internal circuit of power supply unit Faulty internal circuit of servo amplifier	Replace power supply unit. Replace servo amplifier.
6	DC_BUS between power supply unit and amplifier is not wired.	Check and correct the wire.

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	1010	FP	Main power supply phase loss	Possible	Phase loss detected in 3-phase main power supply input

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES		
	1	2	3
When control power supply is turned on		High	
When main power supply is turned on	High		High
During motor operation	Low		

Corrective Measures

CAUSE		CORRECTIVE MEASURES
1	Faulty input contact on one of three phases power input R, S, T.	Check and correct wiring.
2	Faulty rectifier and fuse of power supply unit are blown.	Replace power supply unit.
3	Faulty internal circuit of power supply unit Faulty internal circuit of servo amplifier	Replace power supply unit Replace servo amplifier

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	1100	SE	Velocity control error	Possible	Velocity control is not functioning normally

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES				
	1	2	3	4	5
When control power supply is turned on					High
Upon servo ON input	High		High		
Upon command input	High	High	High		
When motor is started or stopped				High	

Corrective Measures

CAUSE		CORRECTIVE MEASURES
1	Incorrect wiring of U, V, W phases between amplifier and motor	Check and correct wiring.
2	Incorrect wiring of A, B phases between INC-E and ABS-E encoder connection	Check and correct wiring.
3	Motor is vibrating (oscillating)	Adjust servo parameter to stop vibration (oscillation).
4	Overshoot and/or undershoot is too large	Use the analog monitor of the remote controller to check the velocity • Adjust servo parameter to reduce overshoot and/or undershoot. • Increase acceleration/deceleration command time. Or, mask the alarm by setting Func2 of remote controller.
5	Faulty servo amplifier control board	Replace servo amplifier.

Velocity control error alarm is set to "not detecting" as standard, but can be change to "detecting" by setting bit5 of Func2 to "0" when necessary.

This alarm may be detected during motor start or stop in cases where load inertia is high or for applications with G-force axis. In these cases, set bit5 of Func2 to "1" for "not detecting".

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	1100	SONE	Servo ON error	Possible	When the motor speed is 10rpm or more, Servo ON was input.

Alarm code 0,1 indicates: when Func2/ bit7,6 = "0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES	
	1	2
When control power supply is turned on	High	
Upon servo ON input		High

Corrective Measures

CAUSE		CORRECTIVE MEASURES
1	Faulty servo amplifier control board	Replace servo amplifier.
2	When the motor speed is 10rpm or more, Servo ON is input.	When the motor speed is below 10rpm, Servo ON is input.

SONE alarm is not detected when "dynamic brake function ineffective at SOFF" is selected.
In order to select "dynamic brake function effective at SOFF", set bit4 of Func3 to "0".

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	1101	OVF	Excess position deviation	Possible	Position loop deviation counter exceeded allowable value

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating State when alarm occurred

OPERATING STATE	POSSIBLE CAUSES												
	1	2	3	4	5	6	7	8	9	10	11	12	13
When control power supply is turned on										H			
During stoppage at servo ON						H					H		
When command input is started	H	L	H	H	H		H	L	H		L	H	
During high speed start or stoppage	H	H					H	H	H		L	H	
During operation with a long command		H					H	L			L	H	
After JOG/ Tune													H

Corrective Measures

CAUSE		CORRECTIVE MEASURES
1	Position command frequency is too high, or acceleration/deceleration time is too short.	Review controller position command.
2	Load inertia is too high or motor capacity is too low	Review load conditions, or change to larger capacity motor.
3	Holding break is not released	Check and correct wiring. Replace servomotor if wiring is correct (and voltage is applied as specified),
4	Motor is mechanically locked, or there is mechanical interference	Review mechanics
5	One or all of the U, V, W phases between amplifier and motor is disconnected.	Check and correct wiring.
6	Motor rotation caused by external force (gravity, etc.) during stoppage (completion of positioning).	Review load or change to larger capacity motor.
7	<ul style="list-style-type: none"> • Current limiter is activated by command from controller, with limit value set too low. • Set encoder pulse number does not match motors. 	<ul style="list-style-type: none"> • Increase limit value or switch off current limiter. • Change to the encoder pulse number of motor
8	Improper servo parameter setting (position loop gain, etc.)	Revise parameter setting (increase position loop gain, etc.).
9	Excess deviation setting is too low	Increase excess deviation value from controller.
10	Faulty amplifier control board	Replace servo amplifier.
11	Faulty servomotor sensor	Replace servomotor.
12	Input power supply voltage dropped.	Set input power supply voltage within specified range.
13	Normal and no problem	This is in considering to deviation left at controller after JOG operation or tuning from remote controller. Clear alarm to recover, or stop alarm by setting MODE2/ page7/ bit4 to "1" with remote controller to stop alarm.

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	0011	EXOH	External overheat	Possible	External overheat was detected.

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES			
	1	2	3	4
When control power supply is turned on	Low	High	High	
During operation	Low		Low	High

Corrective Measures

CAUSE		CORRECTIVE MEASURES
1	Faulty internal circuit of power supply unit Faulty internal circuit of servo amplifier	Replace power supply unit. Replace servo amplifier.
2	The EXT.TH terminal of power supply unit is open.	Short-circuit or wire the thermal of external regenerative resistor. When short-circuit, make sure that external regenerative resistor does not heat.
3	Faulty thermal of external regenerative resistor	Replace external regenerative resistor
4	Thermal of external regenerative resistor operated.	<ul style="list-style-type: none">• Review operational conditions.• Increase capacity of external regenerative resistor

After external overheat was detected, thermal SW in regenerative resistor will not recover to normal operation without cooling down period for a while.

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	1111	DSPE	Servo processor error	Not possible	Built-in servo processor (DSP) of amplifier is malfunctioning.

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

Alarm history	OPERATING STATE	POSSIBLE CAUSES	
		1	2
DSPE	When control power supply is turned on	Low	High
	During operation		High

Corrective Measures

CAUSE		CORRECTIVE MEASURES
1	• Faulty amplifier control board • Weak control power supply 5V	Replace servo amplifier
2	Malfunction due to noise	<ul style="list-style-type: none">• Check that earth cable should be correctly grounded.• Add ferrite core as noise measure.

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	0011	DBOH	Overheat of DB resistor	Not possible (15A to 150A)	Overheating was detected in internal or external DB resistor of servo amplifier.
				Possible (300A or more)	

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES				
	1	2	3	4	5
When control power supply is turned on	Low	High		High	
During operation	Low		High	High	High

Corrective Measures

CAUSE		CORRECTIVE MEASURES
1	Faulty amplifier internal circuit	Replace servo amplifier
2	The 1 and 2 terminals of amplifier are open.	Short-circuit or wire the thermal of external DB resistor. (Only in servo amplifier of 600A or more)
3	Incorrect combination of amplifier and servomotor	Review the combination.
4	Operating ambient temperature of servo amplifier is too high.	Review cooling method so that temperature in control board not become over 131 ° F(55 ° C)
5	Cooling fan in servo amplifier stops.	Check if cooling fan in amplifier is rotating. Replace cooling fan if it is not operating.

After overheat of DB resistor was detected, thermal SW in regenerative resistor will not recover to normal operation without cooling down period for a while. When overheat of DB resistor in servo amplifier with 15A~150A was detected, replace servo amplifier as it will not recover.

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	0011	MOH	Overheat of servomotor	Possible	Overheating was detected in servomotor. (Only in servo amplifier of 600A or more)

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES				
	1	2	3	4	5
When control power supply is turned on	Low	Hig h	Hig h	Hig h	
During operation	Low		Low	Hig h	Hig h

Corrective Measures

CAUSE		CORRECTIVE MEASURES
1	Faulty amplifier internal circuit	Replace servo amplifier
2	The 3 and 4 terminals of amplifier EX-TH are open.	Short-circuit or wire the thermal of servomotor.
3	Faulty thermal of servomotor	Replace servomotor.
4	Operating ambient temperature of servomotor is too high.	Review cooling method so that temperature in control board not become over 104°F(40°C)
5	Cooling fun in servomotor stops.	Check if cooling fan in servomotor is rotating. Replace cooling fan if it is not operating.

After overheat of servomotor was detected, thermal SW in regenerative resistor will not recover to normal operation without cooling down period for a while.

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code	Abbreviation	Alarm Name	Alarm Clear	Contents
	ALM8,4,2,1 0101	RGOL	Regenerative error	Possible	Overload was detected in regenerative resistor

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES					
	1	2	3	4	5	6
When control power supply is turned on						High
When main circuit power supply is turned on		High	High		High	High
During operation	High			High		Low

Corrective Measures

	CAUSE	CORRECTIVE MEASURES
1	<ul style="list-style-type: none"> Allowable regeneration power is exceeded. Load inertia is too high, or conducted time (for one cycle) is too short 	Review load inertia and operational pattern <ul style="list-style-type: none"> Lower load inertia within specified range Increase deceleration time Increase conducted time
2	External regenerative resistor is not wired, or faulty wiring.	Check and correct wiring.
3	Faulty external regenerative resistor.	Replace external regenerative resistor
4	Resistance value of external regenerative resistor is too high.	Change to resistor that meets specification.
5	Input power supply voltage is over 280V AC	Set input power supply voltage within specified range.
6	Faulty internal circuit of power supply unit Faulty internal circuit of servo amplifier	Replace power supply unit. Replace servo amplifier.

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	1111	MEME	Memory error	Not possible	<ul style="list-style-type: none">• Amplifier capacity does not match motor code• Motor code change alarm• Error detected in the built-in non-volatile memory of amplifier

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES		
	1	2	3
When control power supply is turned on	High	Low	
During remote controller operation		Low	High

Corrective Measures

CAUSE		CORRECTIVE MEASURES
1	CPU is unable to read correct value from built-in non-volatile memory in amplifier.	Replace servo amplifier
2	Faulty amplifier control board	Replace servo amplifier
3	Bit0 of Func6 was changed to "1" from remote controller.	<ul style="list-style-type: none">• Reset remote controller and turn ON power againConfirm no alarm occurs.

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
	1000	AEE	Absolute sensor battery failure	Possible	Multiple-rotation data is indefinite due to battery back-up failure of absolute sensor.

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES			
	1	2	3	4
When control power supply is turned on	High	High	High	Low
During operation			High	Low

Corrective Measures

CAUSE		CORRECTIVE MEASURES
1	Weak battery (Lithium battery)	Replace the (lithium) battery Encoder clear over 4 seconds
2	• No current flow over 20 hrs while battery is not connected to sensor. • Battery wiring is faulty	Check and correct wiring, or connect battery. Encoder clear over 4 seconds
3	Faulty servo motor sensor	Replace servomotor
4	Faulty amplifier control board	Replace amplifier

At the initial setting of motor with absolute sensor (initial current flow), battery failure alarm will be displayed even in case of not week battery. Input encoder clear over 4 seconds to release the failure.

In case of wiring-saved absolute sensor (ABS-E.S1) with application not using multiple rotational data without connecting lithium battery, set bit5 of Func6 to "1" and turn on the control power again. Then alarm "U" (battery error) will not be detected in turning on the control power.

8. MAINTENANCE

Alarm Status

Segment LED Display	Alarm Code ALM8,4,2,1	Abbreviation	Alarm Name	Alarm Clear	Contents
 (Comes off)	1111	CPUE	Amplifier error	Not Possible	Built-in CPU of amplifier is malfunctioning

Alarm code 0,1 indicates: when Func2/ bit7,6 ="0,0", "0"= output open and "1"= output short.

Operating state when alarm occurred

OPERATING STATE	POSSIBLE CAUSES			
	1	2	3	4
When control power supply is turned on	Low	High		High
During operation	Low	High	High	

Corrective Measures

CAUSE		CORRECTIVE MEASURES
1	Faulty amplifier control circuit	Replace servo amplifier
2	Weak internal 5V power due to short-circuit of input/output wiring of signal line of amplifier	Disconnect all connectors and turn power supply on If 7 segment LED blinks, check and repair short-circuit on signal line.
3	Faulty operation due to noise	<ul style="list-style-type: none"> Check if earth cable is correctly grounded. Add ferrite core as noise measure.
4	In maintenance mode.	<ul style="list-style-type: none"> Maintenance mode SW on the front of Amplifier is at maintenance mode. Shut down the control power and return the SW to normal mode.

8. MAINTENANCE

8.2 Troubleshooting (Non-Alarm)

The following are the causes and corrective measures for troubleshooting non-alarm malfunctions. Consult your Sanyo Denki dealer should the malfunctions persist even after performing these troubleshooting measures. Please take note that it is dangerous to perform some of these procedures without first switching off the main power supply.

Table 8-1 Troubleshooting (Non-Alarm)

No	Malfunction	Inspection	Causes and corrective measures
1	7-segment LED does not display “ ” after control power supply is switched on	Check voltage of control power input terminals	<ul style="list-style-type: none">• Check power supply if voltage is low• Check wiring and tightening of screws if there is no voltage
		Check if red “CHARGE” LED is on	<ul style="list-style-type: none">• Faulty internal power supply circuit of power supply unit Replace power supply unit• Faulty internal power supply circuit of servo amplifier Replace servo amplifier
2	7 segment LED is displaying a flashing “8” (servo ON status), but motor is not rotating	Check if position command is inputted	<ul style="list-style-type: none">• Input position command.
		Check if servo lock is on	<ul style="list-style-type: none">• Check tightening of screw as motor power line is not connected.
		Check if current limit is inputted	<ul style="list-style-type: none">• Motor does not rotate, since current limiter is on and motor cannot output the torque over load torque.
		Check if deviation clear remains on	<ul style="list-style-type: none">• Cancel the deviation clear input (CN1-34 pin)
3	Unstable servomotor rotation. Lower than command.	Check if proportional control is on	<ul style="list-style-type: none">• Switch off proportional control
		Check if current limiter is on	<ul style="list-style-type: none">• Switch off current limiter
4	Servomotor rotates momentarily before stopping	Check motor power lines	<ul style="list-style-type: none">• One of the power lines is disconnected.
		Check sensor dividing number setting	<ul style="list-style-type: none">• Correct the setting and turn on the power.
5	Motor vibrates at frequencies over 200Hz	-	<ul style="list-style-type: none">• Reduce velocity loop gain• Set current command low pass filter and notch filter.
6	Excessive overshoot/undershoot during start/stop	-	<ul style="list-style-type: none">• Servo tuning at “High”• Lower velocity loop gain• Increase integral time constant• Loosen acceleration / deceleration command pattern• Use position command low pass filter

8. MAINTENANCE

No	Malfunction	Inspection	Causes and corrective measures
7	Abnormal noise	Check for mechanical faults	<ul style="list-style-type: none">• Operate servomotor by itself• Check centering and balance on coupling
		Operate at low speed and check for random abnormal noise	<ul style="list-style-type: none">• Check if sensor signal line is pair-twisted and shielded.• Check if sensor and power lines are connected to the same duct

8. MAINTENANCE

Alarm history will be displayed with [Select] switch after switching slider on front panel to "HISTORY".

Table 8-2 Alarm History Display

Switch No.	Status
0	Display current alarm and status (Normal setting)
1	Display the last alarm
2	Display the second alarm to the last
3	Display the third alarm to the last
4	Display the fourth alarm to the last
5	Display the fifth alarm to the last
6	Display the sixth alarm to the last
7	Display the seventh alarm to the last

- In case that alarm occurred when select switch was set at other than "0", current alarm will be displayed. Return to "0" before setting to see alarm history.
- If there is no alarm in the alarm history, will be displayed.
- Battery warning cannot be displayed during alarm history is displayed on segment LED. When slider switch is at "HISTORY" side, set rotary switch at "0" as standard.

8. MAINTENANCE

8.3 Switching of Velocity Loop Proportional Gain Using Rotary Switch

8.3.1 Overview

The PQ amplifier allows for easy switching of the velocity loop gain with its 8-position rotary switch located on the front of the amplifier.

8.3.2 Setting Procedure

Set the slide switch on the front of the amplifier to GAIN. Then, set the following parameters.

Operator

Mode0-12 Velocity loop proportional gain add value (KvpA)

This parameter sets a weight per rotary switch 1.

The following shows the velocity loop gain actually set:

Kvp + (KvpA × RSW) or Kvp 2 + (KvpA × RSW).

Where, RSW is a rotary switch position.

You can check the Kvp actually set on the Kvp monitor (KvpM) for operator mode5-14.

Switching of Gain Using External Input Signal

Using external input signal (CN1-36 pin or 35 pin), this function performs switching of the position loop gain, velocity loop proportional gain and velocity loop integral time constant.

Input signal OFF : Kp, Kvp and Tvi are valid.

Input signal ON : Kp2, Kvp2 and Tvi2 are valid.

This function is enabled when the parameter servo function select (Mode 4, Page 2) is set to "select".

The Func3 bit6 parameter is used for selecting the CN1 input signal (0: 36 pin and 1: 35 pin).

Note 1: There is a 2 msec maximum time lag between switching of the input signal and that of the gain.

Note 2: The gain automatically set by the test mode servo tuning function is set at Kp, Kvp, Tvi and ILPF irrespective of the above selection.

Note that setting the slide switch to HISTORY clears your setting and returns to the original one.

8. MAINTENANCE

8.4 Maintenance

The Servomotor and amplifier do not require any special inspection. To ensure optimum performance over their lifetimes, however, the user is expected to implement a reasonable level of inspection and maintenance, paying attention to the following points.

- 1 Performing of megger test of the Servo Amplifier may damage the amplifier.
- 2 We recommend that you conduct a continuity check using the tester.
- 3 Do not remove the cover from the detector of the Servomotor.
- 4 Do not overhaul the Servo Amplifier and the Servomotor.

[Inspection Procedure]

Table 8-3 Inspection Procedure

Check point	Check conditions			Check item	Check method	Corrective measure
	Timing	In-operation	Out-of-operation			
Servomotor	Routine			Vibration	Check if vibration is larger than usual.	Contact us.
	Routine			Noise	Check if abnormal noise unlike in normal status is present.	
	As needed			Cleaning	Check for dirt or dust.	Clean the Servomotor using a cloth or blow down with air. 1
	Yearly			Insulation resistance measurement	Contact us.	
	Every 5000 hours 2			Replacement of oil seal		
Servo amplifier	As needed			Cleaning	Check the parts for settling of dust.	Clean by blowing down with air. 1
	Yearly			Looseness of screws	Check external terminals and CN1, 2 connectors for looseness.	Tighten loose terminals or connectors.
Battery on absolute encoder	As needed 3			Battery voltage	Check if the battery voltage is 3.6 VDC or above.	If not, replace the battery.
Temperature	As needed			Temperature	Check ambient temperature and motor frame temperature.	Ambient temperature must be within the specification. Check the load condition operating pattern and conduct necessary correction.

- 1 Prior to cleaning, make sure that the air does not contain water or oil.
- 2 This check/replacement interval is when a water-proof or oil-proof function is required.
- 3 Users are requested to constantly monitor the battery voltage.
Be advised that the estimated life of our recommended battery (Toshiba lithium battery ER6V: 3.6V, 2000 mAh) is about 6 years.

8. MAINTENANCE

8.5 Overhaul Parts

The parts listed in Table 8.4 will deteriorate with age. For maintenance, inspect periodically.

Table 8-3 Periodical Parts Inspection

No.	Parts	Average replacement interval	Method of replacement and others
1	Capacitors for main circuit smoothing	5 years	Replace with new one. Load rate: 50% maximum of the amplifier's rated output current. Working condition: Year-round average temp. 106°F (40°C)
2	Cooling fan motor	5 years	Replace with new one. Working condition: Year-round average temp. 106°F (40°C)
3	Lithium battery for absolute sensor	ER3V	Replace with new one.
		ER6V	Replace with new one.

1. Capacitor for main circuit smoothing

- If the Servo Amplifiers have been stored for over 3 years, consult us.

The capacity of the capacitor for main circuit smoothing is reduced depending on the motor output current and the frequency of on-off switching of the power supply during operation. This can cause the capacitor to malfunction.

- If the capacitor is used under conditions in which the average temp. is 104°F (40°C), and the Servo Amplifier's rated output current exceeds 50% on average, replace it with a new one every 5 years.
- If the capacitor is used in an application requiring the frequency of on-off switching the power to exceed 30 times a day, consult us.

2. Cooling fan motor

- The PQ Servo System is designed to comply with pollution level 2 (IEC 664-1/2.5.1).

Since it is not designed to be oil- or dust-proof, use the Servo Amplifier in a pollution level 2 or better (i.e. pollution level 1 or 2) environment.

- Servo Amplifiers except PQM1A015, PQM1A030 have built-in cooling fan motors.

Be sure to maintain a 10-mm spaces in both sides and a 50-mm spaces in upper and below amplifier.

If the space is narrower, the static pressure of the cooling fan will be reduced and the parts will deteriorate, causing the motor to malfunction.

When an abnormal noise is heard, or oil or dust adheres to the cooling fan, it must be replaced.

The estimated life of the cooling fan is 5 years under a year-round average temp. of 104°F (40°C).

3. Lithium battery

- The normal replacement interval of our recommended lithium battery is its estimated life.

The life of the lithium battery will be reduced if the frequency of power supply on-off switching is high or if the motor remains unused for a long time.

If the battery voltage is 3.6 V or less when inspected, replace with new one.

Since all overhauled Servo Amplifiers are shipped with the user settings left as they are, be sure to confirm them before operating these Servo Amplifiers.

9. SPECIFICATIONS

SPECIFICATIONS

9.1	Servo Amplifier.....	9-3
9.1.1	Common Specifications of Power Supply Unit	9-3
9.1.2	Acceleration and Decelerate Time	9-6
9.1.3	Allowable Repetition Frequency.....	9-7
9.1.4	Precautions on Load	9-10
9.1.5	CN1 Input/Output Interface Circuit Configuration	9-11
9.1.6	Position Signal Output.....	9-14
9.1.7	Monitor Output	9-22
9.1.8	Position Control Type Specifications	9-24
9.1.9	Velocity/Torque Control Type Specifications.....	9-32
9.1.10	Switching of the Control Mode	9-39
9.1.11	Internal Velocity Command	9-40
9.1.12	Power Supply Capacity	9-41
9.1.13	Servo Amplifier/Servomotor Leakage Current.....	9-43
9.1.14	Calorific Value	9-44
9.1.15	Dynamic Brake.....	9-46
9.1.16	Regenerative Processing Capacity	9-49
9.2	External Views.....	9-52
9.2.1	Power Supply Unit.....	9-52
9.2.2	Servo Amplifier	9-57
9.2.3	Remote Operator.....	9-64

9. SPECIFICATIONS

9.3	External Regenerative Resistor	9-65
9.3.1	How to Connect and Set External Regenerative Resistor (Optional)	9-65
9.3.2	External Regenerative Resistor Combination Table	9-66
9.3.3	External Regenerative Resistor List	9-67
9.3.4	Detailed Connecting Methods of External Regenerative Resistors	9-68
9.3.5	Regenerative Resistor Outline Drawings (Optional)	9-69
9.4	Servomotor	9-71
9.4.1	Common Specifications.....	9-71
9.4.2	Revolution Direction Specifications	9-72
9.4.3	Motor Mechanical Specifications.....	9-73
9.4.4	Holding Brake Specifications.....	9-76
9.4.5	Motor Data Sheet.....	9-78
9.4.6	Servomotor External Views	9-152
9.5	Option Cables	9-167
9.5.1	External Views.....	9-167

9. SPECIFICATIONS

9.1 Servo Amplifier

This section describes the specifications of Servo Amplifier in drawings and tables.

9.1.1 Common Specifications of Power Supply Unit

Table 9-1 Common Specifications

Model No.		PQM0PA7R8	PQM0PA120	PQM0PA160	PQM0PA270	PQM0PA370	PQM0PC750	
Basic specification	(*1) Input power	Main circuit	• 3-phase, 200 VAC to 230 VAC +10%, 15%, 50/60 Hz±3Hz. • Single-phase, 200 VAC to 230 VAC +10%, 15%, 50/60 Hz±3Hz.					
		Control circuit						
	Input power supply capacity (Main circuit) (*7)	13kVA	20kVA	27kVA	46kVA	64kVA	130kVA	
	Input power supply capacity (Control circuit)	200VA (When five Servo Amplifiers are in operation.)						
	Rated output capacity (Main circuit)	7.8kW	12kW	16kW	27kW	37kW	75kW	
	Regenerative resistor permissible resistance	6.5Ω. or more	5.0Ω. or more	3.3Ω. or more	2.5Ω. or more	1.3Ω. or more	2.4Ω. or more	
	Environment	Operating ambient temperature (*2)	32 to 131°F					
		Storage temperature	-4 to +149°F					
		Operating / storage humidity	90% RH maximum (no condensation)					
		Altitude	Up to 1,000 meters above sea level.					
		Vibration	0.5G when tested in the X, Y and Z directions for 2 hours in the frequency range between 10 Hz to 55 Hz.					
Built-in functions		Shock	2G					
		Structure	Equipped with a built-in, tray-type power supply.					
		Mass kg	4.5	5.0	5.0	16	22.0	27.0
		Protection function	Main circuit overvoltage, Failed phase, Regeneration error, Power supply unit overheating, Control power supply error, External surface overheating (Detectable at the first Servo Amplifier)					
LED Display		Alarm display at the first Servo Amplifier.						
Regenerative processing		Circuit built in (External resistor)						

9. SPECIFICATIONS

Table 9-1 Common Specifications

	Model No.	PQM1	A015	A030	A050	A100	A150	A300	B600	B900	D600	D800							
Basic specification	Control function	Velocity, torque or position control (through switching of parameters).																	
	Control method	IGBT PWM control, sine wave drive.																	
Environment	(*1) Input power	Main circuit	240 V to 358 VDC				480 V to 716 VDC												
		Control circuit	240 V to 358 VDC																
		Operating ambient temperature (*2)	32 to 131°F																
		Storage temperature	-4 to + 149°F																
		Operating/storage humidity	90% RH maximum (no condensation)																
		Altitude	Up to 1,000 meters above sea level.																
		Vibration	0.5G when tested in the X, Y and Z directions for 2 hours in the frequency range between 10 Hz to 55 Hz.																
Structure		Shock	2G																
			Equipped with a built-in, tray-type power supply.																
	Mass kg	3.0	3.0	4.5	5.5	5.5	11.3	27.0	47.0	51.0	51.0								
Performance	For the velocity control specification	(*3) Velocity control range	1 : 3000																
		(*4) Velocity variations	Load variation (0 to 100%)	±0.1% maximum/maximum revolution speed															
			Voltage variation (170V to 253V)	±0.1% maximum/maximum revolution speed															
			Temperature variation (32°F to 131°F)	±0.5% maximum/maximum revolution speed															
			(*6) Frequency characteristics	400 Hz (JL=JM)															
Built-in functions	Protection function		Overcurrent, overload, excessive main circuit voltage, over-speed, sensor error, low main circuit voltage, velocity control error, excessive deviation, memory error, low battery, CPU error.																
	LED Display		Internal status and alarms.																
	Dynamic brake		Built-in				Circuit built-in (Resistor and electromagnetic contactor are optional.)												
	Applicable load inertia		Within the applicable inertia of the Servomotor combined.																
	(*5) Monitor output	Velocity monitor (VMO)	2.0 V±10% (at 1000 min⁻¹)																
		Current monitor (IMO)	2.0 V±20% (at rated armature current)																
Input / output signals	Velocity / torque control specification	Velocity command	Command voltage	±2.0 VDC (at 1000 min⁻¹ command, forward motor revolution with positive command, maximum input voltage ±10 V).															
			Input impedance	Approximately 10 kΩ.															
		Torque command	Command voltage	±2.0 VDC (at 100% torque, forward motor rotation with positive command. maximum input voltage ±10 V)															
			Input impedance	Approximately 10 kΩ.															
			Current limit input	±2.0 VDC±10% (at rated armature current)															
			Sequence input signals	Servo on, alarm reset, forward rotation inhibit, reverse rotation inhibit, proportional control, current limit and encoder clear.															
			Sequence output signals	Current limit status, low velocity, servo ready, holding brake timing and alarm code (4 bits).															
	For the position control specification		Position output signals (pulse dividing)	N/8192 (N=1 to 8191), 1/N (N=1 to 64) or 2/N (N=3 to 64).															
			Absolute position output signal (serial output)	9600 bps start-stop synchronization or 1 Mbps/2 Mbps Manchester method (when an absolute encoder is used)															
			Max. input pulse frequency	2M pulse/second (backward+forward pulse, code+pulse), 1M pulse/second (90° phase difference 2-phase pulse train command)															
			Input pulse form	Forward + reverse command pulses or code + pulse train command, 90° phase difference 2-phase pulse train command.															
			Electronic gear	N/D (N=1 to 32767, D=1 to 32767), where 1/32767 N/D 32767.															
			Current limit input	±2.0 VDC±10% (at rated armature current)															
			Sequence input signal	Servo on, alarm reset, forward rotation inhibit, reverse revolution inhibit, proportional control, current limit, and encoder clear.															
			Sequence output signal	Current control status, zero deviation, servo ready, holding brake timing and alarm code (N= 3 to 64).															
			Position output signal (pulse dividing)	N/8192 (N=1 to 8191), 1/N (N=1 to 64) or 2/N (N=3 to 64).															
			Absolute position output (serial output)	9600 bps start-stop synchronization or 1Mbps/2Mbps Manchester method (when an absolute encoder is used)															

9. SPECIFICATIONS

*1: The supply voltage shall be within the specified range.

If the voltage exceeds the specified range, install a step-down transformer.

*2: When the amplifier is housed in a box, the temperature in the box should not exceed this specified level.

*3: The lower revolution speed limit in the velocity control range is determined on condition that the amplifier does not stop for a load (full load) equivalent to the maximum continuous torque.

*4: The velocity variation (load variation) is defined by the following expression:

$$\text{Velocity variation} = \frac{\text{Full load revolution} - \text{No-load revolution speed}}{\text{Maximum speed}} \times 100 (\%)$$

The velocity variation due to the input power voltage is also defined and specified by the ratio of the change in revolution speeds to the maximum speed.

*5: Method of calculating the speed (N) and load torque (TL) from each monitor (example).

- Speed (N) : $N = 1000 \times \frac{(\text{Vm voltage}) <V>}{2}$
 $<\text{min}^{-1}>$

(When the standard Vm 2 mV/min⁻¹ is selected for the monitor output.)

- Load torque (TL) : $TL = TR \times \frac{(\text{Im voltage}) <V>}{2}$
 $<\text{N} \cdot \text{m}>$

(When the standard Im 2 V/IR is selected for the monitor output.)

*6: The value depends on how the monitor and amplifier are combined and the given load conditions.

*7: Use these values when selecting electromagnetic contactor or other parts. When selecting transformer, two-to-threecold capacity is required. In this case, consult us.

9. SPECIFICATIONS

9.1.2 Acceleration and Decelerate Time

The acceleration time (t_a) and deceleration time (t_b) under certain load conditions are calculated using the following expressions.

The expressions, however, are for within the rated speed, ignoring the viscosity torque and friction torque of the motor.

$$\text{Acceleration time : } t_a = (J_M + J_L) \cdot \frac{2\pi}{60} \cdot \frac{N_2 - N_1}{T_P - T_L} \text{ (sec)}$$

$$\text{Deceleration time : } t_b = (J_M + J_L) \cdot \frac{2\pi}{60} \cdot \frac{N_2 - N_1}{T_P + T_L} \text{ (sec)}$$

t_a : Acceleration time (sec)

t_b : Deceleration time (sec)

J_M : Motor inertia ($\text{kg} \cdot \text{m}^2$)

J_L : Load inertia ($\text{kg} \cdot \text{m}^2$)

N_1, N_2 : Motor speed (min^{-1})

T_P : Instantaneous maximum stall torque ($\text{N} \cdot \text{m}$)

T_L : Load torque ($\text{N} \cdot \text{m}$)

Fig. 9-1 Motor Revolution Speed Time Chart

For actually determining t_a and t_b , it is recommended that the above T_P be kept to approximately $0.8 \times T_P$, making allowance for load.

9. SPECIFICATIONS

9.1.3 Allowable Repetition Frequency

Start and stop repetition is limited by both the Servomotor and Servo Amplifier.

Consideration is required to satisfy the requirements of both at the same time.

Allowable repetition frequency based on the Servo Amplifier

For use with a high frequency of starting and stopping, check that it is within the allowable frequency beforehand.

The allowable repetition frequency varies with each combined motor type, capacity, load inertia, acceleration/deceleration current value and motor speed.

When the starting/stopping repetition frequency up to the maximum speeds exceeds $\frac{20}{m+1}$ times/min under "load inertia = motor inertia $\times m$ " conditions, the effective torque and regenerative power must be accurately calculated.

In this case, consult us.

Allowable repetition frequency based on the type of motor used

The starting/stopping frequency varies with motor working conditions including load conditions and operating duration.

Accordingly, this cannot be specified uniformly.

In the following, typical examples will be explained.

9. SPECIFICATIONS

(1) When the motor repeats a constant-speed status and a stop status

When the operating state is as in Fig. 9-2, use the motor at a frequency in which the effective motor armature current effective value is at the motor rated armature current (I_R) or lower.

Supposing the operating cycle is t , the usable range is represented in the following expression.

$$t = \frac{T_a^2 t_a + T_L^2 t_s + T_b^2 t_b}{T_{rms}^2} \text{ (s)}$$

T_a : Acceleration torque

T_b : Deceleration torque

T_L : Load torque

T_{rms} : Effective torque

T_r : Rated torque

When the cycle time (t) has already been determined, find T_a , T_p , t_a and t_b satisfying the above expression.

When actually determining the system driving mode, you are recommended to limit T_{rms} 0.7 T_r approximately, making allowance for load.

Fig. 9-2 Motor Shaft Torque and Speed Timing Chart

9. SPECIFICATIONS

(2) When the motor repeats acceleration, deceleration and stop statuses

This operating status is shown in Fig. 9-3, and the allowable value n (time/min) of repetition frequency can be obtained by the following expression.

$$n = 2.86 \times 10^2 \times \frac{1}{N (J_M + J_L)} \times \frac{T_P^2 - T_L^2}{T_P^3} \times T_R^2 \quad (\text{times/min})$$

T_R : Rated torque

Fig. 9-3 Motor Shaft Torque and Speed Timing Chart

(3) When the motor repeats acceleration, constant-speed and deceleration statuses

This operating status is shown in Fig. 9-4, and the allowable value n (times/min) of the repetition frequency can be obtained by the following expression.

$$n = 2.86 \times 10^2 \times \frac{1}{N (J_M + J_L)} \times \frac{T_P^2 - T_L^2}{T_P} \quad (\text{times/min})$$

Fig. 9-4 Motor Shaft torque and Speed Timing Chart

9. SPECIFICATIONS

9.1.4 Precautions on Load

(1) Negative load

The Servo Amplifier cannot perform such negative load operation as causes the motor to rotate continuously.

(Examples)

- Downward motor drive (when no counterweight is provided).
- Use like a generator, for example, the wind-out spindle of a winder.

When applying the amplifier to a negative load, consult us.

(2) Load inertia (J_L)

When the Servo Amplifier is used with a load inertia exceeding the allowable load inertia calculated in terms of the motor shaft, a main circuit power overvoltage detection or regenerative error function may be activated and may exceed the dynamic brake momentary capacity at the time of deceleration.

In this case, the following measures must be taken.

Lower the current limit.

Make the acceleration/deceleration time longer (slow down).

Reduce the maximum motor speed to be used.

Install an external regenerative resistor (optional).

For details, ask us for information.

9. SPECIFICATIONS

9.1.5 CN1 Input/Output Interface Circuit Configuration

Input circuit configuration

<p>(1) Type 1 (photocoupler input) This type of input circuit is a contactless circuit like the one shown on the right. The input signals of type 1 are Servo ON, alarm reset, forward revolution inhibit, backward revolution inhibit, current limit permit deviation clear, proportional control, command multiplier, command pulse inhibit (zero clamp) and encoder clear (for absolute encoder). The applicable power supply is 5 V to 24 V. The user must prepare this power supply. Required power specifications: 5 to 24 VDC±10%, 100 mA minimum.</p>	
<p>(2) Type 2 (line driver input) This type of input circuit is like the one shown on the right. The applicable line receiver is equivalent to the 26LS32. This type permits only command pulse input of the position control type.</p>	
<p>This type can be connected to an open collector output.</p>	
<p>(3) Type 3 (analog input 1) This type of input circuit is like the one shown on the right. Type 3 permits only analog velocity and torque commands (torque compensation) as input signals.</p>	
<p>(4) Type 4 (analog input 2) This type of input circuit is like the one shown on the right. This type permits only current limit for both forward and backward revolution as input signals.</p>	
<p>(5) Type 5 (through input) This type of input circuit is like the one shown on the right. This type permits only battery power (for absolute encoder) as input signals.</p>	

9. SPECIFICATIONS

Output circuit configuration

(1) Type 6 (open collector output 1)

This type of output circuit is an isolated contactless circuit like the one shown on the right.

The signals of type 6 are current limit status, low velocity (deviation zero), start ready complete, holding brake excitation timing signal and alarm code.

One of the two power supplies of 5 V and 12 V to 24 V can be selected (excluding input pins).

The user must prepare these power supplies.

Applicable power supply specifications:

5 VDC \pm 10%, 20 mA minimum or 12 to 24 VDC \pm 10%, 20 mA minimum.

(2) Type 7 (open collector output 2)

This type of output circuit is like the one shown on the right.

This type permits only the C-phase encoder signal as output signals.

(3) Type 8 (line driver output)

This type of output circuit is like the one shown on the right.

The line driver in use is equivalent to the 26LS31.

The output signals of type 8 are A-, B- and C-phase encoder and absolute serial signals.

(4) Type 9 (analog output)

This type of output circuit is like the one shown on the right.

The output signals of type 9 are monitor 1 and monitor 2.

9. SPECIFICATIONS

Fig. 9-5 CN1 Circuit Type

9. SPECIFICATIONS

9.1.6 Position Signal Output

This section explains the position signal output specifications.

9.1.6.1 Pulse Output

CN1-3 to 8 output 90° phase difference 2-phase pulses (A- and B-phases) and the home position (C-phase) pulse .

Not specified for about 1s after the control power is turned on.

9.1.6.2 Serial Output (Output Only When the ABS-E Absolute Encoder Is Used)

One of the two position signal outputs can be selected using the remote operator. When FUNC5 bit 7 on Page 6 in Mode 2 of the remote operator is set at 0, start-stop synchronization is selected.

When bit 6 is set at 1, Manchester coding synchronization is selected. For details, refer to Func5 in "7.2.3 Parameter List". The specifications are as follows:

(1) Output specifications (9600 bps • 1 Mbps)

Table 9-2 (1) Start-stop Synchronization Output (9600 bps) Specifications

Transmission system	Start-stop synchronization
Baud rate	9600 bps
Number of transfer frames	6 frames (11 bits/frame)
Transfer format	See Fig. 9-6.
Transmission error check	(1 bit) even parity
Transfer time	6.9 ms (Typ.)
Transfer cycle	9.2 ms (See Fig. 9-8(1).)
Incremental direction	Increased at forward revolution

Table 9-2 (2) Manchester Coding Synchronization Output (1 Mbps) Specifications

Transmission system	Manchester coding synchronization
Baud rate	1 Mbps
Number of transfer frames	2 frames (25 bits/frame)
Transfer format	See Fig. 9-7.
Transmission error check	(3 bits) CRC error check
Transfer time	66 µs (Typ.)
Transfer cycle	84 µs+2 µs (See Fig. 9-8 (2).)
Incremental direction	Increase at forward revolution

Forward revolution means counterclockwise rotation as viewed from the motor shaft.
When the absolute value increases to the maximum, it returns to the minimum (0).

9. SPECIFICATIONS

(2) Transfer format (9600 bps • 1 Mbps)

(2-1) Start-stop synchronization (9600 bps)

Configuration in a frame

Configuration in each frame

	Start signal	Position signal					Address signal	Parity signal	Stop signal
• Frame 1	0	D0	D1	D2	D3	D4	0 0 0	0 / 1	1
		(LSB)							
• Frame 2	0	D5	D6	D7	D8	D9	1 0 0	0 / 1	1
• Frame 3	0	D10	D11	D12	D13	D14	0 1 0	0 / 1	1
• Frame 4	0	D15	D16	D17	D18	D19	1 1 0	0 / 1	1
• Frame 5	0	D20	D21	D22	D23	BATE	0 0 1	0 / 1	1
		(MSB)							
• Frame 6	0	SOT	0	WAR	0	0	1 0 1	0 / 1	1

Fig. 9-6 Transfer Format of Start-stop Synchronization (9600 bps)

- D0 to D10..... One-revolution absolute value
- D11 to D23..... Multi-revolution absolute value
- BATE..... Battery alarm
- SOT..... Absolute value range over
- WAR..... Battery warning

9. SPECIFICATIONS

(2-2) Manchester coding synchronization (1 Mbps)

Configuration in a frame

Configuration in each frame

- Frame 1

- Frame 2

Fig. 9-7 Transfer Format of Manchester Coding Synchronization (1 Mbps)

- 1 The first 2 bits of the start signal are output as a high (1) signal of the whole bit section.
The remaining 23 bits are all Manchester coded.
- 2 D0 to D10..... One-revolution absolute value
D11 to D23..... Multi-revolution absolute value
BATE..... Battery alarm
SOT..... Absolute value range over
WAR..... Battery warning

Manchester code

9. SPECIFICATIONS

(3) Transfer cycle (9600 bps • 1 Mbps)

(3-1) Start-stop synchronization (9600 bps)

Fig. 9-8 (1) Transfer Cycle of Start-stop synchronization (9600 bps)

(3-2) Manchester coding synchronization (1 Mbps)

Fig. 9-8 (2) Transfer Cycle of Manchester Coding Synchronization (1 Mbps)

The serial output is not specified for about 1 sec after the power is turned on.
Communication does not always start with frame 1 in 1 sec.

9. SPECIFICATIONS

9.1.6.3 Serial Output (Output Only When the ABS-RII Absolute Sensor Is Used)

One of the two position signal outputs can be selected using the remote operator. When FUNC5 bit 7 on Page 6 in Mode 2 of the remote operator is set at 0, start-stop synchronization is selected.

When bit 6 is set at 1, Manchester coding synchronization is selected. For details, refer to Func5 in "7.2.3 Parameter List". The specifications are as follows:

(1) Serial output specifications

Table 9-3 (1) Start-stop Synchronization Output (9600 bps) Specifications

Transmission system	Start-stop synchronization
Baud rate	9600 bps
Number of transfer frames	6 frames (11 bits/frame)
Transfer format	See Fig. 9-9.
Transmission error check	(1 bit) even parity
Transfer time	6.9 ms (Typ.)
Transfer cycle	9.2 ms (See Fig. 9-11 (1).)
Incremental direction	Increased at forward revolution

Table 9-3 (2) Manchester Coding Synchronization Output (1 Mbps) Specifications

Transmission system	Manchester coding synchronization
Baud rate	1 Mbps
Number of transfer frames	2 frames (25 bits/frame)
Transfer format	See Fig. 9-10.
Transmission error check	(3 bits) CRC error check
Transfer time	66 µs (Typ.)
Transfer cycle	84 µs±2 µs(See Fig. 9-11 (2).)
Incremental direction	Increase at forward revolution

Forward revolution means counterclockwise rotation as viewed from the motor shaft.

9. SPECIFICATIONS

(2) Transfer format

(2-1) Start-stop synchronization (9600 bps)

Configuration in a frame

Configuration in each frame

	Start signal	Position signal					Address signal			Parity signal	Stop signal
• Frame 1	0	D0	D1	D2	D3	D4	0	0	0	0 / 1	1
		(LSB)									
• Frame 2	0	D5	D6	D7	D8	D9	1	0	0	0 / 1	1
• Frame 3	0	D10	D11	D12	D13	D14	0	1	0	0 / 1	1
• Frame 4	0	D15	D16	D17	D18	D19	1	1	0	0 / 1	1
• Frame 5	0	D20	D21	D22	D23	D24	0	0	1	0 / 1	1
• Frame 6	0	D25	0	0	AW0	AW1	1	0	1	0 / 1	1
		(MSB)									

Fig. 9-9 Start-stop Synchronization (9600 bps) Transfer Format

D0 to D12..... One-revolution absolute value

D13 to D25..... Multi-revolution absolute value

(In the case of 8192FMT sensor)

	AW0	AW1
Battery alarm	0	1
Sensor error	Output low	
Normal	0	0

9. SPECIFICATIONS

(2-2) Manchester coding synchronization (1 Mbps)

Configuration in a frame

Configuration in each frame

- Frame 1

- Frame 2

Fig. 9-10 Transfer Format of Manchester Coding Synchronization (1 Mbps)

- 1 The first 2 bits of the start signal are output as a high (1) signal of the whole bit section. The remaining 23 bits are all Manchester coded.
- 2 D0 to D12..... One-revolution absolute value
D13 to D25..... Multi-revolution absolute value

(In the case of 8192FMT sensor)

	AW0	AW1
Battery alarm	0	1
Sensor error	Output low	
Normal	0	0

9. SPECIFICATIONS

(3) Serial PS Transfer Cycle (Fig. 9-11)

(3-1) Start-stop synchronization (9600 bps)

Fig. 9-11 (1) Transfer Cycle of Start-stop Synchronization (9600 bps)

(3-2) Manchester coding synchronization (1 Mbps)

Fig. 9-11 (2) Transfer Cycle of Manchester Coding Synchronization (1 Mbps)

The serial output is not specified for about 1 sec after the power is turned on.
Communication does not always start with frame 1 in 1 sec.

9. SPECIFICATIONS

9.1.7 Monitor Output

- The contents of outputs from monitor 1 (MON1) and monitor 2 (MON2) can be selected by the remote operator.
- Monitor 1 and 2 outputs are convenient for selecting a check pin on the controller.
- Outputs can be changed on Page 3 in Mode 2 (Func2) or Page 0 or 1 in Mode 4 of the remote operator. See Pages 0 and 1 in Mode 4 in "7.2.3 Parameter List".

(1) Velocity, torque and position deviation monitor

Refer to Fig 9-12 (1) to (3).

The velocity command outputs internal data of the amplifier, which are different from the values generated by the VCMD monitor of the remote operator.

In the SOFF state, the monitor output value is zero.

When the control power is turned on or off, the monitor output is unfixed.

Fig. 9-12(1)

Fig. 9-12 (2)

Fig. 9-12 (3)

9. SPECIFICATIONS

(2) Typical monitor applications

This section explains typical applications of the velocity and current monitor.

Speed and current measurement

When connecting a measuring instrument to the velocity or current feedback monitor, use a both-swing type CD voltmeter and connect it as in Fig. 9-12 (4).

In this case, use a shielded wire and make the wiring as short as possible.

Fig. 9-12 (4) Typical Connection of Monitor and Measuring Instrument

- Current feedback monitor output (CN1 - 16) :
 $\pm 2.0 \text{ V} \pm 20\% / \text{rated armature current}$.
- Velocity feedback monitor output (CN1 - CN15) :
 $\pm 2.0 \text{ V} \pm 10\% / 1000 \text{ min}^{-1}$.
- The maximum monitor output voltage is $\pm 10 \text{ V}$.

- 1 When the above method is used for CN1-15 and CN1-16, change the contents carefully so as not to damage the measuring instrument.
- 2 For measuring the velocity/current monitor, use a DC voltmeter (both-swing type) of 10 kΩ or more.

9. SPECIFICATIONS

9.1.8 Position Control Type Specifications

This section explains how to handle command pulses and other signals for the position control type.

(1) Command pulses

Three types of signals can be input as command pulses .

	Command pulse type	Input pin No. CN1-	For motor forward revolution command	For motor backward revolution command	PMOD in Mode 2 on Page 0 of remote operator ▲2
When "0" is set in the revolution direction bit	Backward revolution pulse train + forward revolution pulse train	(28) (29)			Bit 6 = 0 Bit 5 = 0
		(26) (27)			
	Code + forward revolution pulse	(28) (29)			Bit 6 = 1 Bit 5 = 0
		(26) (27)			
	"90°" phase difference two-phase pulse train ▲ 1	(28) (29)			Bit 6 = 0 Bit 5 = 1
		(26) (27)			

Fig. 9-13 Command Pulse Type

- 1 In case of a 90° phase difference two-phase train input, the multiplier is fixed at 4.
- 2 For details, see page 7-41 of this manual.

9. SPECIFICATIONS

(2) Command pulse timing

Each command pulse timing is as follows .

Command pulse		
Backward revolution pulse train + Forward revolution pulse train.	<p style="text-align: right;"> $t_1, t_2 \leq 0.1 \mu s$ $t_3, t_4 > 750 \text{ ns}$ $t_5 > 1.5 \mu s$ </p>	
Code + Pulse train	<p style="text-align: right;"> $t_1, t_2 \leq 0.1 \mu s$ $t_3, t_4 > 750 \text{ ns}$ $t_5, t_9 \leq 0.1 \mu s$ $t_6, t_7, t_8 > 1.5 \mu s$ </p>	
90° phase difference two-phase pulse	<p style="text-align: right;"> $t_1, t_2 \leq 0.1 \mu s$ $t_3, t_4 > 750 \text{ ns}$ $t_5, t_6 > 250 \text{ ns}$ </p> <p>B-phase leads A-phase by a phase angle of 90°. A-phase leads B-phase by a phase angle of 90°.</p>	

Fig. 9-14 Command Pulse Timing

The above values apply only when screen mode 2-0 (PMOD) (digital filter DFC1 and 0 ="00", and bit 7 ="0") is selected.

9. SPECIFICATIONS

(3) External analog current limit input

Both the forward revolution driving current (positive side current) and the backward revolution driving current (negative current) can be independently limited externally (when parameter Func1 bit0 is set at "1").

Regarding the relationship with the motor armature current, the current is limited to 2 V/rated current (IR) by the applied motor.

The same limit value for the backward revolution driving current as that for forward revolution can be selected. Switching of the polarity between positive and negative (see the Func1 parameter on page 7-46) is also possible.

Fig. 9-15 shows the relationship between the set voltage and the current limit value.

Fig. 9-15 Set Voltage and Current Limit Value

- 1 If a value exceeding the instantaneous maximum stall armature current (I_p) of the Servomotor is set, the system is saturated at I_p .
- 2 To lock the motor by means of a bump stop by applying an external current limit, set the current limit value below the rated armature current.

(4) Torque compensation input

For the characteristics of the torque compensation input and motor generation torque, see Fig. 9-17 (the same as the torque command input of the torque command type).

This input is effective for decreasing the acceleration time or switching the quadrant.

9. SPECIFICATIONS

(5) General specifications of CN1 input/output signals

This section explains the general specifications of CN1 input/output signals of the position control type. Fig. 9-16 shows the circuit types of CN1 input/output signals and Tables 9-4 and 9-5 describe the general specifications.

Fig. 9-16

9. SPECIFICATIONS

**Table 9-4 General Specifications of Position Control Type Input Signals
(Incremental Encoder) 1/2**

Signal name	Abbr.	Pin No. * 1	Circuit type * 2	General specification	
Forward revolution pulse train command	PPC PPC	26 27	Type 2	Pulse train for forward revolution	
Backward revolution pulse train command	NPC NPC	28 29	Type 2	Pulse train for backward revolution	
Torque compensation	TCOMP	22 (20)	Type 3	The rated torque (TR) is obtained by inputting $\pm 2V$, but is limited by the maximum instantaneous stall torque. To enable torque compensation, Func1 bit 6 must be set at 1.	
Servo ON	SON	37 (23)	Type 1	Servo ON status is provided by closing the contact, and entering the pulse train waiting status.	
Alarm reset	RST	30 (23)	Type 1	With this signal input, alarm code or alarm bit outputs and an error display are reset.	
Deviation clear	CLE	34 (50)	Type 1	By inputting the contact close signal for 10 ms or more, the contents of the deviation counter can be cleared to zero.	
Forward revolution overtravel Backward revolution overtravel	PROT NORT	32 (23) 33 (23)	Type 1	Contact open status is provided upon occurrence of overtravel. Input both the forward and backward revolution signals. When overtravel occurs, a 120% current limit is automatically applied, inhibiting the commands to the side to which this signal has been input. (This function can be canceled or changed into an a-contact input by setting the remote operator.)	
Proportional control (standard)	PCON	For 35 and 36 pins, one of the three functions can be selected by setting the remote operator.	Type 1	With this signal input, the velocity loop becomes proportional control.	
Command multiplier	PMUL		Type 1	With this signal input, command pulses are multiplied by the magnification ratio set on page 3 in Parameter set screen mode 1.	
Command pulse inhibit	INH		Type 1	Inputting command pulses is inhibited.	
Forward revolution current limit	PIL	18 (17)	Type 4	The current is limited to the rated current at +2 V (effective when ILM is input).	To enable the external current limit, Func1 bit 0 must be set at "1".
Backward revolution current limit	NIL	19 (17)	Type 4	Current is limited to the rated current at -2 V (effective when ILM is input).	
Current limit permit	ILM	31 (23)	Type 1	The current is limited by closing the contact. It is ineffective during JOG or overtravel (the limit method is based on Func1 parameter).	
Input sequence power supply 1	5 to 24 VDC	23		External power supply for CN1-30, 31, 32, 33, 36 and 37.	
Input sequence power supply 2		50		External power supply for CN1-34 and 35.	

*1 The pin numbers in parentheses denote the ground or common side of each signal.

*2 For the circuit type, see Fig. 9-16.

9. SPECIFICATIONS

**Table 9-4 General Specifications of Position Control Type Input Signals
(Incremental Encoder) 2/2**

Signal name	Abbr.	Pin No. * 1	Circuit type * 2	General specification
Monitor 1	MON1	15 (14)	Type 9	2V±20%/1000 min ⁻¹ (velocity monitor). Load: less than 2 mA. Output resistance: 1 KΩ. Positive voltage at forward revolution
Monitor 2	MON2	16 (14)	Type 9	2V±20%/rated current (current monitor). Load: Less than 2 mA. Output resistance: 1 KΩ. Positive voltage when forward revolution power is output.
Start ready completes	SRDY	41 (24) (25)	Type 6	When the "Servo ON signal" is ready to receive after the DC power supply of the main circuit is turned on, this comes on and goes low impedance.
Current limit status	ILIM	40 (24) (25)	Type 6	This signal comes on in current limit status and is effective as a bump end input or a standard for prevention against current saturation at acceleration/deceleration.
Encoder signal	A, A B, B C, C	3, 4 5, 6 7, 8	Type 8	Output by the line driver (26LS31) after the encoder pulse is divided. The signal is received by the line receiver (26LS32).
Encoder channel C signal	COP	11 (13)	Type 7	Output by the open collector (the logic can be reversed using the Func5 bit 6 parameter).
Alarm code output or alarm bit output	ALM1 ALM2 ALM4 ALM8	43 (24) (25) 44 45 46	Type 6	Alarm code output and alarm bit output (ALM1) are switched by Func2 bit 6 of the remote operator. The alarm bit signal turns off in an alarm status. The alarm code outputs various alarms as 4-bit binary codes.
Deviation zero	INP	39 (24) (25)	Type 6	This signal indicates that the contents of the deviation counter have come within the setting range.
Holding brake relay excitation timing output	HBON	42 (24) (25)	Type 6	This signal outputs holding brake relay excitation timing.
Output sequence power supply	12 to 24 VDC 5 V	49 38		External power supply for CN1-39, 40, 41, 42, 43, 44, 45 and 46.
Velocity addition	VCOMP	21 (20)	Type 3	1000 min ⁻¹ is selected with entry of ±2 V (standard setting). In order to enable velocity addition, Func1 bit 7 must be set at 1.

*1 The pin numbers in parentheses denote the ground or common side of each signal.

*2 For the circuit type, see Fig. 9-16.

The output contents depend on the Func4 parameter setting.

9. SPECIFICATIONS

(6) General Specifications of CN1 Input/Output Signals (Absolute Encoder)

This section explains the general specifications of CN1 input/output signals of the position control type.

**Table 9-5 General Specifications of Position Control Type Input Signal
(Absolute Encoder) 1/2**

Signal name	Abbr.	Pin No. * 1	Circuit type * 2	General specification	
Forward revolution pulse train command	PPC PPC	26 27	Type 2	Pulse train for forward revolution.	
Backward revolution pulse train command	NPC NPC	28 29	Type 2	Pulse train for backward revolution.	
Torque compensation	TCOMP	22 (20)	Type 3	The rated torque (TR) is obtained by inputting +2 V, but is limited by the maximum instantaneous stall torque. To enable torque compensation, Func1 bit6 must be set at "1".	
Servo ON	SON	37 (23)	Type 1	Servo ON status is provided by closing the contact, and entering the pulse train waiting status.	
Alarm reset	RST	30 (23)	Type 1	With this signal, alarm code or alarm bit outputs and an error display are reset.	
Deviation clear	CLE	34 (50)	Type 1	By inputting the contact close signal for 10 ms or more, the contents of the deviation counter can be cleared to zero.	
Forward revolution overtravel Backward revolution overtravel	PROT NORT	32 (23) 33 (23)	Type 1	Contact open status is provided upon occurrence of overtravel. Input both the forward and backward revolution signals. When overtravel occurs, a 120% current limit is automatically applied, inhibiting the commands to the side to which this signal has been input. (This function can be canceled or changed into an a-contact input by setting the remote operator.)	
Encoder clear (standard)	ECLR	35 (50) 36 (23)	Type 1 For 35 and 36 pins, one of the four functions can be selected by setting the remote operator.	Inputting this signal for over 4 seconds will clear the encoder revolution counter (multiple revolution). When a battery alarm ("U") occurs, input this signal and reset the alarm.	
Proportional control (standard)	PCON			With this signal input, the velocity loop becomes proportional control.	
Command multiplier	PMUL			With this signal input, command pulses are multiplied by the magnification ratio set on page 5 in Parameter set screen mode 1.	
Command pulse inhibit	INH			Inputting command pulses is inhibited.	
Forward revolution current limit	PIL	18 (17)	Type 4	The current is limited to the rated current at +2 V (effective when ILM is input).	To enable the external current limit, Func1 bit0 must be set at "1".
Backward revolution current limit	NIL	19 (17)	Type 5	Current is limited to the rated current at -2 V (effective when ILM is input).	
Current limit permit	ILM	31 (23)	Type 1	The current is limited by closing the contact. It is ineffective during JOG or overtravel (the limit method is based on the Func1 parameter).	
Battery power	BAT+ BAT-	1 2	Type 10	This signal connects a 3.6 VDC equivalent battery (ER6 2000 mAH from Toshiba Battery is recommended).	
Input sequence power supply 1	5 to 24 VDC	23		External power supply for CN1-30, 31, 32, 33, 36 and 37.	
Input sequence power supply 2		50		External power supply for CN1-34 and 35.	

*1 The pin numbers in parentheses denote the ground or common side of each signal.

*2 For the circuit type, see Fig. 9-16.

9. SPECIFICATIONS

**Table 9-5 General Specifications of Position Control Type Input Signal
(ABS-E Absolute Encoder) 2/2**

Signal name	Abbr.	Pin No. * 1	Circuit type * 2	General specification
Monitor 1	MON1	15 (14)	Type 9	2 V \pm 10%/1000 min $^{-1}$ (velocity monitor). Load: less than 2 mA. Output resistance: 1 K Ω . Positive voltage at Forward revolution
Monitor 2	MON2	16 (14)	Type 9	2 V \pm 20%/rated current (current monitor). Load: Less than 2 mA. Output resistance: 1 K Ω . Positive voltage when forward revolution power is output.
Start ready complete	SRDY	41 (24) (25)	Type 6	When the "Servo ON signal" is ready to receive after the DC power supply of the main circuit is turned on, this comes on and goes low impedance.
Current limit status	ILIM	40 (24) (25)	Type 6	This signal comes on in current limit status and is effective as a bump end input or a standard for prevention against current saturation at acceleration/deceleration.
Encoder signal	A, \bar{A} B, \bar{B} C, \bar{C}	3, 4 5, 6 7, 8	Type 8	Output by the line driver (26LS31) after the encoder pulse is divided. The signal is received by the line receiver (26LS32).
Absolute value signal	\bar{P}_S PS	9 10	Type 8	The absolute value signal is output in serial form (9600 bps or 1 M/2 Mbps) by the line driver (26LS31). The signal is received by the line receiver (26LS32).
Encoder channel C signal	COP	11 (13)	Type 7	Output by the open collector (the logic can be reversed using the Func5 bit6 parameter).
Alarm code output or Alarm bit output	ALM1 ALM2 ALM4 ALM8	43 (24) (25) 44 45 46	Type 6	Alarm code output and alarm bit output (ALM1) are switched by Func2 bit6 of the remote operator. The alarm bit signal turns off in an alarm status. The alarm code outputs various alarms as 4-bit binary codes.
Deviation zero	INP	39 (24) (25)	Type 6	This signal indicates that the contents of the deviation counter have come within the setting range.
Holding brake excitation timing output	HBON	42 (24) (25)	Type 6	This signal outputs holding brake relay excitation timing.
Output sequence power supply	12 to 24 VDC 5 V	49 38		External power supply for CN1-39, 40, 41, 42, 43, 44, 45, and 46.
Velocity addition	VCOMP	21 (20)	Type 3	1000 min $^{-1}$ is selected with entry of ± 2 V (standard setting). In order to enable velocity addition, Func1 bit7 must be set at 1.

*1 The pin numbers in parentheses denote the ground or common side of each signal.

*2 For the circuit type, see Fig. 9-16.

The output contents depend on the Func4 parameter setting.

9. SPECIFICATIONS

9.1.9 Velocity/Torque Control Type Specifications

This section explains how to handle input commands and other signals for the velocity/torque control type.

(1) Input command specifications

Torque command input

Fig. 9-17 shows the torque command/motor-generated torque characteristics.

The torque command voltage is a voltage input from torque terminals CN1 - 22 and 20.

Positive motor torque (+) means torque that is generated in the counterclockwise direction when viewed from the load side.

The polarity can be switched by parameter Func5 bit0.

Fig. 9-17 Torque Command - Generated Torque

Velocity command input

Fig. 9-18 shows the velocity command/motor revolution speed characteristics.

The velocity command voltage is a voltage input from velocity command input terminals CN1 - 21 and 20.

The positive motor revolution (+) means counterclockwise revolution when viewed from the load side.

The polarity can be switched by Func5 bit1 parameter.

Fig. 9-18 Velocity Command - Speed Characteristics

When the velocity command voltage is tens of mV or less, the motor lock current may pulsate. If this is problematic, the current pulsation can be reduced by increasing the velocity command scale (VCMD).

9. SPECIFICATIONS

(2) External analog current limit input

The forward revolution driving current (positive side) and the backward revolution driving current (negative side) can both be independently limited externally (when parameter Func1 bit0 is set at "1"). Regarding the relationship with the motor armature current, the current is limited to 2 V/the rated current (IR) by the applied motor. The same limit value for the backward revolution driving current as that for forward revolution can be selected. Switching of the polarity between positive and negative is also available (see the description of Func1 in chapter 7).

Fig. 9-19 shows the relationship between the set voltage and the current limit value.

Fig. 9-19 Relationship Between Set Voltage and Current Limit Value

- 1 If a set value exceeds the instantaneous maximum stall armature current (I_p) of the Servomotor, it is saturated at I_p .
- 2 To lock the motor by means of a bump stop by applying an external current limit, the current limit value must be below the rated armature current.

(3) Torque compensation input

For the torque compensation input/motor-generated torque characteristics, refer to Fig. 9-17 (the same as the torque command input of the torque control type).

This input is effective for increasing the acceleration time or switching the quadrant.

9. SPECIFICATIONS

(4) General specifications of CN1 input/output signals

This section explains the general specifications of CN1 input/output signals of the position control type. Fig. 9-20 shows the circuit types of CN1 input/output signals, and Tables 9-6 and 9-7 describe the general specifications.

Fig. 9-20

9. SPECIFICATIONS

**Table 9-6 General Specifications of Velocity Control Type Input Signal
(Wiring-saved Incremental Encoder) 1/2**

Signal name	Abbr.	Pin No. * 1	Circuit type * 2	General specification		
Speed command	VCMD	21 (20)	Type 3	With a ± 2 V input, the velocity becomes 1000 min^{-1} in the standard setting (maximum input voltage ± 10 V).		
Torque compensation Torque command	TCOMP TCMD	22 (20)	Type 3	With a ± 2 V input, the velocity becomes the rated one (TR) and is limited to the instantaneous maximum stall torque.		
Servo ON	SON	37 (23)	Type 1	Servo ON status is provided by closing the contact and entering the velocity command input (VCMD) waiting status.		
Alarm reset	RST	30 (23)	Type 1	With this signal input, alarm code or alarm bit outputs and error display are reset.		
Forward revolution current limit	PIL	18 (17)	Type 4	The current is limited to the rated current at $+2$ V (effective when ILM is input).	To enable the external current limit, Func1 bit10 must be set at "1".	
Backward revolution current limit	NIL	19 (17)	Type 4	The current is limited to the rated current with -2 V (effective when ILM is input).		
Current limit permit	ILM	31 (23)	Type 1	The current is limited by closing the contact. It is ineffective during JOG or overtravel (The limit method is based on the Func1 parameter).		
Forward revolution overtravel Backward revolution overtravel	PROT NORT	32 (23) 33 (23)	Type 1	Contact open status is provided upon occurrence of overtravel. Input both forward and backward revolution signals. When overtravel occurs, a 120% current limit is automatically applied, making the speed of the side to which this signal has been input zero. (This function can be canceled or changed into an a-contact input by setting the remote operator.)		
Proportional control (standard)	PCON	35 (50) 36 (23)	Type 1 One of the three functions can be selected by setting the remote operator.	When the motor drifts during a long stop time due to command input zero, inputting this signal stops the motor by friction torque.		
Zero clamp	ZCMD			Inputting this signal makes the speed command 0 (zero).		
Internally set velocity select	VCS2/ VCS1			Combining CN1 - 35 and 36 input signals enables a desired internally set velocity to be selected.		
Input sequence power supply 1	5 to 24 VDC	23	—	External power supply for CN1-30, 31, 32, 33, 36 and 37.		
Internal velocity command revolution direction	ROTS	34 (50)	Type 1	This signal specifies the revolution direction when the internal velocity command is turned on.		

*1 The pin numbers in parentheses denote the ground or common side of each signal.

*2 For the circuit type, see Fig. 9-20.

9. SPECIFICATIONS

**Table 9-6 General Specifications of Velocity Control Type Input Signal
(Wiring-saved Incremental Encoder) 2/2**

Signal name	Abbr.	Pin No. * 1	Circuit type * 2	General specification
Monitor 1	MON1	15 (14)	Type 9	2 V \pm 10%/1000 min $^{-1}$ (velocity monitor). Load: less than 2 mA. Output resistance: 1 k Ω . Positive voltage at foreword revolution
Monitor 2	MON2	16 (14)	Type 9	2 V \pm 20%/rated current (current monitor). Load: Less than 2 mA. Output resistance: 1 k Ω . Positive voltage when forward revolution power is output.
Start ready completes	SRDY	41 (24) (25)	Type 6	When the "Servo ON signal" is ready to receive after the DC power supply of the main circuit is turned on, this comes on and goes low impedance.
Current limit status	ILIM	40 (24) (25)	Type 6	This signal comes on in current limit status and is effective as a bump end input or a standard for prevention against current saturation at acceleration/deceleration.
Encoder signal	A, <u>A</u> B, <u>B</u> C, <u>C</u>	3, 4 5, 6 7, 8	Type 8	Output by the line driver (26LS31) after the encoder pulse is divided. The signal is received by the line receiver (26LS32).
Encoder channel C signal	COP	11 (13)	Type 7	Output by the open collector (the logic can be reversed using the Func5 bit6 parameter).
Alarm code output or Alarm bit output	ALM1 ALM2 ALM4 ALM8	43 (24) (25) 44 45 46	Type 6	Alarm code output and alarm bit output (ALM1) are switched by Func2 bit6 of the remote operator. The alarm bit signal turns off in an alarm status. The alarm code outputs various alarms as 4-bit binary codes.
Low velocity	LTG	39 (24) (25)	Type 6	When the motor speed becomes \pm 50% or less of the set value, this signal goes to low impedance.
Holding brake relay excitation timing output	HBON	42 (24) (25)	Type 6	This signal outputs holding brake relay excitation timing.
Output sequence power supply	12 to 24 VDC 5 V	49 38		External power supply for CN1-39, 40, 41, 42, 43, 44, 45 and 46.

*1 The pin numbers in parentheses denote the ground or common side of each signal.

*2 For the circuit type, see Fig. 9-20.

The output contents depend on the Func4 parameter setting.

9. SPECIFICATIONS

(5) General Specifications of CN1 Input/Output Signals (Absolute Encoder)

This section explains the general specification of CN1 input/output signals of the velocity control type.

**Table 9-7 General Specifications of Velocity Control Type Input Signal
(Absolute Encoder) 1/2**

Signal name	Abbr.	Pin No. * 1	Circuit type * 2	General specification	
Speed command	VCMD	21 (20)	Type 3	With a ± 2 V input, the velocity becomes 1000 min^{-1} in the standard setting (maximum input voltage ± 10 V).	
Torque compensation Torque command	TCOMP TCMD	22 (20)	Type 3	With a ± 2 V input, the velocity becomes the rated one (TR). It is limited to the instantaneous maximum stall torque.	
Servo ON	SON	37 (23)	Type 1	Servo ON status is provided by closing the contact and entering the velocity command input (VCMD) waiting status.	
Alarm reset	RST	30 (23)	Type 1	With this signal input, alarm code or alarm bit outputs and an error display are reset.	
Forward revolution current limit	PIL	18 (17)	Type 4	The current is limited to the rated current at +2 V (effective when ILM is input).	To enable the external current limit, Func1 bit0 must be set at "1".
Backward revolution side current limit	NIL	19 (17)	Type 5	The current is limited to the rated current with -2 V (effective when ILM is input).	
Current limit permit	ILM	31 (23)	Type 1	The current is limited by closing the contact. It is ineffective during JOG or overtravel (the limit method is based on the Func1 parameter).	
Forward revolution overtravel Backward revolution overtravel	PROT NORT	32 (23) 33 (23)	Type 1	Contact open status is provided upon occurrence of overtravel. Input both the forward and backward revolution signals. When overtravel occurs, a 120% current limit is automatically applied, making the speed of the side to which this signal has been input zero. (This function can be canceled or changed into an a-contact input by setting the remote operator.)	
Encoder clear (standard)	ECLR	35 (50) 36 (23)	Type 1 One of the four functions can be selected by setting the remote operator.	Inputting this signal for over 4 seconds will clear the encoder revolution counter (multiple revolution). When a battery alarm ("U") occurs, input this alarm and reset the alarm.	
Proportional control (standard)	PCON			When the motor drifts during a long stop time due to command input zero, inputting this signal stops the motor by friction torque.	
Zero clamp	ZCMD			Inputting this signal makes the speed command 0 (zero).	
Internally set velocity select	VCS2/ VCS1			Combining CN1 - 35 and 36 input signals enables a desired internally set velocity to be selected.	
Battery power	BAT+ BAT-	1 2	Type 10	This signal connects a 3.6 VDC equivalent battery (ER6 2000 mAH from Toshiba Battery is recommended).	
Input sequence power supply 1	5 to 24 VDC	23		External power supply for CN1-30, 31, 32, 33, 36 and 37.	
Input sequence power supply 2		50		External power supply for CN1 - 35.	
Internal velocity command revolution direction	ROTS	34 (50)	Type 1	This signal specifies the revolution direction when the internal velocity command is turned on.	

*1 The pin numbers in parentheses denote the ground or common side of each signal.

*2 For the circuit type, see Fig. 9-20.

9. SPECIFICATIONS

**Table 9-7 General Specifications of Velocity Control Type Input Signal
(Absolute Encoder) 2/2**

Signal name	Abbr.	Pin No. * 1	Circuit type * 2	General specification
Monitor 1	MON1	15 (14)	Type 9	2 V \pm 10%/1000 min $^{-1}$ (velocity monitor). Load: less than 2 mA. Output resistance: 1 k Ω . Positive voltage at foreword revolution
Monitor 2	MON2	16 (14)	Type 9	2 V \pm 20%/rated current (current monitor). Load: Less than 2 mA. Output resistance: 1 k Ω . Positive voltage when forward revolution power is output.
Start ready complete	SRDY	41 (24) (25)	Type 6	When the "Servo ON signal" is ready to receive after the DC power supply of the main circuit is turned on, this comes on and goes low impedance.
Current limit status	ILIM	40 (24) (25)	Type 6	This signal comes on in current limit status and is effective as a bump end input or a standard for prevention against current saturation at acceleration/deceleration.
Encoder signal	A, \bar{A} B, \bar{B} C, \bar{C}	3, 4 5, 6 7, 8	Type 8	Output by the line driver (26LS31) after the encoder pulse is divided. The signal is received by the line receiver (26LS32).
Absolute value signal	PS PS	9 10	Type 8	The absolute value signal is output in serial form (9600 bps or 1 M/2 Mbps) by the line driver (26LS31). The signal is received by the line receiver (26LS32).
Encoder channel C signal	COP	11 (13)	Type 7	Output by the open collector (the logic can be reversed using the Func5 bit6 parameter).
Alarm code output or Alarm bit output	ALM1 ALM2 ALM4 ALM8	43 (24) (25) 44 45 46	Type 6	Alarm code output and alarm bit output (ALM1) are switched by Func2 bit6 of the remote operator. The alarm bit signal turns off in an alarm status. The alarm code outputs various alarms as 4-bit binary codes.
Low velocity	LTG	39 (24) (25)	Type 6	When the motor speed becomes \pm 50% or less of the set value, this signal goes to low impedance.
Holding brake relay excitation timing output	HBON	42 (24) (25)	Type 6	This signal outputs holding brake relay excitation timing.
Output sequence power supply	12 to 24 VDC 5 V	49 38		External power supply for CN1-39, 40, 41, 42, 43, 44, 45 and 46.

*1 The pin numbers in parentheses denote the ground or common side of each signal.

*2 For the circuit type, see Fig. 9-20.

The output contents depend on the Func4 parameter setting.

9. SPECIFICATIONS

9.1.10 Switching of the Control Mode

This section explains how to switch the control mode between velocity and torque control, torque and position control, and position and velocity control. This section also provides precautions on implementing the switching.

9.1.10.1 Switching the Control Type

CN1 input signal is used for the switching. When switching the control type using the input to CN1 - 35 pins, set Func3 bit7 at "1". When CN1 - 36 pin input is used, Func3 bit7 is set at "0".

Each control mode switching pattern and its input signal equivalent are shown in the following table.

Switching pattern	OFF	ON
Velocity ↔ Torque	Velocity	Torque
Position ↔ Torque	Position	Torque
Position ↔ Velocity	Position	Velocity

9.1.10.2 Precautions

- Take utmost care in switching.
- As long as the test mode (JOG or Tune) is turned on, switching of the control mode is not available.
- When switching from velocity or position control to torque control takes place, the velocity will be limited according to the value set on the parameter (Mode 1 Page 6).
(As the motor speed exceeds the predetermined maximum speed limit, the torque command is forced to zero.)

The speed limit is provided for the purpose of error detection when a radical change develops under a given load (no load or light load condition) to prevent motor runaway.

This function, however, is not capable of running the motor at a constant speed.

If a relatively small value is specified as the maximum speed limit, and if the torque command value is large relative to the load inertia and load torque, the motor speed may exceed the before mentioned speed limit. Do not use the motor in this situation over a long time. When you don't turn on the speed limit, the maximum speed will be set at 32767 min^{-1} .

- Note that there is 12 msec maximum delay from changing the input signal to completion of control mode switching.
- As long as switching of the control mode is taking place (input signal is turned on), the test mode (JOG or Tune) is not available.

The screen will display the "Not Ready" message.

9. SPECIFICATIONS

9.1.11 Internal Velocity Command

Combining external input signals (3 bits), this command is capable of selecting speed (parameter) and direction.

The CN1 35 and 36 pins are used for selecting the speed, and 34 pin is used for selecting the revolution direction.

- Note 1: This function is enabled when parameter Func3 bits3, 2, 1 and 0 are all set at "1010" in the velocity control mode. In this case, the polarity reverse function of the external analog velocity command, the velocity command scale and the velocity command are all disabled.
- Note 2: If there is a lag between input timing to the CN1 35 and 36 pins, another speed can be selected. Switching of the signal must take place simultaneously.
- Note 3: Note that there is a 12 msec maximum delay from changing the input signal to completion of control mode switching.

9. SPECIFICATIONS

9.1.12 Power Supply Capacity

Table 9-8 shows the input power supply capacity under load at the rated output (200 VAC,400VAC).

Table 9-8 Power Supply Capacity

Amplifier model No.	Motor model No.	Main circuit power supply (KVA)	Amplifier model No.	Motor model No.	Main circuit power supply (KVA)
PQM1A015	P10B10030H	1.0	PQM1A100	P10B18200H	4.0
	P30B04003D	0.2		P10B18350B	5.8
	P30B04005D	0.2		P10B18450B	7.5
	P30B04010D	0.3		P20B10200D	4.0
	P30B06020D	0.5		P20B10250D	4.2
	P50B03003D	0.2		P20B13300D	5.0
	P50B04006D	0.3		P20B10250H	4.2
	P50B04010D	0.4		P20B13300H	5.0
	P50B05005D	0.3		P50B13400H	6.7
	P50B05010D	0.4		P60B13200H	5.0
	P50B05020D	0.8		P60B18200H	5.0
	P50B07020D	0.8		P80B22250H	5.9
	P10B10075H	1.9	PQM1A150	P10B18350H	5.8
	P10B13050H	1.3		P10B18450R	7.5
	P10B13050B	1.3		P10B18550M	9.2
	P10B13100B	2.5		P20B13400D	6.7
	P20B10100H	2.5		P20B13500D	8.3
	P30B06040D	1.0		P60B15300H	8.3
	P30B08075D	1.7		P60B18350H	6.9
	P50B07040D	1.3		P60B18450R	7.4
	P50B08040D	1.3		P60B18550R	8.4
	P50B08050D	1.5		P60B22550M	10.1
	P50B08075H	2.0		P60B22700S	12.2
	P50B08100H	2.2		P80B22350H	7.4
	P60B13050H	1.4	PQM1A300	P60B18750R	12.6
PQM1A050	P10B13100H	2.5		P60B2211KB	15.7
	P10B13150H	3.0		P60B2215KB	21.4
	P10B13150B	3.0	PQM1B600	P60B2220KB	28.0
	P20B18200B	4.0		P60B2820KM	28.0
	P20B10100D	2.5		P60B2825KM	35.0
	P20B10150D	3.0		P60B2830KM	42.4
	P20B10150H	3.0		P60B2837KB	51.8
	P20B10200H	4.0	PQM1D600	P60B2845KE	63.0
	P50B08075D	2.0		P60B3255KE	77.0
	P50B08100D	2.5		P60B3275KE	105.0
	P60B13100H	2.5			
	P60B13150H	3.9			

- When using two or more motors, add the power supply capacity per unit of each motor.
- When accelerating or decelerating the motor, two-to-fourfold momentary power may be required.

9. SPECIFICATIONS

Table 9-9 Rush Current

Power supply unit model name	Control circuit (maximum value within 1 mS after power on)	Main circuit (maximum value within 1200mS after power on)
PQM0PA7R8	40A (0-P)	18A (0-P)
PQM0PA120	40A (0-P)	18A (0-P)
PQM0PA160	40A (0-P)	18A (0-P)
PQM0PA270	40A (0-P)	72A (0-P)
PQM0PA370	40A (0-P)	72A (0-P)
PQM0PC750	40A (0-P)	144A (0-P)

9. SPECIFICATIONS

9.1.13 Servo Amplifier / Servomotor Leakage Current

Since the Servo amplifier drives the motor under the PWM control of the IGBT, high frequency leakage current can flow through the ground floating capacity of the motor winding, power cable or amplifier, thereby causing a malfunction of the leakage circuit breaker or leakage protective relay installed on the power line on the power supply side. Therefore, use a leakage circuit breaker that matches the inverter so as not to cause such a malfunction.

Table 9-10 Leakage Current

Motor model No.	Leakage current per motor
PQM1 015	3 mA
PQM1 030	
PQM1 050	
PQM1 100	
PQM1 150	
PQM1 300	4 mA
PQM1 600	6 mA
PQM1 900	10 mA
PQM 600 (400V type)	10 mA
PQM 800 (400V type)	10 mA

- 1 When using two or more motors, add the leakage current per unit of each motor.
- 2 Since the above table shows the values in the case of a 2-meter cabltyre cable, the leakage current will increase or decrease if a shorter or longer cable is used. Therefore, the values shown in Table 9-11 are just the reference values.
- 3 Be sure to execute grounding (Class 3) of the machine so that a dangerous voltage may not leak to the machine body or operating panel.
- 4 The values shown in Table 9-10 are those measured with an ordinary leak checker with filter 700 Hz.

9. SPECIFICATIONS

9.1.14 Calorific Value

Radiator duct cooling system is employed in the power supply unit and Servo Amplifier, and so, it is easy to downsize and seal the board.

Table 9-11 shows the calorific values of the Amplifier under the rated load.

Table 9-11 Calorific Values of Servo Amplifiers (1/2)

Amplifier model No.	Total calorific values of Servo Amplifier & power supply unit (W)	Calorific values at the fixing site (W)	Calorific values at the duct cooling site (W)
P10B10030H	31	8	23
P30B04003D	15	4	11
P30B04005D	17	4	13
P30B04010D	19	5	14
P30B06020D	26	6	20
P50B03003D	15	4	11
P50B04006D	16	4	12
P50B04010D	18	4	14
P50B05005D	17	4	13
P50B05010D	19	5	14
P50B05020D	23	6	17
P50B07020D	27	7	20
P50B07030D	21	5	16
P10B10075H	51	13	38
P10B13050H	41	10	31
P10B13050B	34	18	26
P10B13100B	52	12	39
P20B10100H	46	11	35
P30B06040D	31	8	23
P30B08075D	16	4	12
P50B07040D	33	8	25
P50B08040D	35	9	26
P50B08050D	40	10	30
P50B08075H	42	10	32
P50B08100H	47	12	35
P60B13050H	44	11	33
P80B15075H	51	13	38
P10B13100H	95	24	71
P10B13150H	130	32	98
P10B13150B	90	22	68
P10B18200B	120	30	90
P20B10100D	80	20	60
P20B10150D	100	25	75
P20B10150H	85	21	64
P20B10200H	105	26	79
P50B08075D	70	17	53
P50B08100D	80	20	60
P60B13100H	90	22	68
P60B13150H	110	27	83
P80B18120H	120	30	90
P10B18200H	170	42	128
P10B18350B	195	49	146
P10B18450B	220	55	165
P20B10200D	165	59	124
P20B10250D	170	42	128
P20B13300D	175	44	131
P20B10250H	125	31	94
P20B13300H	165	41	124
P20B13400H	195	49	146
P60B13200H	160	40	120

9. SPECIFICATIONS

Table 9-11 Calorific Values of Servo Amplifiers (2/2)

Amplifier model No.	Total calorific values of Servo Amplifier & power supply unit (W)	Calorific values at the fixing site (W)	Calorific values at the duct cooling site (W)
P60B18200H	150	37	113
P80B22250H	220	55	165
P80B22350R	200	50	150
P10B18350H	240	60	180
P10B18450R	280	70	210
P10B18550M	275	69	206
P20B13400D	20	60	180
P20B13500D	260	65	195
P20B13500H	245	61	184
P60B15300H	250	62	188
P60B18350H	260	65	195
P60B18450R	260	65	195
P60B18550R	335	84	251
P60B22550M	310	77	233
P60B22700S	350	87	263
P80B22350H	240	60	180
P80B22450R	260	65	195
P60B18750R	620	155	465
P60B2211KB	58-	145	435
P60B2215KB	750	187	563
P60B2220KB	885	265	720
P60B2820KM	780	234	546
P60B2825KM	840	252	588
P60B2830KM	960	288	672

- 1 Since the values in the table do not include the calorific values of an external regenerative resistor, change the addition term of the external regenerative resistor calorific value depending on the installation place.
- 2 Regarding installation, strictly observe the installation procedure described in "5. Installation".

9. SPECIFICATIONS

9.1.15 Dynamic Brake

Dynamic brake is built-in in the Servo Amplifier for emergency stop, and is activated when alarm is detected.

The following shows the characteristics and allowable frequency of the dynamic brake.

(1) Slowing-down revolution angle by dynamic brake

N : Motor speed (min^{-1})
 I_1 : Slowing-down revolution angle (rad) by AMP internal processing time t_D .
 I_2 : Slowing-down revolution angle (rad) by dynamic brake operation.
 t_D : Delay time (sec) from occurrence of a signal until the start of operation.
 (Based on AMP capacity. Refer to the following table.)

Fig. 9-21

[Standard expression] Supposing the load torque (T_L) is zero

$$I = I_1 + I_2 \\ = \frac{2\pi N \cdot t_D}{60} + (J_m + J_L) \times (\alpha N + \beta N^3) \times 2$$

I : Overall slowing-down revolution angle (rad)

J_m : Motor inertia ($\text{kg} \cdot \text{m}^2$)

J_L : Load inertia (calculated in terms of motor shaft) ($\text{kg} \cdot \text{m}^2$)

$\alpha \cdot \beta$: Constant related to motor. See Table 9-14.

[Standard expression] Supposing the load torque $T_L = T_L$.

$$I_3 = \frac{1}{2} (J_m + J_L) \left(\frac{2\pi}{60} N \right)^2 \times \frac{1}{T_L} \\ I = I_1 + \frac{I_2 \cdot I_3}{I_2 + I_3}$$

T_L : Load Torque ($\text{N} \cdot \text{m}$)

Table 9-12 Dynamic brake operation delay time

Amplifier model No.	Delay time t_D (S)
PQM1A015	6.5×10^{-3}
PQM1A030	6.5×10^{-3}
PQM1A050	12.0×10^{-3}
PQM1A100	12.0×10^{-3}
PQM1A150	12.0×10^{-3}
PQM1A300	12.0×10^{-3}

9. SPECIFICATIONS

(2) Instantaneous resistance of dynamic brake

When the load inertia (J_L) substantially exceeds the applicable load inertia, dynamic brake resistance may abnormally increase, and built-in thermal fuse may break, causing resetting impossible. Consult with us if such operating conditions are assumed.

The energy E_{RD} consumed by the dynamic brake operation at a single time is represented by the following expression. Make sure to keep E_{RD} below the value shown in the table 9-13.

$$E_{RD} = \frac{2.5}{R_\phi + 2.5} \times \left\{ \frac{1}{2} (J_m + J_L) \times \left(\frac{2\pi}{60} N \right)^2 I \cdot T_L \right\}$$

R_ϕ : Motor phase winding resistance (Ω)

J_m : Motor inertia ($\text{kg} \cdot \text{m}^2$)

J_L : Load inertia (calculated in terms of motor shaft) ($\text{kg} \cdot \text{m}^2$)

N : Motor speed at the feed speed V (min^{-1})

I : Overall slowing-down revolution angle (rad)

T_L : Load torque ($\text{N} \cdot \text{m}$)

Table 9-13

Amplifier model No.	E_{RD} (J)
PQM1A015	360
PQM1A030	360
PQM1A050	
PQM1A100	3700
PQM1A150	
PQM1A300	16900

(3) Allowable frequency of dynamic brake

The allowable frequency (frequency of turning main circuit power supply on or off) of the dynamic brake should be a maximum of 10 times per hour and 30 times per day under the applicable load inertia and at the maximum speed.

As a rule of thumb, a six-minute interval shall be provided between the preceding and succeeding dynamic brake operations. If more frequent use is anticipated, the motor speed must be substantially reduced.

The following expression can be used to compute an appropriate speed.

6 minutes

(Rated motor speed/ Maximum motor speed when operating)²

9. SPECIFICATIONS

(4) Dynamic brake constant table

Table 9-14 Dynamic Brake Constant Table

Amplifier model No.	Motor model No.			$J_M (\text{kg}\cdot\text{m}^2)$
PQM1A015	P10B10030H	4.5	3.52×10^{-7}	3.9×10^{-4}
	P30B04003D	122.6	67.4×10^{-7}	0.024×10^{-4}
	P30B04005D	70.73	41.7×10^{-7}	0.031×10^{-4}
	P30B04010D	26.38	13.8×10^{-7}	0.051×10^{-4}
	P30B06020D	12.99	20.1×10^{-7}	0.144×10^{-4}
	P50B03003D	183.9	10.2×10^{-7}	0.02×10^{-4}
	P50B04006D	47.18	8.94×10^{-7}	0.054×10^{-4}
	P50B04010D	28.81	5.64×10^{-7}	0.079×10^{-4}
	P50B05005D	63.39	25.5×10^{-7}	0.060×10^{-4}
	P50B05010D	24.32	10.0×10^{-7}	0.098×10^{-4}
	P50B05020D	10.25	4.42×10^{-7}	0.173×10^{-4}
	P50B07020D	13.48	7.08×10^{-7}	0.398×10^{-4}
	P50B07030D	7.59	5.06×10^{-7}	0.507×10^{-4}
	P10B10075H	1.7	0.88×10^{-7}	14×10^{-4}
PQM1A030	P10B13050H	2.37	1.93×10^{-7}	12×10^{-4}
	P10B13050B	1.67	2.78×10^{-7}	12×10^{-4}
	P10B13100B	0.75	1.24×10^{-7}	25×10^{-4}
	P20B10100H	1.66	4.19×10^{-7}	1.55×10^{-4}
	P30B06040D	4.42	7.95×10^{-7}	0.255×10^{-4}
	P30B08075D	2.98	4.40×10^{-7}	0.635×10^{-4}
	P50B07040D	5.79	2.42×10^{-7}	0.74×10^{-4}
	P50B08040D	6.49	3.45×10^{-7}	0.828×10^{-4}
	P50B08050D	4.91	1.69×10^{-7}	1.17×10^{-4}
	P50B08075H	2.41	1.04×10^{-7}	1.93×10^{-4}
	P50B08100H	1.51	0.73×10^{-7}	2.66×10^{-4}
	P60B13050H	2.39	5.64×10^{-7}	2.8×10^{-4}
	P80B15075H	1.55	4.06×10^{-7}	5.3×10^{-4}
PQM1A050	P10B13100H	1.69	0.55×10^{-7}	25×10^{-4}
	P10B13150H	1.45	1.89×10^{-7}	35×10^{-4}
	P10B13150B	0.59	0.73×10^{-7}	35×10^{-4}
	P10B18200B	0.54	0.58×10^{-7}	73×10^{-4}
	P20B10100D	3.34	2.16×10^{-7}	1.55×10^{-4}
	P20B10150D	2.19	1.26×10^{-7}	2.04×10^{-4}
	P20B10150H	1.44	1.59×10^{-7}	2.04×10^{-4}
	P20B10200H	1.28	1.11×10^{-7}	2.83×10^{-4}
	P50B08075D	4.61	0.59×10^{-7}	1.93×10^{-4}
	P50B08100D	2.99	0.36×10^{-7}	2.66×10^{-4}
	P60B13100H	1.56	1.43×10^{-7}	5.6×10^{-4}
	P60B13150H	1.07	0.72×10^{-7}	8.3×10^{-4}
	P80B18120H	1.62	2.48×10^{-7}	12.1×10^{-4}
PQM1A100	P10B18200H	1.28	1.11×10^{-7}	73×10^{-4}
	P10B18350B	0.55	0.12×10^{-7}	144×10^{-4}
	P10B18450B	0.32	0.09×10^{-7}	206×10^{-4}
	P20B10200D	4.17	0.35×10^{-7}	2.83×10^{-4}
	P20B10250D	2.85	0.32×10^{-7}	3.71×10^{-4}
	P20B13300D	2.01	0.30×10^{-7}	7.14×10^{-4}
	P20B10250H	1.41	0.58×10^{-7}	3.71×10^{-4}
	P20B13300H	1.30	0.44×10^{-7}	7.14×10^{-4}
	P20B13400H	1.09	0.25×10^{-7}	9.79×10^{-4}
	P60B13200H	1.70	0.26×10^{-7}	12.1×10^{-4}
	P60B18200H	1.48	0.41×10^{-7}	22.1×10^{-4}
	P80B22250H	1.83	0.45×10^{-7}	27.1×10^{-4}
	P80B22350R	0.76	0.27×10^{-7}	43.1×10^{-4}
PQM1A150	P10B18350H	0.95	0.07×10^{-7}	144×10^{-4}
	P10B18450R	0.60	0.05×10^{-7}	206×10^{-4}
	P10B18550M	0.25	0.04×10^{-7}	330×10^{-4}
	P20B13400D	2.09	0.13×10^{-7}	9.79×10^{-4}
	P20B13500D	1.52	0.08×10^{-7}	12.58×10^{-4}
	P20B13500H	1.12	0.13×10^{-7}	12.58×10^{-4}
	P60B15300H	1.74	0.12×10^{-7}	20.1×10^{-4}
	P60B18350H	1.42	0.13×10^{-7}	34.1×10^{-4}
	P60B18450R	0.74	0.12×10^{-7}	47.1×10^{-4}
	P60B18550R	0.57	0.05×10^{-7}	61.9×10^{-4}
	P60B22550M	0.43	0.12×10^{-7}	90.1×10^{-4}
	P60B22700S	0.15	0.06×10^{-7}	177.0×10^{-4}
	P80B22350H	1.28	0.17×10^{-7}	43.1×10^{-4}
	P80B22450R	0.71	0.16×10^{-7}	58.1×10^{-4}
PQM1A300	P60B18750R	0.95	0.01×10^{-7}	95.1×10^{-4}
	P60B2211KB	0.36	0.01×10^{-7}	225×10^{-4}
	P60B2215KB	0.25	0.01×10^{-7}	248×10^{-4}

The α and β values are obtained on the assumption that the resistance value of the power line is 0Ω .

9. SPECIFICATIONS

9.1.16 Regenerative Processing Capacity

This power supply unit has a built-in regenerative circuit. Therefore, the regenerative processing capacity is determined by allowable power of the external regenerative resistor. Make sure to keep $PM < PR$ (allowable power of regenerative resistor), after calculating regenerative power PM .

The following shows how to calculate regenerative power PM .

(1) Calculation of regenerative power PM

Step 1 : Calculate the regenerative energy

The following is an example of how to calculate regenerative energy EM .

For horizontal shaft driving

$$EM = EHb = \frac{1}{2} \times N \times 3 \cdot KE\phi \times \frac{Tb}{KT} \times tb - \left(\frac{Tb}{KT} \right)^2 \times 3 \cdot R\phi \times tb$$

EM	:	Regenerative energy at horizontal shaft driving	[J]
EHb	:	Regenerative energy at deceleration	[J]
KE ϕ	:	Induced voltage constant	[Vrms/ min ⁻¹] (motor constant)
KT	:	Torque constant	[N·m/Arms] (motor constant)
N	:	Motor speed	[min ⁻¹]
R ϕ	:	Armature resistance	[Ω] (motor constant)
tb	:	Deceleration time	[s]
Tb	:	Torque at deceleration	[N·m] ($Tb = Tc - TF$)
Tc	:	Acceleration/deceleration torque	[N·m]
TF	:	Friction torque	[N·m]

Fig. 9-22 (1)

9. SPECIFICATIONS

For vertical shaft driving (when a gravitational load is applied)

$$EM = EVUb + EVD + EVDb$$

$$\begin{aligned}
 &= \frac{1}{2} \times N \times 3 \cdot KE\phi \times \frac{TUb}{KT} \times tUb - \left(\frac{TUb}{KT} \right)^2 \times 3 \cdot R\phi \times tUb \\
 &+ N \times 3 \cdot KE\phi \times \frac{TD}{KT} \times tD - \left(\frac{TD}{KT} \right)^2 \times 3 \cdot R\phi \times tD \\
 &+ \frac{1}{2} \times N \times 3 \cdot KE\phi \times \frac{TDb}{KT} \times tDb - \left(\frac{TDb}{KT} \right)^2 \times 3 \cdot R\phi \times tDb
 \end{aligned}$$

EM	: Regenerative energy at vertical shaft driving	[J]
EVUb	: Regenerative energy at decelerated upward driving	[J]
EVD	: Regenerative energy at downward driving	[J]
EVDb	: Regenerative energy at decelerated downward driving	[J]
TUb	: Torque at decelerated upward driving	[N·m]
tUb	: Decelerated upward drive time	[s]
TD	: Torque at downward driving	[N·m] (TD = TM - TF)
tD	: Downward drive time	[s]
TDb	: Torque at decelerated downward move	[N·m] (TDb = TC - TF + TM)
tDb	: Downward drive time	[s]
TM	: Gravitational load torque	[N·m]

If EVUb, EVD or EVDb becomes negative as a result of calculation, calculate EM after changing the value 0.

Fig. 9-22 (2)

9. SPECIFICATIONS

Step 2 : Calculate the effective regenerative power

Based on the calculation of effective regenerative power, check the regenerative capacity of the external regenerative resistor (optional).

For horizontal shaft driving

$$PM = \frac{EM}{t_o}$$

PM : Effective regenerative power [W]
EM : Regenerative energy at deceleration [J]
t_o : Cycle time [s]

For vertical shaft driving

$$PM = \frac{EM}{t_o}$$

PM : Effective regenerative power [W]
EM : Regenerative energy at upward driving, downward
driving and decelerated downward driving [J]
t_o : Cycle time [s]

Refer to Table 9-15, External regenerative resistor combination table, for allowable effective power of external regenerative resistor.

9. SPECIFICATIONS

9.2 External Views

9.2.1 Power Supply Unit

PQM0PA7R8

Note1-1 Terminal screw : M4
Tightening torque : 1.2 N·m

Note1-2 Terminal screw : M5
Tightening torque : 2.0 N·m

Note1-3 Terminal screw : M6
Tightening torque : 2.5 N·m

Note 2 Mounting panel working drawing

Note 3 Main nameplate

Note 4 Cover material : Resin

Note 5 Body material : SPCC / black chromated

9. SPECIFICATIONS

PQM0PA120
PQM0PA160

- Note1-1 Terminal screw : M4
Tightening torque : 1.2 N·m
- Note1-2 Terminal screw : M5
Tightening torque : 2.0 N·m
- Note1-3 Terminal screw : M6
Tightening torque : 2.5 N·m

Note 2 Mounting panel working drawing

Note 3 Main nameplate

Note 4 Cover material : Resin

Note 5 Body material : SPCC / black chromated

9. SPECIFICATIONS

PQM0PA270

Note1-1 Terminal screw : M4

Tightening torque : 1.2 N·m

Note1-2 Terminal screw : M5

Tightening torque : 2.0 N·m

Note1-3 Terminal screw : M6

Tightening torque : 2.5 N·m

Note1-4 Screw for L-shaped mounting metal : M6

Tightening torque : 5 N·m

Note 2 Mounting panel working drawing

Note 3 Main nameplate

Note 4 Body material : SPCC / black chromated

Note 5 Front panel : Resin sheet

9. SPECIFICATIONS

PQM0PA370

Note1-1 Terminal screw : M4

Tightening torque : 1.2 N·m

Note1-2 Terminal screw : M8

Tightening torque : 9.0 N·m

Note1-3 Terminal screw : M10

Tightening torque : 15 N·m

Note1-4 Screw for L-shaped mounting metal : M8

Tightening torque : 12 N·m

Note 2 Mounting panel working drawing

Note 3 Main nameplate

Note 4 Body material : SPCC / black chromated

Note 5 Front panel : Resin sheet

9. SPECIFICATIONS

PQM0PC750

Note1-1 Terminal screw : M4

Tightening torque : 1.2 N·m

Note1-2 Terminal screw : M8

Tightening torque : 9.0 N·m

Note1-3 Terminal screw : M10

Tightening torque : 15 N·m

Note1-4 Screw for L-shaped mounting metal : M8

Tightening torque : 12 N·m

Note 2 Mounting panel working drawing

Note 3 Main nameplate

Note 4 Body material : SPCC / black chromated

Note 5 Front panel : Resin sheet

9. SPECIFICATIONS

9.2.2 Servo Amplifier

PQM1A015

PQM1A030

- Note1-1 Terminal screw : M4
Tightening torque : 1.2 N·m
Note1-2 Terminal screw : M6
Tightening torque : 2.5 N·m

Note 2 Mounting panel working drawing

Note 3 Main nameplate

Note 4 Cover material : Resin

Note 5 Body material : SPCC / black chromated

Note 6 Front panel : Resin sheet

9. SPECIFICATIONS

PQM1A050A

Note1-1 Terminal screw : M4
Tightening torque : 1.2 N·m

Note1-2 Terminal screw : M6
Tightening torque : 2.5 N·m

Note 2 Mounting panel working drawing

Note 3 Main nameplate

Note 4 Cover material : Resin

Note 5 Body material : SPCC / black chromated

Note 6 Front panel : Resin sheet

9. SPECIFICATIONS

PQM1A100A
PQM1A150 A

Note1-1 Terminal screw : M4
Tightening torque : 1.2 N·m
Note1-2 Terminal screw : M6
Tightening torque : 2.5 N·m

Note 2 Mounting panel working drawing

Note 3 Main nameplate

Note 4 Cover material : Resin

Note 5 Body material : SPCC / black chromated

Note 6 Front panel : Resin sheet

9. SPECIFICATIONS

PQM1A300A

Note1-1 Terminal screw : M4

Tightening torque : 1.2 N·m

Note1-2 Terminal screw : M6

Tightening torque : 2.5 N·m

Note 2 Mounting panel working drawing

Note 3 Main nameplate

Note 4 Cover material: Resin

Note 5 Body material : SPCC / black chromated

Note 6 Front panel : Resin sheet

9. SPECIFICATIONS

PQM1B600A

Note1-1 Terminal screw : M4
Tightening torque : 1.2 N·m
Note1-2 Terminal screw : M10
Tightening torque : 2.5 N·m

Note 2 Mounting panel working drawing

Note 3 Main nameplate

Note 4 Body material : SPCC / black chromated
Note 5 Front panel : Resin sheet
Note 6 Eye bolt : M8
Do not use this for other purpose than transportation use.

9. SPECIFICATIONS

PQM1B900A

Note1-1 Terminal screw : M4

Tightening torque : 1.2 N·m

Note1-2 Terminal screw : M10

Tightening torque : 2.5 N·m

Note 2 Mounting panel working drawing

Note 3 Main nameplate

Note 4 Body material : SPCC / black chromated

Note 5 Front panel : Resin sheet

Note 6 Eye bolt: M8

Do not use this for other purpose than transportation use

9. SPECIFICATIONS

PQM1D600A PQM1D800A

- Note1-1 Terminal screw : M4
Tightening torque : 1.2 N·m
Note1-2 Terminal screw: M5
Tightening torque : 2.0 N·m
Note1-3 Terminal screw : M10
Tightening torque : 2.5 N·m

Note 2 Mounting panel working drawing

Note 3 Main nameplate

Note 4 Body material : SPCC / Black chromated

Note 5 Front panel : Resin sheet

Note 6 Eye bolt: M8
Do not use this for other purpose than
Transportation use.

9. SPECIFICATIONS

9.2.3 Remote Operator (Option)

Unit : mm

- 1 Liquid crystal display (two line display)
- 2 Key (16 keys, Control Element)
- 3 Check pins (DM1, DM2, SG, M1, M2 and VCMD from the left)
- 4 Volume knob (for adjusting liquid crystal brightness)
- 5 Main nameplate

- 6 Hand band

9. SPECIFICATIONS

9.3 External Regenerative Resistor

9.3.1 How to Connect and Set External Regenerative Resistor (Optional)

Fig. 9-23 Typical External Regenerative Resistor Connecting Diagram

Operational Precautions

1. Make sure to connect an external regenerative resistor between the P terminal and Y terminal.
2. When using an external regenerative resistor with a built-in thermostat, make sure to connect it to EXT.TH.
3. Make sure to use a twisted wire for wiring an external regenerative resistor and make wiring as short as possible (less than 5m).
4. Use a non-combustible cable or perform non-combustible processment (silicon tube, etc.) for a connecting cable and wire an external regenerative resistor so as not to come in contact with the built-in one.
5. Set FUNC 2 bit 4 of the remote operator to "1"

9. SPECIFICATIONS

9.3.2 External Regenerative Resistor Combination Table

Referring to Table 9-15, determine the type, number of pieces and connecting method of the external regenerative resistor based on the effective regenerative power obtained by the operation pattern and the Servo Amplifier type.

Table 9-15 External Regenerative Resistor Combination Table

Power supply unit type \ PM *1	Up to 30 W	Up to 55 W	Up to 125 W	Up to 250 W	Up to 500 W	Up to 1000 W	Up to 2000 W	2000 W or above
PQM0PA7R8	Resistor C × 1pc. Connection (I)	Resistor F × 1pc. Connection (I)	Resistor I × 1pc. Connection (I)	Resistor K × 2pc. Connection ()	Resistor I × 4pc. Connection (IV)	Resistor M × 4pcs. Connection (IV)		Inquire
PQM0PA120	Resistor C × 1pc. Connection (I)	Resistor F × 1pc. Connection (I)	Resistor I × 1pc. Connection (I)	Resistor K × 2pc. Connection ()	Resistor I × 4pc. Connection (IV)	Resistor M × 4pcs. Connection (IV)		Inquire
PQM0PA160	Resistor B × 1pc. Connection (I)	Resistor E × 1pc. Connection (I)	Resistor H × 1pc. Connection (I)	Resistor J × 2pc. Connection ()	Resistor H × 4pc. Connection (IV)	Resistor I × 8pcs. Connection (V)	Resistor M × pcs. Connection (V)	Inquire
PQM0PA270	Resistor B × 1pc. Connection (I)	Resistor E × 1pc. Connection (I)	Resistor H × 1pc. Connection (I)	Resistor H × 2pc. Connection ()	Resistor H × 8pc. Connection (V)	Resistor H × 8pcs. Connection (V)	Resistor M × pcs. Connection (V)	Inquire
PQM0PA370	Resistor A × 1pc. Connection (I)	Resistor D × 1pc. Connection (I)	Resistor G × 1pc. Connection (I)	Resistor H × 2pc. Connection ()	Resistor H × 8pc. Connection (V)			Inquire
PQM0PC750	Resistor H × 8pc. Connection (V)					Resistor M × 8pc. Connection (V)		Inquire
For external resistor A to M, refer to "Table 9-16 External Regenerative Resistors List". For connecting methods (I) to (IV), refer to "Fig. 9-24 Detailed Connecting Methods of External Regenerative Resistors". For "Inquire", consult with us. *PM : Effective regenerative power								

9. SPECIFICATIONS

9.3.3 External Regenerative Resistor List

Table 9-16 External Regenerative Resistor

Symbol	Types	Permissible effective power (PM)	Resistance value	Outside dimensions	Thermostat	Outline drawing
A	REGIST-120W1R5B	10W	1.5 Ω	W42,L182,D20	Available (N.C.Contact)	See Fig. 9-25.
B	REGIST-120W5B	10W	5 Ω	W42,L182,D20	Available (N.C.Contact)	See Fig. 9-25.
C	REGIST-120W7B	30W	7 Ω	W42,L182,D20	Available (N.C.Contact)	See Fig. 9-25.
D	REGIST-220W1R5B	30W	1.5 Ω	W60,L230,D20	Available (N.C.Contact)	See Fig. 9-26.
E	REGIST-220W5B	55W	5 Ω	W42,L182,D20	Available (N.C.Contact)	See Fig. 9-26.
F	REGIST-220W7B	55W	7 Ω	W60,L230,D20	Available (N.C.Contact)	See Fig. 9-26.
G	REGIST-500W1R5B	55W	1.5 Ω	W80,L250,D40	Available (N.C.Contact)	See Fig. 9-27.
H	REGIST-500W5B	125W	5 Ω	W80,L250,D40	Available (N.C.Contact)	See Fig. 9-27.
I	REGIST-500W7B	125W	7 Ω	W80,L250,D40	Available (N.C.Contact)	See Fig. 9-27.
J	REGIST-500W10B	125W	10Ω	W80,L250,D40	Available (N.C.Contact)	See Fig. 9-27.
K	REGIST-500W14B	125W	14Ω	W80,L250,D40	Available (N.C.Contact)	See Fig. 9-27.
L	REGIST-500W20B	125W	20Ω	W80,L250,D40	Available (N.C.Contact)	See Fig. 9-27.
M	REGIST-1000W6R7B	250W	6.7Ω	W140,L340,D57	Available (N.C.Contact)	See Fig. 9-28.

9. SPECIFICATIONS

9.3.4 Detailed Connecting Methods of External Regenerative Resistors

The following figures describe detailed connecting methods of external regenerative resistors.

Fig. 9-24 Detailed Connecting Methods of External Regenerative Resistors"

9. SPECIFICATIONS

9.3.5 Regenerative Resistor Outline Drawings (Optional)

	Model No.	Thermostat
1	REGIST-120W1R5B	b-Contact
2	REGIST-120W5B	b-Contact
3	REGIST-120W7B	b-Contact

Fig. 9-25 Unit: mm

	Model No.	Thermostat
1	REGIST-220W1R5B	b-Contact
2	REGIST-220W5B	b-Contact
3	REGIST-220W7B	b-Contact

Fig. 9-26 Unit: mm

9. SPECIFICATIONS

	Model No.	Thermostat
1	REGIST-500W1R5B	b-Contact
2	REGIST-500W1R5	None
3	REGIST-500W5B	b-Contact
4	REGIST-500W5	None
5	REGIST-500W7B	b-Contact
6	REGIST-500W7	None
7	REGIST-500W10B	b-Contact
8	REGIST-500W10	None
9	REGIST-500W14B	b-Contact
10	REGIST-500W14	None
11	REGIST-500W20B	b-Contact
12	REGIST-500W20	None

Fig. 9-27 Unit: mm

Note1) Thermostat Specification

- b contact
- Operation temperature

	Model No.	Thermostat
1	REGIST-1000W6R7B	b-Contact

Fig. 9-28 Unit: mm

9. SPECIFICATIONS

9.4 Servomotor

This section describes the specifications of Servo Motor using graphics and tables.

9.4.1 Common Specifications

Table 9-17 Common Specifications of P1, P2, P3, P5, P6 and P8 Series Servomotors

Series	P1	P2	P3	P5	P6	P8
Time rating	Continuous					
Insulation class	Class F					
Dielectric strength	1500 VAC for 1 minute					
Insulation resistance	500 VDC and 10 MΩ minimum					
Protective system	Totally-enclosed and self-cooling type					
	IP67	IP40	P50B03,04:IP40 P50B05, 07, 08: IP55	IP67		
Sealing	Provided	Not provided	P50B03,04: Not provided P50B05: Provided	Provided		
Ambient temperature	32 to +104°F					
Storage temperature	– 4 to 149°F					
Ambient humidity	20% to 90% (no condensation)					
Vibration class	V10	V15				
Coating color	Munsell N1.5 equivalent (outside)					
Excitation system	Permanent magnet type					
Installation method	Flange type					

Conforms to IP67 using a waterproof connector, conduit, shell, clamp, etc. for the other side.

9. SPECIFICATIONS

9.4.2 Revolution Direction Specifications

This section explains the direction of revolution for the Servomotor and the encoder respectively.

(1) Servomotor

In the case of standard installation, the Servomotor rotates counterclockwise when viewed from the load side after a “plus” velocity command and a forward revolution pulse command are input.
Making the revolution direction reverse with the same command is possible by setting parameter.

Fig. 9-29 Servomotor

(2) Encoder signal phase

Incremental encoder

When C-phase is high, both A- and B-phases cross the low level once every revolution.

Fig. 9-30 Encoder Signal Phase

Absolute encoder

Forward revolution Position data incremental output.

Backward revolution Position data decremental output.

9. SPECIFICATIONS

9.4.3 Motor Mechanical Specifications

The followings describe the vibration resistance, shock resistance, working accuracy, vibration class, mechanical strength and oil seal.

(1) Vibration resistance

Install the Servomotor shaft horizontally as shown in Fig. 9-31 and apply vibration in 3 directions, up/down, left/right and back/forth. At this time, the Servomotor should withstand a vibration acceleration of 2.5G.

Fig. 9-31 Vibration Resistance Measurement

(2) Shock resistance

Install the motor shaft in the horizontal direction as shown in Fig. 9-32 and apply a shock in the up/down direction. At this time, the Servomotor should withstand an impact acceleration of 10G up to 2 times. However, since the Servomotor is provided with a precision detector on the counter-load side, if a shock is applied to the shaft, the detector may be damaged. So do not apply shock to the shaft under any circumstances.

Fig. 9-32 Shock Measurement

9. SPECIFICATIONS

(3) Working accuracy

Table 9-18 shows the accuracy of the Servomotor output shaft and installation.

Table 9-18

Item	P1	P108-18550	P2	P3, P5	P6, P8	P60B22700 P60B2211K P60B2215K	Reference diagram
Runout of output shaft end (α)	0.02	0.04	0.02	0.02	0.02	0.03	
Eccentricity of the external diameter of the flange on output shaft M (β)		0.04		0.08	0.06	0.08	0.08
Perpendicularity of the flange face to output shaft M (γ)		0.04		0.08	0.07	0.08	0.10

(4) Vibration class

The vibration class of the Servomotor is V 15 or less at the maximum speed (10 V or less for P10, P20) when measured as a single Servomotor unit as in Fig. 9-33.

Fig. 9-33 Vibration Measurement

(5) Mechanical strength

The output strength of the Servomotor can endure the instantaneous maximum stall torque.

9. SPECIFICATIONS

(6) Oil seal

An S-shaped oil seal as in Table 9-19 is mounted to the output shaft of the Servomotor.
Refer to this in maintenance works.
Use an oil seal made by NOK or equivalent.

Table 9-19 Oil Seals

Servomotor model	Oil seal model No. (S type)
P10B10	AE1538E5
P10B13	AE2230E0
P10B18200	
P10B18350	AE2965F1
P10B18450	
P10B18550	AE3459A5
P20B10	AC1306E0
P20B13	AC1893E0
P30B	
P50B03	(None)
P50B04	
P50B05	AC0382A0
P50B07	AC0687A0
P50B08	AC0875A0
P60B13	
P60B15	AC1677E1
P80B15	
P60B18	AC2368E1
P60B22	AC3152E0
P60B28	AC3618E0
P60B32	AC3932A0
P80B18	
P80B22	AC2368E0

9. SPECIFICATIONS

9.4.4 Holding Brake Specifications

An optional holding brake is available for each motor. Since this brake is for holding, do not use this for braking except in an emergency. Turn brake excitation on and off using the holding brake timing signal output.

When the signal is used, forcibly set the command to 0 min^{-1} in the Servo Amplifier while the brake is released. For velocity command input timing, see 6.1, Operation sequence.

To externally control the holding brake, a response time as in Table 9-23 is required. When using a motor with a brake, determine the timing sequence taking this response delay time into account.

Table 9-20 Holding Brake Specifications

Model No.		Static friction torque (N·m)	Brake release time (msec)	Braking delay time (msec)		Model No.		Static friction torque (N·m)	Brake release time (msec)	Braking delay time (msec)						
				Varistor	Diode					Varistor	Diode					
P1	P10B10030	3.9	40	30	120	P6	P60B15300	20	120	50	150					
	P10B10075						P60B18200	12.0	100	3	140					
	P10B13050	8.8	100	30	140		P60B18350	32.0	120	40	150					
	P10B13100						P60B18450		150	40	250					
	P10B13150	32.4	120	40	150		P60B18550	54.9	300	140	400					
	P10B18200						P60B18750									
	P10B18350						P60B22550	90.0								
	P10B18450						P60B22700									
P2	P10B18550	49	300	140	350		P60B2211K	90.0	300	140	400					
	P20B10100	3.92	40	30	120		P60B2215K									
	P20B10150	7.84	100	30	140		P60B2220K									
	P20B10200						P60B2820K									
	P20B10250	9.4	100	30	140		P60B2825K									
	P20B13300	11.4	100	30	140		P60B2830K									
	P20B13400	14.4	120	50	50		P80B15075	9.0	70	30	130					
	P20B13500	18.1					P80B18120									
P3	P30B04003	0.098	25	15	100		P80B22250	32.0	100	60	140					
	P30B04005	0.157					P80B22350		120	60	150					
	P30B04010	0.32					P80B22450		150	60	250					
	P30B06020	0.637	30	20	120											
	P30B06040	1.274														
	P30B08075	2.38	40	20	200											
P5	P50B03003	0.098	25	15	60											
	P50B04006	0.191	25	15	100											
	P50B04010	0.319														
	P50B05005	0.167	15	10	100											
	P50B05010	0.353														
	P50B05020															
	P50B07020	0.69	25	15	100											
	P50B07030	0.98														
	P50B07040															
	P50B08040	1.37	30	20	200											
	P50B08050	1.96														
P6	P50B08075	2.94														
	P50B08100															
P6	P60B13050	3.5	40	30	120											
	P60B13100	9.0	70	30	130											

9. SPECIFICATIONS

1. The brake response time was measured in the following circuit.

2. The brake release and braking delay time refers to those in the Fig. below.

3. The brake release time is the same for both the varistor and the diode.

9. SPECIFICATIONS

9.4.5.1 Motor Data Sheet

P1

The following tables show the various constants for each motor. When the motor is used beyond the applicable load inertia, make sure that the dynamic brake instantaneous resistance is not exceeded.

P10B10030H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	300	W	300	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	1.5	N·m	15	kg·cm
* Continuous stall torque	T _S	1.5	N·m	15	kg·cm
* Instantaneous maximum stall torque	T _P	4.4	N·m	45	kg·cm
* Rated armature current	I _R	2.7	Arms	2.7	Arms
* Continuous stall armature current	I _S	2.5	Arms	2.5	Arms
* Instantaneous maximum stall armature current	I _P	7.9	Arms	7.9	Arms
Torque constant	K _T	0.67	N·m/Arms	6.8	kg·cm/Arms
Induced voltage constant	K _{EΦ}	23.4	mV/min ⁻¹	23.4	V/krpm
Phase armature resistance	R _Φ	3.63	Ω	3.63	Ω
Electrical time constant	t _e	1.9	msec	1.9	msec
Mechanical time constant (not including sensor)	t _m	9.6	msec	9.6	msec
Inertia (including wiring-saved INC)	J _M	3.98×10 ⁻⁴	kg·m ² (GD ² /4)	4.08	g·cm·s ²
Inertia (including ABS-E)	J _M	4.0×10 ⁻⁴	kg·m ² (GD ² /4)	4.1	g·cm·s ²
Inertia (including ABS-R)	J _M	3.98×10 ⁻⁴	kg·m ² (GD ² /4)	4.08	g·cm·s ²
Applicable load inertia	J _L	J _M ×5	kg·m ² (GD ² /4)	J _M ×5	g·cm·s ²
Weight (including wiring-saved INC)	W _E	5.1	kg	5.1	kg
Weight (including ABS-E)	W _E	5.0	kg	5.0	kg
Weight (including ABS-R)	W _E	5.2	kg	5.2	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	3.9 or more	N·m	40 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.76/0.23	A (DC)	0.76/0.23	A (DC)
Inertia	J _B	0.34×10 ⁻⁴	kg·m ² (GD ² /4)	0.35	g·cm·s ²
Weight	W	0.8	kg	0.8	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 305 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P10B10075H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	750	W	750	W
Rated revolution speed	NR	2000	min ⁻¹	2000	rpm
Maximum revolution speed	Nmax	3000	min ⁻¹	3000	rpm
* Rated torque	TR	3.5	N·m	36	kg·cm
* Continuous stall torque	Ts	3.9	N·m	40	kg·cm
* Instantaneous maximum stall torque	T _P	10.8	N·m	110	kg·cm
* Rated armature current	IR	5.1	Arms	5.1	Arms
* Continuous stall armature current	IS	5.2	Arms	5.2	Arms
* Instantaneous maximum stall armature current	IP	15.5	Arms	15.5	Arms
Torque constant	K _T	0.81	N·m/Arms	8.3	kg·cm/Arms
Induced voltage constant	K _{EΦ}	28.5	mV/min ⁻¹	28.5	V/krpm
Phase armature resistance	R _Φ	1.05	Ω	1.05	Ω
Electrical time constant	t _e	3.0	msec	3.0	msec
Mechanical time constant (not including sensor)	t _m	6.5	msec	6.5	msec
Inertia (including wiring-saved INC)	JM	14.08×10 ⁻⁴	kg·m ² (GD ² /4)	14.08	g·cm·s ²
Inertia (including ABS-E)	JM	14.1×10 ⁻⁴	kg·m ² (GD ² /4)	14.1	g·cm·s ²
Inertia (including ABS-R)	JM	14.08×10 ⁻⁴	kg·m ² (GD ² /4)	14.08	g·cm·s ²
Applicable load inertia	JL	JM×4	kg·m ² (GD ² /4)	JM×4	g·cm·s ²
Weight (including wiring-saved INC)	WE	9.9	kg	9.9	kg
Weight (including ABS-E)	WE	9.8	kg	9.8	kg
Weight (including ABS-R)	WE	10.0	kg	10.0	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	3.9 or more	N·m	40 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.76/0.23	A (DC)	0.76/0.23	A (DC)
Inertia	J _B	0.34×10 ⁻⁴	kg·m ² (GD ² /4)	0.35	g·cm·s ²
Weight	W	0.8	kg	0.8	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 305 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P10B13050H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	500	W	500	W
Rated revolution speed	NR	2000	min ⁻¹	2000	rpm
Maximum revolution speed	Nmax	3000	min ⁻¹	3000	rpm
* Rated torque	TR	2.4	N·m	24	kg·cm
* Continuous stall torque	Ts	2.9	N·m	30	kg·cm
* Instantaneous maximum stall torque	T _P	8.8	N·m	90	kg·cm
* Rated armature current	I _R	4.0	Arms	4.0	Arms
* Continuous stall armature current	I _S	4.6	Arms	4.6	Arms
* Instantaneous maximum stall armature current	I _P	15.1	Arms	15.1	Arms
Torque constant	K _T	0.72	N·m/Arms	7.3	kg·cm/Arms
Induced voltage constant	K _{EΦ}	25.1	mV/min ⁻¹	25.1	V/krpm
Phase armature resistance	R _Φ	1.31	Ω	1.31	Ω
Electrical time constant	t _e	3.2	msec	3.2	msec
Mechanical time constant (not including sensor)	t _m	9.0	msec	9.0	msec
Inertia (including wiring-saved INC)	J _M	12.08×10 ⁻⁴	kg·m ² (GD ² /4)	12	g·cm·s ²
Inertia (including ABS-E)	J _M	12.1×10 ⁻⁴	kg·m ² (GD ² /4)	12.1	g·cm·s ²
Inertia (including ABS-R)	J _M	12.08×10 ⁻⁴	kg·m ² (GD ² /4)	12	g·cm·s ²
Applicable load inertia	J _L	J _M ×5	kg·m ² (GD ² /4)	J _M ×5	g·cm·s ²
Weight (including wiring-saved INC)	W _E	7.6	kg	7.6	kg
Weight (including ABS-E)	W _E	7.5	kg	7.5	kg
Weight (including ABS-R)	W _E	7.7	kg	8.7	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	8.8 or more	N·m	90 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.86/0.25	A (DC)	0.86/0.25	A (DC)
Inertia	J _B	0.5×10 ⁻⁴	kg·m ² (GD ² /4)	0.5	g·cm·s ²
Weight	W	1.5	kg	1.5	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20×305 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P10B13100H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	1000	W	1000	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	4.7	N·m	48	kg·cm
* Continuous stall torque	T _S	5.9	N·m	60	kg·cm
* Instantaneous maximum stall torque	T _P	15.2	N·m	155	kg·cm
* Rated armature current	I _R	8.3	Arms	8.3	Arms
* Continuous stall armature current	I _S	9.0	Arms	9.0	Arms
* Instantaneous maximum stall armature current	I _P	25.0	Arms	25.0	Arms
Torque constant	K _T	0.75	N·m/Arms	7.6	kg·cm/Arms
Induced voltage constant	K _{EΦ}	25.8	mV/min ⁻¹	25.8	V/kg rpm
Phase armature resistance	R _Φ	0.44	Ω	0.44	Ω
Electrical time constant	t _e	4.5	msec	4.5	msec
Mechanical time constant (not including sensor)	t _m	5.9	msec	5.9	msec
Inertia (including wiring-saved INC)	J _M	25.08×10 ⁻⁴	kg·m ² (GD ² /4)	25	g·cm·s ²
Inertia (including ABS-E)	J _M	25.1×10 ⁻⁴	kg·m ² (GD ² /4)	25.1	g·cm·s ²
Inertia (including ABS-R)	J _M	25.08×10 ⁻⁴	kg·m ² (GD ² /4)		g·cm·s ²
Applicable load inertia	J _L	J _M ×5	kg·m ² (GD ² /4)	J _M ×5	g·cm·s ²
Weight (including wiring-saved INC)	W _E	11.7	kg	11.7	kg
Weight (including ABS-E)	W _E	11.6	kg	11.6	kg
Weight (including ABS-R)	W _E	11.8	kg	11.8	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	8.8 or more	N·m	90 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.86/0.25	A (DC)	0.86/0.25	A (DC)
Inertia	J _B	0.5×10 ⁻⁴	kg·m ² (GD ² /4)	0.5	g·cm·s ²
Weight	W	1.5	kg	1.5	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 400 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P10B13150H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	1500	W	1500	W
Rated revolution speed	NR	2000	min ⁻¹	2000	rpm
Maximum revolution speed	Nmax	3000	min ⁻¹	3000	rpm
* Rated torque	TR	7.4	N·m	75	kg·cm
* Continuous stall torque	Ts	8.8	N·m	90	kg·cm
* Instantaneous maximum stall torque	T _P	18.6	N·m	190	kg·cm
* Rated armature current	IR	11.2	Arms	11.2	Arms
* Continuous stall armature current	Is	12.0	Arms	12.0	Arms
* Instantaneous maximum stall armature current	IP	26.5	Arms	26.5	Arms
Torque constant	K _T	0.83	N·m/Arms	8.5	kg·cm/Arms
Induced voltage constant	K _{EΦ}	28.9	mV/min ⁻¹	28.9	V/kg rpm
Phase armature resistance	R _Φ	0.32	Ω	0.32	Ω
Electrical time constant	t _e	5.3	msec	5.3	msec
Mechanical time constant (not including sensor)	t _m	4.9	msec	4.9	msec
Inertia (including wiring-saved INC)	JM	35.08×10 ⁻⁴	kg·m ² (GD ² /4)	36.08	g·cm·s ²
Inertia (including ABS-E)	JM	35.1×10 ⁻⁴	kg·m ² (GD ² /4)	36.1	g·cm·s ²
Inertia (including ABS-R)	JM	35.08×10 ⁻⁴	kg·m ² (GD ² /4)	36.08	g·cm·s ²
Applicable load inertia	JL	JM×5	kg·m ² (GD ² /4)	JM×5	g·cm·s ²
Weight (including wiring-saved INC)	WE	16.1	kg	16.1	kg
Weight (including ABS-E)	WE	16.0	kg	16.0	kg
Weight (including ABS-R)	WE	16.2	kg	16.2	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	8.8 or more	N·m	90 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.86/0.25	A (DC)	0.86/0.25	A (DC)
Inertia	J _B	0.5×10 ⁻⁴	kg·m ² (GD ² /4)	0.5	g·cm·s ²
Weight	W	1.5	kg	1.5	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 400 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P10B18200H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	2000	W	2000	W
Rated revolution speed	NR	2000	min ⁻¹	2000	rpm
Maximum revolution speed	Nmax	3000	min ⁻¹	3000	rpm
* Rated torque	TR	9.3	N·m	95	kg·cm
* Continuous stall torque	Ts	11.8	N·m	120	kg·cm
* Instantaneous maximum stall torque	T _P	29.4	N·m	300	kg·cm
* Rated armature current	I _R	16.9	Arms	16.9	Arms
* Continuous stall armature current	I _S	19.7	Arms	19.7	Arms
* Instantaneous maximum stall armature current	I _P	48.3	Arms	48.3	Arms
Torque constant	K _T	0.74	N·m/Arms	7.6	kg·cm/Arms
Induced voltage constant	K _{E_Φ}	25.9	mV/min ⁻¹	25.9	V/kg rpm
Phase armature resistance	R _Φ	0.16	Ω	0.16	Ω
Electrical time constant	t _e	7.5	msec	7.5	msec
Mechanical time constant (not including sensor)	t _m	6.3	msec	6.3	msec
Inertia (including wiring-saved INC)	J _M	73.08×10 ⁻⁴	kg·m ² (GD ² /4)	74.08	g·cm·s ²
Inertia (including ABS-E)	J _M	73.1×10 ⁻⁴	kg·m ² (GD ² /4)	74.1	g·cm·s ²
Inertia (including ABS-R)	J _M	73.08 × 10 ⁻⁴	kg·m ² (GD ² /4)	74.08	g·cm·s ²
Applicable load inertia	J _L	J _M ×4	kg·m ² (GD ² /4)	J _M ×4	g·cm·s ²
Weight (including wiring-saved INC)	W _E	23.1	kg	23.1	kg
Weight (including ABS-E)	W _E	23.0	kg	23.0	kg
Weight (including ABS-R)	W _E	23.2	kg	23.2	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	32.4 or more	N·m	330 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.4/0.37	A (DC)	1.4/0.37	A (DC)
Inertia	J _B	3.4×10 ⁻⁴	kg·m ² (GD ² /4)	3.5	g·cm·s ²
Weight	W	5.0	kg	5.0	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P10B18350H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	3500	W	3500	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	16.7	N·m	170	kg·cm
* Continuous stall torque	T _S	21.6	N·m	220	kg·cm
* Instantaneous maximum stall torque	T _P	55.9	N·m	570	kg·cm
* Rated armature current	I _R	23.3	Arms	23.3	Arms
* Continuous stall armature current	I _S	29.5	Arms	29.5	Arms
* Instantaneous maximum stall armature current	I _P	74.2	Arms	74.2	Arms
Torque constant	K _T	0.92	N·m/Arms	9.4	kg·cm/Arms
Induced voltage constant	K _{EΦ}	32.2	mV/min ⁻¹	32.2	V/krpm
Phase armature resistance	R _Φ	0.096	Ω	0.096	Ω
Electrical time constant	t _e	8.8	msec	8.8	msec
Mechanical time constant (not including sensor)	t _m	4.9	msec	4.9	msec
Inertia (including wiring-saved INC)	J _M	144.08×10 ⁻⁴	kg·m ² (GD ² /4)	147.08	g·cm·s ²
Inertia (including ABS-E)	J _M	144.1×10 ⁻⁴	kg·m ² (GD ² /4)	147.1	g·cm·s ²
Inertia (including ABS-R)	J _M	144.08 × 10 ⁻⁴	kg·m ² (GD ² /4)	147.08	g·cm·s ²
Applicable load inertia	J _L	J _M ×1.4	kg·m ² (GD ² /4)	J _M ×1.4	g·cm·s ²
Weight (including wiring-saved INC)	W _E	32.6	kg	32.6	kg
Weight (including ABS-E)	W _E	32.5	kg	32.5	kg
Weight (including ABS-R)	W _E	32.7	kg	32.7	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	32.4 or more	N·m	330 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.4/0.37	A (DC)	1.4/0.37	A (DC)
Inertia	J _B	3.4×10 ⁻⁴	kg·m ² (GD ² /4)	3.5	g·cm·s ²
Weight	W	5.0	kg	5.0	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P10B18450R

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	4500	W	4500	W
Rated revolution speed	NR	2000	min ⁻¹	2000	rpm
Maximum revolution speed	Nmax	2500	min ⁻¹	2500	rpm
* Rated torque	TR	21.6	N·m	220	kg·cm
* Continuous stall torque	Ts	32.4	N·m	330	kg·cm
* Instantaneous maximum stall torque	T _P	78.5	N·m	800	kg·cm
* Rated armature current	I _R	26.0	Arms	26.0	Arms
* Continuous stall armature current	I _S	34	Arms	34	Arms
* Instantaneous maximum stall armature current	I _P	83.0	Arms	83.0	Arms
Torque constant	K _T	1.16	N·m/Arms	11.8	kg·cm/Arms
Induced voltage constant	K _E _Φ	40.2	mV/min ⁻¹	40.2	V/krpm
Phase armature resistance	R _Φ	0.080	Ω	0.080	Ω
Electrical time constant	t _e	11	msec	11	msec
Mechanical time constant (not including sensor)	t _m	3.7	msec	3.7	msec
Inertia (including wiring-saved INC)	J _M	206.08×10 ⁻⁴	kg·m ² (GD ² /4)	210.08	g·cm·s ²
Inertia (including ABS-E)	J _M	206.1×10 ⁻⁴	kg·m ² (GD ² /4)	210.1	g·cm·s ²
Inertia (including ABS-R)	J _M	206.08 × 10 ⁻⁴	kg·m ² (GD ² /4)	210.08	g·cm·s ²
Applicable load inertia	J _L	J _M ×1.4	kg·m ² (GD ² /4)	J _M ×1.4	g·cm·s ²
Weight (including wiring-saved INC)	W _E	44.7	kg	44.7	kg
Weight (including ABS-E)	W _E	44.6	kg	44.6	kg
Weight (including ABS-R)	W _E	45.7	kg	45.7	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	32.4 or more	N·m	330 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.4/0.37	A (DC)	1.4/0.37	A (DC)
Inertia	J _B	3.4×10 ⁻⁴	kg·m ² (GD ² /4)	3.5	g·cm·s ²
Weight	W	5.0	kg	5.0	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P10B18550M

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	5500	W	5500	W
Rated revolution speed	NR	1500	min ⁻¹	1500	rpm
Maximum revolution speed	Nmax	1500	min ⁻¹	1500	rpm
* Rated torque	TR	35.3	N·m	360	kg·cm
* Continuous stall torque	Ts	46.1	N·m	470	kg·cm
* Instantaneous maximum stall torque	T _P	118	N·m	1200	kg·cm
* Rated armature current	IR	24.4	Arms	24.4	Arms
* Continuous stall armature current	IS	30.2	Arms	30.2	Arms
* Instantaneous maximum stall armature current	IP	79.0	Arms	79.0	Arms
Torque constant	K _T	1.81	N·m/Arms	18.5	kg·cm/Arms
Induced voltage constant	K _E _Φ	63.3	mV/min ⁻¹	63.3	V/krpm
Phase armature resistance	R _Φ	0.113	Ω	0.113	Ω
Electrical time constant	t _e	12	msec	12	msec
Mechanical time constant (not including sensor)	t _m	3.4	msec	3.4	msec
Inertia (including wiring-saved INC)	J _M	330.08×10 ⁻⁴	kg·m ² (GD ² /4)	336.08	g·cm·s ²
Inertia (including ABS-E)	J _M	330.1×10 ⁻⁴	kg·m ² (GD ² /4)	336.1	g·cm·s ²
Inertia (including ABS-R)	J _M	330.08 × 10 ⁻⁴	kg·m ² (GD ² /4)	336.08	g·cm·s ²
Applicable load inertia	J _L	J _M ×3.3	kg·m ² (GD ² /4)	J _M ×3.3	g·cm·s ²
Weight (including wiring-saved INC)	WE	66.1	kg	66.1	kg
Weight (including ABS-E)	WE	66.0	kg	66.0	kg
Weight (including ABS-R)	WE	66.2	kg	66.2	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	49.0 or more	N·m	500 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.1/0.28	A (DC)	1.1/0.28	A (DC)
Inertia	J _B	7.8×10 ⁻⁴	kg·m ² (GD ² /4)	8.0	g·cm·s ²
Weight	W	7.0	kg	7.0	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 540 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P10B13050B

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	500	W	500	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	2000	min ⁻¹	2000	rpm
* Rated torque	T _R	2.4	N·m	24	kg·cm
* Continuous stall torque	T _S	2.9	N·m	30	kg·cm
* Instantaneous maximum stall torque	T _P	8.8	N·m	90	kg·cm
* Rated armature current	I _R	2.9	Arms	2.9	Arms
* Continuous stall armature current	I _S	3.4	Arms	3.4	Arms
* Instantaneous maximum stall armature current	I _P	11.0	Arms	11.0	Arms
Torque constant	K _T	0.98	N·m/Arms	10.0	kg·cm/Arms
Induced voltage constant	K _{EΦ}	34.3	mV/min ⁻¹	34.3	V/kg rpm
Phase armature resistance	R _Φ	2.43	Ω	2.43	Ω
Electrical time constant	t _e	3.2	msec	3.2	msec
Mechanical time constant (not including sensor)	t _m	9.0	msec	9.0	msec
Inertia (including wiring-saved INC)	J _M	12.08×10 ⁻⁴	kg·m ² (GD ² /4)	12.08	g·cm·s ²
Inertia (including ABS-E)	J _M	12.1×10 ⁻⁴	kg·m ² (GD ² /4)	12.1	g·cm·s ²
Inertia (including ABS-R)	J _M	12.08 × 10 ⁻⁴	kg·m ² (GD ² /4)	12.08	g·cm·s ²
Applicable load inertia	J _L	J _M ×5	kg·m ² (GD ² /4)	J _M ×5	g·cm·s ²
Weight (including wiring-saved INC)	W _E	7.6	kg	7.6	kg
Weight (including ABS-E)	W _E	7.5	kg	7.5	kg
Weight (including ABS-R)	W _E	7.7	kg	7.7	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	8.8 or more	N·m	90 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.86/0.25	A (DC)	0.86/0.25	A (DC)
Inertia	J _B	0.5×10 ⁻⁴	kg·m ² (GD ² /4)	0.5	g·cm·s ²
Weight	W	1.5	kg	1.5	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 300 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P10B13100B

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	1000	W	1000	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	2000	min ⁻¹	2000	rpm
* Rated torque	T _R	4.7	N·m	48	kg·cm
* Continuous stall torque	T _S	5.9	N·m	60	kg·cm
* Instantaneous maximum stall torque	T _P	15.2	N·m	155	kg·cm
* Rated armature current	I _R	4.8	Arms	4.8	Arms
* Continuous stall armature current	I _S	5.2	Arms	5.2	Arms
* Instantaneous maximum stall armature current	I _P	14.6	Arms	14.6	Arms
Torque constant	K _T	1.27	N·m/Arms	13.0	kg·cm/Arms
Induced voltage constant	K _{EΦ}	44.6	mV/min ⁻¹	44.6	V/krpm
Phase armature resistance	R _Φ	1.32	Ω	1.32	Ω
Electrical time constant	t _e	4.5	msec	4.5	msec
Mechanical time constant (not including sensor)	t _m	5.9	msec	5.9	msec
Inertia (including wiring-saved INC)	J _M	25.08×10 ⁻⁴	kg·m ² (GD ² /4)	25.08	g·cm·s ²
Inertia (including ABS-E)	J _M	25.1×10 ⁻⁴	kg·m ² (GD ² /4)	25.1	g·cm·s ²
Inertia (including ABS-R)	J _M	25.08 × 10 ⁻⁴	kg·m ² (GD ² /4)	25.08	g·cm·s ²
Applicable load inertia	J _L	J _M ×5	kg·m ² (GD ² /4)	J _M ×5	g·cm·s ²
Weight (including wiring-saved INC)	W _E	11.7	kg	11.7	kg
Weight (including ABS-E)	W _E	11.6	kg	11.6	kg
Weight (including ABS-R)	W _E	11.8	kg	11.8	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	8.8 or more	N·m	90 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.86/0.25	A (DC)	0.86/0.25	A (DC)
Inertia	J _B	0.5×10 ⁻⁴	kg·m ² (GD ² /4)	0.5	g·cm·s ²
Weight	W	1.5	kg	1.5	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 400 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P10B13150B

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	1500	W	1500	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	2000	min ⁻¹	2000	rpm
* Rated torque	T _R	7.4	N·m	75	kg·cm
* Continuous stall torque	T _S	8.8	N·m	90	kg·cm
* Instantaneous maximum stall torque	T _P	19.6	N·m	200	kg·cm
* Rated armature current	I _R	6.9	Arms	6.9	Arms
* Continuous stall armature current	I _S	7.9	Arms	7.9	Arms
* Instantaneous maximum stall armature current	I _P	17.9	Arms	17.9	Arms
Torque constant	K _T	1.34	N·m/Arms	13.7	kg·cm/Arms
Induced voltage constant	K _{E_Φ}	47.0	mV/min ⁻¹	47.0	V/kg rpm
Phase armature resistance	R _Φ	0.84	Ω	0.84	Ω
Electrical time constant	t _e	5.3	msec	5.3	msec
Mechanical time constant (not including sensor)	t _m	4.9	msec	4.9	msec
Inertia (including wiring-saved INC)	J _M	35.08×10 ⁻⁴	kg·m ² (GD ² /4)	36.08	g·cm·s ²
Inertia (including ABS-E)	J _M	35.1×10 ⁻⁴	kg·m ² (GD ² /4)	36.1	g·cm·s ²
Inertia (including ABS-R)	J _M	35.08 × 10 ⁻⁴	kg·m ² (GD ² /4)	36.08	g·cm·s ²
Applicable load inertia	J _L	J _M ×5	kg·m ² (GD ² /4)	J _M ×5	g·cm·s ²
Weight (including wiring-saved INC)	W _E	16.1	kg	16.1	kg
Weight (including ABS-E)	W _E	16.1	kg	16.0	kg
Weight (including ABS-R)	W _E	16.2	kg	16.2	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	8.8 or more	N·m	90 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.86/0.25	A (DC)	0.86/0.25	A (DC)
Inertia	J _B	0.5×10 ⁻⁴	kg·m ² (GD ² /4)	0.5	g·cm·s ²
Weight	W	1.5	kg	1.5	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 400 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P10B18200B

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	2000	W	2000	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	2000	min ⁻¹	2000	rpm
* Rated torque	T _R	9.3	N·m	95	kg·cm
* Continuous stall torque	T _S	11.8	N·m	120	kg·cm
* Instantaneous maximum stall torque	T _P	29.4	N·m	300	kg·cm
* Rated armature current	I _R	9.5	Arms	9.5	Arms
* Continuous stall armature current	I _S	11.1	Arms	11.1	Arms
* Instantaneous maximum stall armature current	I _P	26.5	Arms	26.5	Arms
Torque constant	K _T	1.32	N·m/Arms	13.5	kg·cm/Arms
Induced voltage constant	K _{EΦ}	46.0	mV/min ⁻¹	46.0	V/kg rpm
Phase armature resistance	R _Φ	0.50	Ω	0.50	Ω
Electrical time constant	t _e	7.5	msec	7.5	msec
Mechanical time constant (not including sensor)	t _m	6.3	msec	6.3	msec
Inertia (including wiring-saved INC)	J _M	73.08×10 ⁻⁴	kg·m ² (GD ² /4)	74.08	g·cm·s ²
Inertia (including ABS-E)	J _M	73.1×10 ⁻⁴	kg·m ² (GD ² /4)	74.1	g·cm·s ²
Inertia (including ABS-R)	J _M	73.08 × 10 ⁻⁴	kg·m ² (GD ² /4)	74.08	g·cm·s ²
Applicable load inertia	J _L	J _M ×5	kg·m ² (GD ² /4)	J _M ×5	g·cm·s ²
Weight (including wiring-saved INC)	W _E	23.1	kg	23.1	kg
Weight (including ABS-E)	W _E	23.0	kg	23.0	kg
Weight (including ABS-R)	W _E	23.2	kg	23.2	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	32.4 or more	N·m	330 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.4/0.37	A (DC)	1.4/0.37	A (DC)
Inertia	J _B	3.4×10 ⁻⁴	kg·m ² (GD ² /4)	3.5	g·cm·s ²
Weight	W	5.0	kg	5.0	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P10B18350B

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	3500	W	3500	W
Rated revolution speed	NR	2000	min ⁻¹	2000	rpm
Maximum revolution speed	Nmax	2000	min ⁻¹	2000	rpm
* Rated torque	TR	16.7	N·m	170	kg·cm
* Continuous stall torque	Ts	21.6	N·m	220	kg·cm
* Instantaneous maximum stall torque	T _P	45.6	N·m	465	kg·cm
* Rated armature current	I _R	17.5	Arms	17.5	Arms
* Continuous stall armature current	I _S	22.1	Arms	22.1	Arms
* Instantaneous maximum stall armature current	I _P	45.5	Arms	45.5	Arms
Torque constant	K _T	1.23	N·m/Arms	12.5	kg·cm/Arms
Induced voltage constant	K _{EΦ}	42.9	mV/min ⁻¹	42.9	V/krpm
Phase armature resistance	R _Φ	0.17	Ω	0.17	Ω
Electrical time constant	t _e	8.8	msec	8.8	msec
Mechanical time constant (not including sensor)	t _m	4.9	msec	4.9	msec
Inertia (including wiring-saved INC)	J _M	144.08×10 ⁻⁴	kg·m ² (GD ² /4)	147.08	g·cm·s ²
Inertia (including ABS-E)	J _M	144.1×10 ⁻⁴	kg·m ² (GD ² /4)	147.1	g·cm·s ²
Inertia (including ABS-R)	J _M	144.08 × 10 ⁻⁴	kg·m ² (GD ² /4)	147.08	g·cm·s ²
Applicable load inertia	J _L	J _M ×4.7	kg·m ² (GD ² /4)	J _M ×4.7	g·cm·s ²
Weight (including wiring-saved INC)	W _E	32.6	kg	32.6	kg
Weight (including ABS-E)	W _E	32.5	kg	32.5	kg
Weight (including ABS-R)	W _E	32.7	kg	32.7	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	32.4 or more	N·m	330 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.4/0.37	A (DC)	1.4/0.37	A (DC)
Inertia	J _B	3.4×10 ⁻⁴	kg·m ² (GD ² /4)	3.5	g·cm·s ²
Weight	W	5.0	kg	5.0	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P10B18450B

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	4500	W	4500	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	2000	min ⁻¹	2000	rpm
* Rated torque	T _R	21.6	N·m	220	kg·cm
* Continuous stall torque	T _S	32.4	N·m	330	kg·cm
* Instantaneous maximum stall torque	T _P	69.6	N·m	710	kg·cm
* Rated armature current	I _R	18.4	Arms	18.4	Arms
* Continuous stall armature current	I _S	23.2	Arms	23.2	Arms
* Instantaneous maximum stall armature current	I _P	52.7	Arms	52.7	Arms
Torque constant	K _T	1.62	N·m/Arms	16.5	kg·cm/Arms
Induced voltage constant	K _{EΦ}	56.3	mV/min ⁻¹	56.3	V/krpm
Phase armature resistance	R _Φ	0.157	Ω	0.157	Ω
Electrical time constant	t _e	11	msec	11	msec
Mechanical time constant (not including sensor)	t _m	3.7	msec	3.7	msec
Inertia (including wiring-saved INC)	J _M	206.08×10 ⁻⁴	kg·m ² (GD ² /4)	210.08	g·cm·s ²
Inertia (including ABS-E)	J _M	206.1×10 ⁻⁴	kg·m ² (GD ² /4)	210.1	g·cm·s ²
Inertia (including ABS-R)	J _M	206.08 × 10 ⁻⁴	kg·m ² (GD ² /4)	210.08	g·cm·s ²
Applicable load inertia	J _L	J _M ×3	kg·m ² (GD ² /4)	J _M ×3	g·cm·s ²
Weight (including wiring-saved INC)	W _E	44.7	kg	44.7	kg
Weight (including ABS-E)	W _E	44.6	kg	44.6	kg
Weight (including ABS-R)	W _E	44.8	kg	44.8	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	32.4 or more	N·m	330 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.4/0.37	A (DC)	1.4/0.37	A (DC)
Inertia	J _B	3.4×10 ⁻⁴	kg·m ² (GD ² /4)	3.5	g·cm·s ²
Weight	W	5.0	kg	5.0	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

9.4.5.2 Motor Data Sheet

P2

P20B10100H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	1000	W	1000	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	3.19	N·m	32.5	kg·cm
* Continuous stall torque	T _S	3.92	N·m	40	kg·cm
* Instantaneous maximum stall torque	T _P	10.3	N·m	10.5	kg·cm
* Rated armature current	I _R	4.1	Arms	4.1	Arms
* Continuous stall armature current	I _S	4.7	Arms	4.7	Arms
* Instantaneous maximum stall armature current	I _P	14	Arms	14	Arms
Torque constant	K _T	0.89	N·m/Arms	9.1	kg·cm/Arms
Induced voltage constant	K _{EΦ}	31.2	mV/min ⁻¹	31.2	V/krpm
Phase armature resistance	R _Φ	1.6	Ω	1.6	Ω
Electrical time constant	t _e	10	msec	10	msec
Mechanical time constant (not including sensor)	t _m	0.89	msec	0.89	msec
Inertia (including wiring-saved INC)	J _M	1.55×10 ⁻⁴	kg·m ² (GD ² /4)	1.58	g·cm·s ²
Inertia (including ABS-E)	J _M	1.57×10 ⁻⁴	kg·m ² (GD ² /4)	1.6	g·cm·s ²
Inertia (including ABS-R)	J _M	1.55 × 10 ⁻⁴	kg·m ² (GD ² /4)	1.58	g·cm·s ²
Applicable load inertia	J _L	15.5×10 ⁻⁴	kg·m ² (GD ² /4)	15.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	5.4	kg	5.4	kg
Weight (including ABS-E)	W _E	5.3	kg	5.3	kg
Weight (including ABS-R)	W _E	5.5	kg	5.5	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	3.92 or more	N·m	40 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.60/0.16	A (DC)	0.60/0.16	A (DC)
Inertia	J _B	0.15×10 ⁻⁴	kg·m ² (GD ² /4)	0.15	g·cm·s ²
Weight	W	1.3	kg	1.3	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a $t_{20} \times 400$ mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics
P20B10100H(1.0kW)

Overload characteristics
P20B10100H(1.0kW)

9. SPECIFICATIONS

P20B10150H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	1500	W	1500	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	4.79	N·m	48.8	kg·cm
* Continuous stall torque	T _S	4.90	N·m	50	kg·cm
* Instantaneous maximum stall torque	T _P	17.7	N·m	180	kg·cm
* Rated armature current	I _R	6.5	Arms	6.5	Arms
* Continuous stall armature current	I _S	6.3	Arms	6.3	Arms
* Instantaneous maximum stall armature current	I _P	25	Arms	25	Arms
Torque constant	K _T	0.83	N·m/Arms	8.5	kg·cm/Arms
Induced voltage constant	K _{EΦ}	29.0	mV/min ⁻¹	29.0	V/kg rpm
Phase armature resistance	R _Φ	0.67	Ω	0.67	Ω
Electrical time constant	t _e	13	msec	13	msec
Mechanical time constant (not including sensor)	t _m	0.57	msec	0.57	msec
Inertia (including wiring-saved INC)	J _M	2.04×10^{-4}	kg·m ² (GD ² /4)	2.08	g·cm·s ²
Inertia (including ABS-E)	J _M	2.06×10^{-4}	kg·m ² (GD ² /4)	2.1	g·cm·s ²
Inertia (including ABS-R)	J _M	2.04×10^{-4}	kg·m ² (GD ² /4)	2.08	g·cm·s ²
Applicable load inertia	J _L	2.04×10^{-4}	kg·m ² (GD ² /4)	20.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	6.5	kg	6.5	kg
Weight (including ABS-E)	W _E	6.4	kg	6.4	kg
Weight (including ABS-R)	W _E	6.6	kg	6.6	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	7.84 or more	N·m	80 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.83/0.22	A (DC)	0.83/0.22	A (DC)
Inertia	J _B	0.40×10^{-4}	kg·m ² (GD ² /4)	0.39	g·cm·s ²
Weight	W	1.5	kg	1.5	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 400 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P20B10200H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	2000	W	2000	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	6.37	N·m	65	kg·cm
* Continuous stall torque	T _S	7.36	N·m	75	kg·cm
* Instantaneous maximum stall torque	T _P	19.6	N·m	200	kg·cm
* Rated armature current	I _R	8.5	Arms	8.5	Arms
* Continuous stall armature current	I _S	9.3	Arms	9.3	Arms
* Instantaneous maximum stall armature current	I _P	26.5	Arms	26.5	Arms
Torque constant	K _T	0.85	N·m/Arms	8.7	kg·cm/Arms
Induced voltage constant	K _{EΦ}	30.0	mV/min ⁻¹	30.0	V/krpm
Phase armature resistance	R _Φ	0.50	Ω	0.50	Ω
Electrical time constant	t _e	13	msec	13	msec
Mechanical time constant (not including sensor)	t _m	0.56	msec	0.56	msec
Inertia (including wiring-saved INC)	J _M	2.83×10^{-4}	kg·m ² (GD ² /4)	2.88	g·cm·s ²
Inertia (including ABS-E)	J _M	2.85×10^{-4}	kg·m ² (GD ² /4)	2.9	g·cm·s ²
Inertia (including ABS-R)	J _M	2.83×10^{-4}	kg·m ² (GD ² /4)	2.88	g·cm·s ²
Applicable load inertia	J _L	28.3×10^{-4}	kg·m ² (GD ² /4)	28.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	8.7	kg	8.7	kg
Weight (including ABS-E)	W _E	8.6	kg	8.6	kg
Weight (including ABS-R)	W _E	8.8	kg	8.8	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	7.84 or more	N·m	80 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.83/0.22	A (DC)	0.83/0.22	A (DC)
Inertia	J _B	0.40×10^{-4}	kg·m ² (GD ² /4)	0.39	g·cm·s ²
Weight	W	1.5	kg	1.5	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P20B10250H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	2500	W	2500	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	7.97	N·m	81.3	kg·cm
* Continuous stall torque	T _S	8.82	N·m	90	kg·cm
* Instantaneous maximum stall torque	T _P	34.3	N·m	350	kg·cm
* Rated armature current	I _R	11.0	Arms	11.0	Arms
* Continuous stall armature current	I _S	11.9	Arms	11.9	Arms
* Instantaneous maximum stall armature current	I _P	55	Arms	55	Arms
Torque constant	K _T	0.79	N·m/Arms	8.1	kg·cm/Arms
Induced voltage constant	K _{EΦ}	27.6	mV/min ⁻¹	27.6	V/kg rpm
Phase armature resistance	R _Φ	0.31	Ω	0.31	Ω
Electrical time constant	t _e	14	msec	14	msec
Mechanical time constant (not including sensor)	t _m	0.54	msec	0.54	msec
Inertia (including wiring-saved INC)	J _M	3.71×10^{-4}	kg·m ² (GD ² /4)	3.78	g·cm·s ²
Inertia (including ABS-E)	J _M	3.73×10^{-4}	kg·m ² (GD ² /4)	3.8	g·cm·s ²
Inertia (including ABS-R)	J _M	3.71×10^{-4}	kg·m ² (GD ² /4)	3.78	g·cm·s ²
Applicable load inertia	J _L	37.1×10^{-4}	kg·m ² (GD ² /4)	37.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	9.4	kg	9.4	kg
Weight (including ABS-E)	W _E	9.3	kg	9.3	kg
Weight (including ABS-R)	W _E	9.5	kg	9.5	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	9.8 or more	N·m	100 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.83/0.22	A (DC)	0.83/0.22	A (DC)
Inertia	J _B	0.40×10^{-4}	kg·m ² (GD ² /4)	0.39	g·cm·s ²
Weight	W	1.5	kg	1.5	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics
P20B10250H(2.5kW)

Overload characteristics
P20B10250H(2.5kW)

9. SPECIFICATIONS

P20B13300H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	3000	W	3000	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	9.51	N·m	97	kg·cm
* Continuous stall torque	T _S	10.8	N·m	110	kg·cm
* Instantaneous maximum stall torque	T _P	34.3	N·m	350	kg·cm
* Rated armature current	I _R	14.7	Arms	14.7	Arms
* Continuous stall armature current	I _S	14.4	Arms	14.4	Arms
* Instantaneous maximum stall armature current	I _P	52	Arms	52	Arms
Torque constant	K _T	0.80	N·m/Arms	8.2	kg·cm/Arms
Induced voltage constant	K _{EΦ}	28.0	mV/min ⁻¹	28.0	V/krpm
Phase armature resistance	R _Φ	0.19	Ω	0.19	Ω
Electrical time constant	t _e	19	msec	19	msec
Mechanical time constant (not including sensor)	t _m	0.62	msec	0.62	msec
Inertia (including wiring-saved INC)	J _M	7.14×10^{-4}	kg·m ² (GD ² /4)	7.28	g·cm·s ²
Inertia (including ABS-E)	J _M	7.16×10^{-4}	kg·m ² (GD ² /4)	7.3	g·cm·s ²
Inertia (including ABS-R)	J _M	7.14×10^{-4}	kg·m ² (GD ² /4)	7.28	g·cm·s ²
Applicable load inertia	J _L	71.4×10^{-4}	kg·m ² (GD ² /4)	72.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	11.4	kg	11.4	kg
Weight (including ABS-E)	W _E	11.3	kg	11.3	kg
Weight (including ABS-R)	W _E	11.5	kg	11.5	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	11.8 or more	N·m	120 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.0/0.28	A (DC)	1.0/0.28	A (DC)
Inertia	J _B	0.50×10^{-4}	kg·m ² (GD ² /4)	0.49	g·cm·s ²
Weight	W	1.7	kg	1.7	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P20B13400H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	4000	W	4000	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	12.7	N·m	130	kg·cm
* Continuous stall torque	T _S	14.7	N·m	150	kg·cm
* Instantaneous maximum stall torque	T _P	39.2	N·m	400	kg·cm
* Rated armature current	I _R	17.0	Arms	17.0	Arms
* Continuous stall armature current	I _S	18.1	Arms	18.1	Arms
* Instantaneous maximum stall armature current	I _P	54	Arms	54	Arms
Torque constant	K _T	0.87	N·m/Arms	8.9	kg·cm/Arms
Induced voltage constant	K _{EΦ}	30.4	mV/min ⁻¹	30.4	V/krpm
Phase armature resistance	R _Φ	0.16	Ω	0.16	Ω
Electrical time constant	t _e	19	msec	19	msec
Mechanical time constant (not including sensor)	t _m	0.61	msec	0.61	msec
Inertia (including wiring-saved INC)	J _M	9.79×10 ⁻⁴	kg·m ² (GD ² /4)	9.98	g·cm·s ²
Inertia (including ABS-E)	J _M	9.81×10 ⁻⁴	kg·m ² (GD ² /4)	10.0	g·cm·s ²
Inertia (including ABS-R)	J _M	9.79 × 10 ⁻⁴	kg·m ² (GD ² /4)	9.98	g·cm·s ²
Applicable load inertia	J _L	97.9×10 ⁻⁴	kg·m ² (GD ² /4)	99.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	14.4	kg	14.4	kg
Weight (including ABS-E)	W _E	14.3	kg	14.3	kg
Weight (including ABS-R)	W _E	14.5	kg	14.5	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	19.6 or more	N·m	200 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.0/0.27	A (DC)	1.0/0.27	A (DC)
Inertia	J _B	0.58×10 ⁻⁴	kg·m ² (GD ² /4)	0.56	g·cm·s ²
Weight	W	2.2	kg	2.2	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P20B13500H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	5000	W	5000	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	15.7	N·m	160	kg·cm
* Continuous stall torque	T _S	18.1	N·m	185	kg·cm
* Instantaneous maximum stall torque	T _P	53.9	N·m	550	kg·cm
* Rated armature current	I _R	22.3	Arms	22.3	Arms
* Continuous stall armature current	I _S	22.9	Arms	22.9	Arms
* Instantaneous maximum stall armature current	I _P	76	Arms	76	Arms
Torque constant	K _T	0.85	N·m/Arms	8.7	kg·cm/Arms
Induced voltage constant	K _{EΦ}	29.7	mV/min ⁻¹	29.7	V/kg rpm
Phase armature resistance	R _Φ	0.11	Ω	0.11	Ω
Electrical time constant	t _e	19	msec	19	msec
Mechanical time constant (not including sensor)	t _m	0.57	msec	0.57	msec
Inertia (including wiring-saved INC)	J _M	12.58×10^{-4}	kg·m ² (GD ² /4)	12.78	g·cm·s ²
Inertia (including ABS-E)	J _M	12.6×10^{-4}	kg·m ² (GD ² /4)	12.8	g·cm·s ²
Inertia (including ABS-R)	J _M	12.58×10^{-4}	kg·m ² (GD ² /4)	12.78	g·cm·s ²
Applicable load inertia	J _L	125.8×10^{-4}	kg·m ² (GD ² /4)	127.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	17.4	kg	17.4	kg
Weight (including ABS-E)	W _E	17.3	kg	17.3	kg
Weight (including ABS-R)	W _E	17.5	kg	17.5	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	19.6 or more	N·m	200 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.0/0.27	A (DC)	1.0/0.27	A (DC)
Inertia	J _B	0.58×10^{-4}	kg·m ² (GD ² /4)	0.56	g·cm·s ²
Weight	W	2.2	kg	2.2	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 540 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P20B10100D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	1000	W	1000	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	3.19	N·m	32.5	kg·cm
* Continuous stall torque	T _S	3.92	N·m	40	kg·cm
* Instantaneous maximum stall torque	T _P	10.3	N·m	105	kg·cm
* Rated armature current	I _R	6.9	Arms	6.9	Arms
* Continuous stall armature current	I _S	8.0	Arms	8.0	Arms
* Instantaneous maximum stall armature current	I _P	23.2	Arms	23.2	Arms
Torque constant	K _T	0.53	N·m/Arms	5.4	kg·cm/Arms
Induced voltage constant	K _{EΦ}	18.6	mV/min ⁻¹	18.6	V/krpm
Phase armature resistance	R _Φ	0.51	Ω	0.51	Ω
Electrical time constant	t _e	11	msec	11	msec
Mechanical time constant (not including sensor)	t _m	0.80	msec	0.80	msec
Inertia (including wiring-saved INC)	J _M	1.55×10^{-4}	kg·m ² (GD ² /4)	1.58	g·cm·s ²
Inertia (including ABS-E)	J _M	1.57×10^{-4}	kg·m ² (GD ² /4)	1.6	g·cm·s ²
Inertia (including ABS-R)	J _M	1.55×10^{-4}	kg·m ² (GD ² /4)	1.58	g·cm·s ²
Applicable load inertia	J _L	15.5×10^{-4}	kg·m ² (GD ² /4)	15.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	5.4	kg	5.4	kg
Weight (including ABS-E)	W _E	5.3	kg	5.3	kg
Weight (including ABS-R)	W _E	5.5	kg	5.5	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	3.92 or more	N·m	40 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.60/0.16	A (DC)	0.60/0.16	A (DC)
Inertia	J _B	0.15×10^{-4}	kg·m ² (GD ² /4)	0.15	g·cm·s ²
Weight	W	1.3	kg	1.3	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a $t_{20} \times 400$ mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P20B10150D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	1500	W	1500	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	4.79	N·m	48.8	kg·cm
* Continuous stall torque	T _S	4.90	N·m	50	kg·cm
* Instantaneous maximum stall torque	T _P	14.7	N·m	150	kg·cm
* Rated armature current	I _R	8.4	Arms	8.4	Arms
* Continuous stall armature current	I _S	8.1	Arms	8.1	Arms
* Instantaneous maximum stall armature current	I _P	26.5	Arms	26.5	Arms
Torque constant	K _T	0.65	N·m/Arms	6.6	kg·cm/Arms
Induced voltage constant	K _{EΦ}	22.6	mV/min ⁻¹	22.6	V/kg rpm
Phase armature resistance	R _Φ	0.42	Ω	0.42	Ω
Electrical time constant	t _e	13	msec	13	msec
Mechanical time constant (not including sensor)	t _m	0.59	msec	0.59	msec
Inertia (including wiring-saved INC)	J _M	2.04×10^{-4}	kg·m ² (GD ² /4)	2.08	g·cm·s ²
Inertia (including ABS-E)	J _M	2.06×10^{-4}	kg·m ² (GD ² /4)	2.1	g·cm·s ²
Inertia (including ABS-R)	J _M	2.04×10^{-4}	kg·m ² (GD ² /4)	2.08	g·cm·s ²
Applicable load inertia	J _L	20.4×10^{-4}	kg·m ² (GD ² /4)	20.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	6.5	kg	6.5	kg
Weight (including ABS-E)	W _E	6.4	kg	6.4	kg
Weight (including ABS-R)	W _E	6.6	kg	6.6	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	7.84 or more	N·m	80 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.83/0.22	A (DC)	0.83/0.22	A (DC)
Inertia	J _B	0.40×10^{-4}	kg·m ² (GD ² /4)	0.39	g·cm·s ²
Weight	W	1.5	kg	1.5	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a $t_{20} \times 400$ mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P20B10200D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	2000	W	2000	W
Rated revolution speed	NR	3000	min ⁻¹	3000	rpm
Maximum revolution speed	Nmax	4500	min ⁻¹	4500	rpm
* Rated torque	TR	6.37	N·m	65	kg·cm
* Continuous stall torque	Ts	7.36	N·m	75	kg·cm
* Instantaneous maximum stall torque	T _P	19.6	N·m	200	kg·cm
* Rated armature current	I _R	16.5	Arms	16.5	Arms
* Continuous stall armature current	I _S	17.9	Arms	17.9	Arms
* Instantaneous maximum stall armature current	I _P	53.0	Arms	53.0	Arms
Torque constant	K _T	0.44	N·m/Arms	4.5	kg·cm/Arms
Induced voltage constant	K _{EΦ}	15.5	mV/min ⁻¹	15.5	V/krpm
Phase armature resistance	R _Φ	0.14	Ω	0.14	Ω
Electrical time constant	t _e	13	msec	13	msec
Mechanical time constant (not including sensor)	t _m	0.59	msec	0.59	msec
Inertia (including wiring-saved INC)	J _M	2.83×10 ⁻⁴	kg·m ² (GD ² /4)	2.88	g·cm·s ²
Inertia (including ABS-E)	J _M	2.85×10 ⁻⁴	kg·m ² (GD ² /4)	2.9	g·cm·s ²
Inertia (including ABS-R)	J _M	2.83 × 10 ⁻⁴	kg·m ² (GD ² /4)	2.88	g·cm·s ²
Applicable load inertia	J _L	28.3×10 ⁻⁴	kg·m ² (GD ² /4)	28.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	8.7	kg	8.7	kg
Weight (including ABS-E)	W _E	8.6	kg	8.6	kg
Weight (including ABS-R)	W _E	8.8	kg	8.8	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	7.84 or more	N·m	80 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.83/0.22	A (DC)	0.83/0.22	A (DC)
Inertia	J _B	0.40×10 ⁻⁴	kg·m ² (GD ² /4)	0.39	g·cm·s ²
Weight	W	1.5	kg	1.5	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics
P20B10200D(2.0kW)

Overload characteristics
P20B10200D(2.0kW)

9. SPECIFICATIONS

P20B10250D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	2500	W	2500	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	7.97	N·m	81.3	kg·cm
* Continuous stall torque	T _S	8.82	N·m	90	kg·cm
* Instantaneous maximum stall torque	T _P	23.8	N·m	240	kg·cm
* Rated armature current	I _R	16.5	Arms	16.5	Arms
* Continuous stall armature current	I _S	17.6	Arms	17.6	Arms
* Instantaneous maximum stall armature current	I _P	52.0	Arms	52.0	Arms
Torque constant	K _T	0.54	N·m/Arms	5.5	kg·cm/Arms
Induced voltage constant	K _{EΦ}	18.8	mV/min ⁻¹	18.8	V/kg rpm
Phase armature resistance	R _Φ	0.15	Ω	0.15	Ω
Electrical time constant	t _e	14	msec	14	msec
Mechanical time constant (not including sensor)	t _m	0.56	msec	0.56	msec
Inertia (including wiring-saved INC)	J _M	3.71×10^{-4}	kg·m ² (GD ² /4)	3.78	g·cm·s ²
Inertia (including ABS-E)	J _M	3.73×10^{-4}	kg·m ² (GD ² /4)	3.8	g·cm·s ²
Inertia (including ABS-R)	J _M	3.71×10^{-4}	kg·m ² (GD ² /4)	3.78	g·cm·s ²
Applicable load inertia	J _L	37.1×10^{-4}	kg·m ² (GD ² /4)	37.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	9.4	kg	9.4	kg
Weight (including ABS-E)	W _E	9.3	kg	9.3	kg
Weight (including ABS-R)	W _E	9.5	kg	9.5	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	9.8 or more	N·m	100 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.83/0.22	A (DC)	0.83/0.22	A (DC)
Inertia	J _B	0.40×10^{-4}	kg·m ² (GD ² /4)	0.39	g·cm·s ²
Weight	W	1.5	kg	1.5	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P20B13300D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	3000	W	3000	W
Rated revolution speed	NR	3000	min ⁻¹	3000	rpm
Maximum revolution speed	Nmax	4500	min ⁻¹	4500	rpm
* Rated torque	TR	9.51	N·m	97	kg·cm
* Continuous stall torque	Ts	10.8	N·m	110	kg·cm
* Instantaneous maximum stall torque	T _P	28.4	N·m	300	kg·cm
* Rated armature current	I _R	16.4	Arms	16.4	Arms
* Continuous stall armature current	I _S	18.2	Arms	18.2	Arms
* Instantaneous maximum stall armature current	I _P	55.0	Arms	55.0	Arms
Torque constant	K _T	0.64	N·m/Arms	6.5	kg·cm/Arms
Induced voltage constant	K _{E_Φ}	22.3	mV/min ⁻¹	22.3	V/krpm
Phase armature resistance	R _Φ	0.13	Ω	0.13	Ω
Electrical time constant	t _e	18	msec	18	msec
Mechanical time constant (not including sensor)	t _m	0.68	msec	0.68	msec
Inertia (including wiring-saved INC)	J _M	7.14×10^{-4}	kg·m ² (GD ² /4)	7.28	g·cm·s ²
Inertia (including ABS-E)	J _M	7.16×10^{-4}	kg·m ² (GD ² /4)	7.3	g·cm·s ²
Inertia (including ABS-R)	J _M	7.14×10^{-4}	kg·m ² (GD ² /4)	7.28	g·cm·s ²
Applicable load inertia	J _L	71.4×10^{-4}	kg·m ² (GD ² /4)	72.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	11.4	kg	11.4	kg
Weight (including ABS-E)	W _E	11.3	kg	11.3	kg
Weight (including ABS-R)	W _E	11.5	kg	11.5	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	11.8 or more	N·m	120 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.0/0.28	A (DC)	1.0/0.28	A (DC)
Inertia	J _B	0.50×10^{-4}	kg·m ² (GD ² /4)	0.49	g·cm·s ²
Weight	W	1.7	kg	1.7	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P20B13400D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	4000	W	4000	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	12.7	N·m	130	kg·cm
* Continuous stall torque	T _S	14.7	N·m	150	kg·cm
* Instantaneous maximum stall torque	T _P	39.2	N·m	400	kg·cm
* Rated armature current	I _R	23.4	Arms	23.4	Arms
* Continuous stall armature current	I _S	25.6	Arms	25.6	Arms
* Instantaneous maximum stall armature current	I _P	76.0	Arms	76.0	Arms
Torque constant	K _T	0.62	N·m/Arms	6.3	kg·cm/Arms
Induced voltage constant	K _{E_Φ}	21.6	mV/min ⁻¹	21.6	V/krpm
Phase armature resistance	R _Φ	0.076	Ω	0.076	Ω
Electrical time constant	t _e	20	msec	20	msec
Mechanical time constant (not including sensor)	t _m	0.58	msec	0.58	msec
Inertia (including wiring-saved INC)	J _M	9.79×10 ⁻⁴	kg·m ² (GD ² /4)	9.98	g·cm·s ²
Inertia (including ABS-E)	J _M	9.81×10 ⁻⁴	kg·m ² (GD ² /4)	10.0	g·cm·s ²
Inertia (including ABS-R)	J _M	9.79 × 10 ⁻⁴	kg·m ² (GD ² /4)	9.98	g·cm·s ²
Applicable load inertia	J _L	97.9×10 ⁻⁴	kg·m ² (GD ² /4)	99.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	14.4	kg	14.4	kg
Weight (including ABS-E)	W _E	14.3	kg	14.3	kg
Weight (including ABS-R)	W _E	14.5	kg	14.5	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	19.6 or more	N·m	200 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.0/0.27	A (DC)	1.0/0.27	A (DC)
Inertia	J _B	0.58×10 ⁻⁴	kg·m ² (GD ² /4)	0.56	g·cm·s ²
Weight	W	2.2	kg	2.2	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P20B13500D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	5000	W	5000	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	15.7	N·m	160	kg·cm
* Continuous stall torque	T _S	18.1	N·m	185	kg·cm
* Instantaneous maximum stall torque	T _P	47.6	N·m	480	kg·cm
* Rated armature current	I _R	24.5	Arms	24.5	Arms
* Continuous stall armature current	I _S	26.9	Arms	26.9	Arms
* Instantaneous maximum stall armature current	I _P	77.0	Arms	77.0	Arms
Torque constant	K _T	0.73	N·m/Arms	7.4	kg·cm/Arms
Induced voltage constant	K _{EΦ}	25.3	mV/min ⁻¹	25.3	V/krpm
Phase armature resistance	R _Φ	0.071	Ω	0.071	Ω
Electrical time constant	t _e	20	msec	20	msec
Mechanical time constant (not including sensor)	t _m	0.50	msec	0.50	msec
Inertia (including wiring-saved INC)	J _M	12.58×10^{-4}	kg·m ² (GD ² /4)	12.78	g·cm·s ²
Inertia (including ABS-E)	J _M	12.6×10^{-4}	kg·m ² (GD ² /4)	12.8	g·cm·s ²
Inertia (including ABS-R)	J _M	12.58×10^{-4}	kg·m ² (GD ² /4)	12.78	g·cm·s ²
Applicable load inertia	J _L	125.8×10^{-4}	kg·m ² (GD ² /4)	127.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	17.4	kg	17.4	kg
Weight (including ABS-E)	W _E	17.3	kg	17.3	kg
Weight (including ABS-R)	W _E	17.4	kg	17.4	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	19.6 or more	N·m	200 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.0/0.27	A (DC)	1.0/0.27	A (DC)
Inertia	J _B	0.58×10^{-4}	kg·m ² (GD ² /4)	0.56	g·cm·s ²
Weight	W	2.2	kg	2.2	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 540 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

9.4.5.3 Motor Data Sheet

P3

P30B04003D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	30	W	30	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	0.098	N·m	1.0	kg·cm
* Continuous stall torque	T _S	0.108	N·m	1.1	kg·cm
* Instantaneous maximum stall torque	T _P	0.322	N·m	3.3	kg·cm
* Rated armature current	I _R	0.54	Arms	0.54	Arms
* Continuous stall armature current	I _S	0.56	Arms	0.56	Arms
* Instantaneous maximum stall armature current	I _P	1.79	Arms	1.79	Arms
Torque constant	K _T	0.2	N·m/Arms	2.08	kg·cm/Arms
Induced voltage constant	K _{EΦ}	7.1	mV/min ⁻¹	7.1	V/krpm
Phase armature resistance	R _Φ	12.5	Ω	12.5	Ω
Electrical time constant	t _e	1.2	msec	1.2	msec
Mechanical time constant (not including sensor)	t _m	1.8	msec	1.8	msec
Inertia (including wiring-saved INC)	J _M	0.024×10 ⁻⁴	kg·m ² (GD ² /4)	0.025	g·cm·s ²
Inertia (including ABS-E)	J _M	0.049×10 ⁻⁴	kg·m ² (GD ² /4)	0.05	g·cm·s ²
Inertia (including ABS-R)	J _M	0.024 × 10 ⁻⁴	kg·m ² (GD ² /4)	0.025	g·cm·s ²
Applicable load inertia	J _L	0.24×10 ⁻⁴	kg·m ² (GD ² /4)	0.25	g·cm·s ²
Weight (including wiring-saved INC)	W _E	0.3	kg	0.3	kg
Weight (including ABS-E)	W _E	0.63	kg	0.63	kg
Weight (including ABS-R)	W _E	0.63	kg	0.63	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	0.098 or more	N·m	1 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.26/0.07	A (DC)	0.26/0.07	A (DC)
Inertia	J _B	0.0078×10 ⁻⁴	kg·m ² (GD ² /4)	0.008	g·cm·s ²
Weight	W	0.24	kg	0.24	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a $t6 \times 250$ mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P30B04005D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	50	W	50	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	0.157	N·m	1.6	kg·cm
* Continuous stall torque	T _S	0.167	N·m	1.7	kg·cm
* Instantaneous maximum stall torque	T _P	0.49	N·m	5.0	kg·cm
* Rated armature current	I _R	0.74	Arms	0.74	Arms
* Continuous stall armature current	I _S	0.75	Arms	0.75	Arms
* Instantaneous maximum stall armature current	I _P	2.4	Arms	2.4	Arms
Torque constant	K _T	0.235	N·m/Arms	2.4	kg·cm/Arms
Induced voltage constant	K _{EΦ}	8.2	mV/min ⁻¹	8.2	V/krpm
Phase armature resistance	R _Φ	9.1	Ω	9.1	Ω
Electrical time constant	t _e	1.2	msec	1.2	msec
Mechanical time constant (not including sensor)	t _m	1.3	msec	1.3	msec
Inertia (including wiring-saved INC)	J _M	0.031×10 ⁻⁴	kg·m ² (GD ² /4)	0.032	g·cm·s ²
Inertia (including ABS-E)	J _M	0.056×10 ⁻⁴	kg·m ² (GD ² /4)	0.057	g·cm·s ²
Inertia (including ABS-R)	J _M	0.028×10 ⁻⁴	kg·m ² (GD ² /4)	0.029	g·cm·s ²
Applicable load inertia	J _L	0.31×10 ⁻⁴	kg·m ² (GD ² /4)	0.32	g·cm·s ²
Weight (including wiring-saved INC)	W _E	0.35	kg	0.35	kg
Weight (including ABS-E)	W _E	0.68	kg	0.68	kg
Weight (including ABS-R)	W _E	0.44	kg	0.44	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	0.157 or more	N·m	1.6 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.26/0.07	A (DC)	0.26/0.07	A (DC)
Inertia	J _B	0.0078×10 ⁻⁴	kg·m ² (GD ² /4)	0.008	g·cm·s ²
Weight	W	0.24	kg	0.24	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t6 × 250 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P30B04010D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	100	W	100	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	0.32	N·m	3.25	kg·cm
* Continuous stall torque	T _S	0.353	N·m	3.6	kg·cm
* Instantaneous maximum stall torque	T _P	0.98	N·m	10	kg·cm
* Rated armature current	I _R	1.1	Arms	1.1	Arms
* Continuous stall armature current	I _S	1.3	Arms	1.3	Arms
* Instantaneous maximum stall armature current	I _P	4.1	Arms	4.1	Arms
Torque constant	K _T	0.292	N·m/Arms	2.98	kg·cm/Arms
Induced voltage constant	K _{EΦ}	10.2	mV/min ⁻¹	10.2	V/krpm
Phase armature resistance	R _Φ	4.3	Ω	4.3	Ω
Electrical time constant	t _e	1.4	msec	1.4	msec
Mechanical time constant (not including sensor)	t _m	0.7	msec	0.7	msec
Inertia (including wiring-saved INC)	J _M	0.051×10 ⁻⁴	kg·m ² (GD ² /4)	0.052	g·cm·s ²
Inertia (including ABS-E)	J _M	0.076×10 ⁻⁴	kg·m ² (GD ² /4)	0.077	g·cm·s ²
Inertia (including ABS-R)	J _M	0.048×10 ⁻⁴	kg·m ² (GD ² /4)	0.049	g·cm·s ²
Applicable load inertia	J _L	0.51×10 ⁻⁴	kg·m ² (GD ² /4)	0.52	g·cm·s ²
Weight (including wiring-saved INC)	W _E	0.5	kg	0.5	kg
Weight (including ABS-E)	W _E	0.83	kg	0.83	kg
Weight (including ABS-R)	W _E	0.59	kg	0.59	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	0.32 or more	N·m	3.25 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.26/0.07	A (DC)	0.26/0.07	A (DC)
Inertia	J _B	0.0078×10 ⁻⁴	kg·m ² (GD ² /4)	0.008	g·cm·s ²
Weight	W	0.24	kg	0.24	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t6 × 250 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P30B06020D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	200	W	200	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	0.637	N·m	6.5	kg·cm
* Continuous stall torque	T _S	0.686	N·m	7	kg·cm
* Instantaneous maximum stall torque	T _P	1.96	N·m	20	kg·cm
* Rated armature current	I _R	2.2	Arms	2.2	Arms
* Continuous stall armature current	I _S	2.3	Arms	2.3	Arms
* Instantaneous maximum stall armature current	I _P	7.5	Arms	7.5	Arms
Torque constant	K _T	0.316	N·m/Arms	3.22	kg·cm/Arms
Induced voltage constant	K _{EΦ}	11.0	mV/min ⁻¹	11.0	V/krpm
Phase armature resistance	R _Φ	1.5	Ω	1.5	Ω
Electrical time constant	t _e	3.8	msec	3.8	msec
Mechanical time constant (not including sensor)	t _m	0.63	msec	0.63	msec
Inertia (including wiring-saved INC)	J _M	0.144×10 ⁻⁴	kg·m ² (GD ² /4)	0.147	g·cm·s ²
Inertia (including ABS-E)	J _M	0.169×10 ⁻⁴	kg·m ² (GD ² /4)	0.172	g·cm·s ²
Inertia (including ABS-R)	J _M	0.141×10 ⁻⁴	kg·m ² (GD ² /4)	0.144	g·cm·s ²
Applicable load inertia	J _L	1.44×10 ⁻⁴	kg·m ² (GD ² /4)	1.47	g·cm·s ²
Weight (including wiring-saved INC)	W _E	1.15	kg	1.15	kg
Weight (including ABS-E)	W _E	1.37	kg	1.37	kg
Weight (including ABS-R)	W _E	1.35	kg	1.35	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	0.637 or more	N·m	6.5 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.31/0.07	A (DC)	0.31/0.07	A (DC)
Inertia	J _B	0.06×10 ⁻⁴	kg·m ² (GD ² /4)	0.061	g·cm·s ²
Weight	W	0.44	kg	0.44	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t6 × 250 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P30B06040D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	400	W	400	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	1.274	N·m	13	kg·cm
* Continuous stall torque	T _S	1.372	N·m	14	kg·cm
* Instantaneous maximum stall torque	T _P	3.82	N·m	39	kg·cm
* Rated armature current	I _R	2.7	Arms	2.7	Arms
* Continuous stall armature current	I _S	2.8	Arms	2.8	Arms
* Instantaneous maximum stall armature current	I _P	8.6	Arms	8.6	Arms
Torque constant	K _T	0.533	N·m/Arms	5.44	kg·cm/Arms
Induced voltage constant	K _{EΦ}	18.6	mV/min ⁻¹	18.6	V/krpm
Phase armature resistance	R _Φ	1.4	Ω	1.4	Ω
Electrical time constant	t _e	4.6	msec	4.6	msec
Mechanical time constant (not including sensor)	t _m	0.38	msec	0.38	msec
Inertia (including wiring-saved INC)	J _M	0.255×10 ⁻⁴	kg·m ² (GD ² /4)	0.265	g·cm·s ²
Inertia (including ABS-E)	J _M	0.280×10 ⁻⁴	kg·m ² (GD ² /4)	0.290	g·cm·s ²
Inertia (including ABS-R)	J _M	0.252×10 ⁻⁴	kg·m ² (GD ² /4)	0.262	g·cm·s ²
Applicable load inertia	J _L	2.55×10 ⁻⁴	kg·m ² (GD ² /4)	2.65	g·cm·s ²
Weight (including wiring-saved INC)	W _E	1.7	kg	1.7	kg
Weight (including ABS-E)	W _E	1.92	kg	1.92	kg
Weight (including ABS-R)	W _E	1.90	kg	1.90	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	1.274 or more	N·m	13 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.31/0.07	A (DC)	0.31/0.07	A (DC)
Inertia	J _B	0.06×10 ⁻⁴	kg·m ² (GD ² /4)	0.061	g·cm·s ²
Weight	W	0.44	kg	0.44	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t6 × 250 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P30B08075D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	750	W	750	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	2.38	N·m	24.3	kg·cm
* Continuous stall torque	T _S	2.55	N·m	26	kg·cm
* Instantaneous maximum stall torque	T _P	7.15	N·m	73	kg·cm
* Rated armature current	I _R	4.6	Arms	4.6	Arms
* Continuous stall armature current	I _S	4.8	Arms	4.8	Arms
* Instantaneous maximum stall armature current	I _P	15.0	Arms	15.0	Arms
Torque constant	K _T	0.565	N·m/Arms	5.77	kg·cm/Arms
Induced voltage constant	K _{EΦ}	19.74	mV/min ⁻¹	19.74	V/krpm
Phase armature resistance	R _Φ	0.52	Ω	0.52	Ω
Electrical time constant	t _e	8.3	msec	8.3	msec
Mechanical time constant (not including sensor)	t _m	0.3	msec	0.3	msec
Inertia (including wiring-saved INC)	J _M	0.635×10 ⁻⁴	kg·m ² (GD ² /4)	0.645	g·cm·s ²
Inertia (including ABS-E)	J _M	0.78×10 ⁻⁴	kg·m ² (GD ² /4)	0.79	g·cm·s ²
Inertia (including ABS-R)	J _M	0.647×10 ⁻⁴	kg·m ² (GD ² /4)	0.657	g·cm·s ²
Applicable load inertia	J _L	6.35×10 ⁻⁴	kg·m ² (GD ² /4)	6.45	g·cm·s ²
Weight (including wiring-saved INC)	W _E	3.3	kg	3.3	kg
Weight (including ABS-E)	W _E	3.71	kg	3.71	kg
Weight (including ABS-R)	W _E	3.49	kg	3.49	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	2.38 or more	N·m	24.3 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.37/0.08	A (DC)	0.37/0.08	A (DC)
Inertia	J _B	0.343×10 ⁻⁴	kg·m ² (GD ² /4)	0.35	g·cm·s ²
Weight	W	0.8	kg	0.8	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t6 × 250 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics
P30B08075D(750W)

Overload characteristics
P30B08075D(750W)

9. SPECIFICATIONS

9.4.5.4 Motor Data Sheet

P5

P50B03003D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	30	W	30	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	0.098	N·m	1	kg·cm
* Continuous stall torque	T _S	0.108	N·m	1.1	kg·cm
* Instantaneous maximum stall torque	T _P	0.323	N·m	3.3	kg·cm
* Rated armature current	I _R	0.5	Arms	0.5	Arms
* Continuous stall armature current	I _S	0.53	Arms	0.53	Arms
* Instantaneous maximum stall armature current	I _P	1.8	Arms	1.8	Arms
Torque constant	K _T	0.206	N·m/Arms	2.11	kg·cm/Arms
Induced voltage constant	K _{EΦ}	7.2	mV/min ⁻¹	7.2	V/krpm
Phase armature resistance	R _Φ	20.5	Ω	20.5	Ω
Electrical time constant	t _e	0.7	msec	0.7	msec
Mechanical time constant (not including sensor)	t _m	2.1	msec	2.1	msec
Inertia (including wiring-saved INC)	J _M	0.0197×10 ⁻⁴	kg·m ² (GD ² /4)	0.02	g·cm·s ²
Inertia (including ABS-E)	J _M		kg·m ² (GD ² /4)		g·cm·s ²
Inertia (including ABS-R)	J _M	0.0167×10 ⁻⁴	kg·m ² (GD ² /4)	0.0173	g·cm·s ²
Applicable load inertia	J _L	0.197×10 ⁻⁴	kg·m ² (GD ² /4)	0.2	g·cm·s ²
Weight (including wiring-saved INC)	W _E	0.24	kg	0.24	kg
Weight (including ABS-E)	W _E		kg		kg
Weight (including ABS-R)	W _E	0.31	kg	0.31	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	0.098 or more	N·m	1 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.25/0.07	A (DC)	0.25/0.07	A (DC)
Inertia	J _B	0.0021×10 ⁻⁴	kg·m ² (GD ² /4)	0.0022	g·cm·s ²
Weight	W	0.15	kg	0.15	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t6 × 250 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics

P50B03003D(30W)

Overload characteristics

P50B03003D(30W)

9. SPECIFICATIONS

P50B04006D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	60	W	60	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	0.191	N·m	1.95	kg·cm
* Continuous stall torque	T _S	0.216	N·m	2.2	kg·cm
* Instantaneous maximum stall torque	T _P	0.647	N·m	6.6	kg·cm
* Rated armature current	I _R	0.7	Arms	0.7	Arms
* Continuous stall armature current	I _S	0.76	Arms	0.76	Arms
* Instantaneous maximum stall armature current	I _P	2.7	Arms	2.7	Arms
Torque constant	K _T	0.304	N·m/Arms	3.1	kg·cm/Arms
Induced voltage constant	K _{Eφ}	10.6	mV/min ⁻¹	10.6	V/krpm
Phase armature resistance	R _φ	10.4	Ω	10.4	Ω
Electrical time constant	t _e	1.4	msec	1.4	msec
Mechanical time constant (not including sensor)	t _m	1.6	msec	1.6	msec
Inertia (including wiring-saved INC)	J _M	0.054×10 ⁻⁴	kg·m ² (GD ² /4)	0.055	g·cm·s ²
Inertia (including ABS-E)	J _M	0.054×10 ⁻⁴	kg·m ² (GD ² /4)	0.08	g·cm·s ²
Inertia (including ABS-R)	J _M	0.051×10 ⁻⁴	kg·m ² (GD ² /4)	0.0520	g·cm·s ²
Applicable load inertia	J _L	0.54×10 ⁻⁴	kg·m ² (GD ² /4)	0.55	g·cm·s ²
Weight (including wiring-saved INC)	W _E	0.46	kg	0.46	kg
Weight (including ABS-E)	W _E	0.76	kg	0.76	kg
Weight (including ABS-R)	W _E	0.89	kg	0.89	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	0.191 or more	N·m	1.95 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.26/0.07	A (DC)	0.26/0.07	A (DC)
Inertia	J _B	0.0078×10 ⁻⁴	kg·m ² (GD ² /4)	0.008	g·cm·s ²
Weight	W	0.24	kg	0.24	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t6 × 250 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P50B04010D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	100	W	100	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	0.319	N·m	3.25	kg·cm
* Continuous stall torque	T _S	0.353	N·m	3.6	kg·cm
* Instantaneous maximum stall torque	T _P	0.98	N·m	10	kg·cm
* Rated armature current	I _R	1.0	Arms	1.0	Arms
* Continuous stall armature current	I _S	1.2	Arms	1.2	Arms
* Instantaneous maximum stall armature current	I _P	3.6	Arms	3.6	Arms
Torque constant	K _T	0.333	N·m/Arms	3.4	kg·cm/Arms
Induced voltage constant	K _{EΦ}	11.6	mV/min ⁻¹	11.6	V/krpm
Phase armature resistance	R _Φ	7.0	Ω	7.0	Ω
Electrical time constant	t _e	1.5	msec	1.5	msec
Mechanical time constant (not including sensor)	t _m	1.4	msec	1.4	msec
Inertia (including wiring-saved INC)	J _M	0.079×10 ⁻⁴	kg·m ² (GD ² /4)	0.08	g·cm·s ²
Inertia (including ABS-E)	J _M	0.104×10 ⁻⁴	kg·m ² (GD ² /4)	0.105	g·cm·s ²
Inertia (including ABS-R)	J _M	0.0760×10 ⁻⁴	kg·m ² (GD ² /4)	0.077	g·cm·s ²
Applicable load inertia	J _L	0.79×10 ⁻⁴	kg·m ² (GD ² /4)	0.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	0.59	kg	0.59	kg
Weight (including ABS-E)	W _E	0.89	kg	0.89	kg
Weight (including ABS-R)	W _E	0.65	kg	0.65	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	0.319 or more	N·m	3.25 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.26/0.07	A (DC)	0.26/0.07	A (DC)
Inertia	J _B	0.0078×10 ⁻⁴	kg·m ² (GD ² /4)	0.008	g·cm·s ²
Weight	W	0.24	kg	0.24	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t6 × 250 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P50B05005D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	50	W	50	W
Rated revolution speed	NR	3000	min ⁻¹	3000	rpm
Maximum revolution speed	Nmax	4500	min ⁻¹	4500	rpm
* Rated torque	TR	0.159	N·m	1.62	kg·cm
* Continuous stall torque	Ts	0.167	N·m	1.7	kg·cm
* Instantaneous maximum stall torque	T _P	0.49	N·m	5	kg·cm
* Rated armature current	I _R	0.85	Arms	0.85	Arms
* Continuous stall armature current	I _S	0.85	Arms	0.85	Arms
* Instantaneous maximum stall armature current	I _P	2.9	Arms	2.9	Arms
Torque constant	K _T	0.249	N·m/Arms	2.54	kg·cm/Arms
Induced voltage constant	K _{EΦ}	8.7	mV/min ⁻¹	8.7	V/krpm
Phase armature resistance	R _Φ	9.2	Ω	9.2	Ω
Electrical time constant	t _e	2.1	msec	2.1	msec
Mechanical time constant (not including sensor)	t _m	2.6	msec	2.6	msec
Inertia (including wiring-saved INC)	J _M	0.063×10 ⁻⁴	kg·m ² (GD ² /4)	0.064	g·cm·s ²
Inertia (including ABS-E)	J _M	0.088×10 ⁻⁴	kg·m ² (GD ² /4)	0.089	g·cm·s ²
Inertia (including ABS-R)	J _M	0.060×10 ⁻⁴	kg·m ² (GD ² /4)	0.061	g·cm·s ²
Applicable load inertia	J _L	0.63×10 ⁻⁴	kg·m ² (GD ² /4)	0.64	g·cm·s ²
Weight (including wiring-saved INC)	W _E	0.53	kg	0.53	kg
Weight (including ABS-E)	W _E	0.8	kg	0.8	kg
Weight (including ABS-R)	W _E	0.61	kg	0.61	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	0.167 or more	N·m	1.7 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.40/0.11	A (DC)	0.40/0.11	A (DC)
Inertia	J _B	0.029×10 ⁻⁴	kg·m ² (GD ² /4)	0.03	g·cm·s ²
Weight	W	0.3	kg	0.3	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t12 × 305 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P50B05010D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	100	W	100	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	0.319	N·m	3.25	kg·cm
* Continuous stall torque	T _S	0.353	N·m	3.6	kg·cm
* Instantaneous maximum stall torque	T _P	0.98	N·m	10	kg·cm
* Rated armature current	I _R	1.1	Arms	1.1	Arms
* Continuous stall armature current	I _S	1.2	Arms	1.2	Arms
* Instantaneous maximum stall armature current	I _P	3.7	Arms	3.7	Arms
Torque constant	K _T	0.319	N·m/Arms	3.25	kg·cm/Arms
Induced voltage constant	K _{EΦ}	11.1	mV/min ⁻¹	11.1	V/krpm
Phase armature resistance	R _Φ	4.9	Ω	4.9	Ω
Electrical time constant	t _e	2.5	msec	2.5	msec
Mechanical time constant (not including sensor)	t _m	1.4	msec	1.4	msec
Inertia (including wiring-saved INC)	J _M	0.101×10 ⁻⁴	kg·m ² (GD ² /4)	0.103	g·cm·s ²
Inertia (including ABS-E)	J _M	0.126×10 ⁻⁴	kg·m ² (GD ² /4)	0.128	g·cm·s ²
Inertia (including ABS-R)	J _M	0.098×10 ⁻⁴	kg·m ² (GD ² /4)	0.100	g·cm·s ²
Applicable load inertia	J _L	1.01×10 ⁻⁴	kg·m ² (GD ² /4)	1.03	g·cm·s ²
Weight (including wiring-saved INC)	W _E	0.74	kg	0.74	kg
Weight (including ABS-E)	W _E	1.01	kg	1.01	kg
Weight (including ABS-R)	W _E	0.82	kg	0.82	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	0.353 or more	N·m	3.6 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.40/0.11	A (DC)	0.40/0.11	A (DC)
Inertia	J _B	0.029×10 ⁻⁴	kg·m ² (GD ² /4)	0.03	g·cm·s ²
Weight	W	0.3	kg	0.3	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a $t_{12} \times 305$ mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics

P50B05010D(100W)

Overload characteristics

P50B05010D(100W)

9. SPECIFICATIONS

P50B05020D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	200	W	200	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	0.637	N·m	6.5	kg·cm
* Continuous stall torque	T _S	0.686	N·m	7	kg·cm
* Instantaneous maximum stall torque	T _P	1.96	N·m	20	kg·cm
* Rated armature current	I _R	1.6	Arms	1.6	Arms
* Continuous stall armature current	I _S	1.7	Arms	1.7	Arms
* Instantaneous maximum stall armature current	I _P	5.5	Arms	5.5	Arms
Torque constant	K _T	0.436	N·m/Arms	4.45	kg·cm/Arms
Induced voltage constant	K _{EΦ}	15.2	mV/min ⁻¹	15.2	V/krpm
Phase armature resistance	R _Φ	3.4	Ω	3.4	Ω
Electrical time constant	t _e	2.9	msec	2.9	msec
Mechanical time constant (not including sensor)	t _m	0.9	msec	0.9	msec
Inertia (including wiring-saved INC)	J _M	0.173×10 ⁻⁴	kg·m ² (GD ² /4)	0.176	g·cm·s ²
Inertia (including ABS-E)	J _M	0.198×10 ⁻⁴	kg·m ² (GD ² /4)	0.201	g·cm·s ²
Inertia (including ABS-R)	J _M	0.170×10 ⁻⁴	kg·m ² (GD ² /4)	0.173	g·cm·s ²
Applicable load inertia	J _L	1.73×10 ⁻⁴	kg·m ² (GD ² /4)	1.76	g·cm·s ²
Weight (including wiring-saved INC)	W _E	1.07	kg	1.07	kg
Weight (including ABS-E)	W _E	1.34	kg	1.34	kg
Weight (including ABS-R)	W _E	1.20	kg	1.20	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	0.353 or more	N·m	3.6 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.40/0.11	A (DC)	0.40/0.11	A (DC)
Inertia	J _B	0.029×10 ⁻⁴	kg·m ² (GD ² /4)	0.03	g·cm·s ²
Weight	W	0.3	kg	0.3	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t12 × 305 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P50B07020D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	200	W	200	W
Rated revolution speed	NR	3000	min ⁻¹	3000	rpm
Maximum revolution speed	Nmax	4500	min ⁻¹	4500	rpm
* Rated torque	TR	0.637	N·m	6.5	kg·cm
* Continuous stall torque	Ts	0.686	N·m	7	kg·cm
* Instantaneous maximum stall torque	T _P	1.96	N·m	20	kg·cm
* Rated armature current	I _R	2.2	Arms	2.2	Arms
* Continuous stall armature current	I _S	2.3	Arms	2.3	Arms
* Instantaneous maximum stall armature current	I _P	7.4	Arms	7.4	Arms
Torque constant	K _T	0.348	N·m/Arms	3.55	kg·cm/Arms
Induced voltage constant	K _E _Φ	12.15	mV/min ⁻¹	12.15	V/krpm
Phase armature resistance	R _Φ	2.5	Ω	2.5	Ω
Electrical time constant	t _e	3.6	msec	3.6	msec
Mechanical time constant (not including sensor)	t _m	2.4	msec	2.4	msec
Inertia (including wiring-saved INC)	J _M	0.386×10 ⁻⁴	kg·m ² (GD ² /4)	0.394	g·cm·s ²
Inertia (including ABS-E)	J _M	0.531×10 ⁻⁴	kg·m ² (GD ² /4)	0.539	g·cm·s ²
Inertia (including ABS-R)	J _M	0.398×10 ⁻⁴	kg·m ² (GD ² /4)	0.406	g·cm·s ²
Applicable load inertia	J _L	3.86×10 ⁻⁴	kg·m ² (GD ² /4)	3.94	g·cm·s ²
Weight (including wiring-saved INC)	W _E	1.57	kg	1.57	kg
Weight (including ABS-E)	W _E	1.87	kg	1.87	kg
Weight (including ABS-R)	W _E	1.60	kg	1.60	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	0.69 or more	N·m	7 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.30/0.08	A (DC)	0.30/0.08	A (DC)
Inertia	J _B	0.245×10 ⁻⁴	kg·m ² (GD ² /4)	0.25	g·cm·s ²
Weight	W	0.57	kg	0.57	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a $t_{12} \times 305$ mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P50B07030D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	300	W	300	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	0.931	N·m	9.5	kg·cm
* Continuous stall torque	T _S	0.98	N·m	10	kg·cm
* Instantaneous maximum stall torque	T _P	2.94	N·m	30	kg·cm
* Rated armature current	I _R	2.2	Arms	2.2	Arms
* Continuous stall armature current	I _S	2.2	Arms	2.2	Arms
* Instantaneous maximum stall armature current	I _P	7.5	Arms	7.5	Arms
Torque constant	K _T	0.483	N·m/Arms	4.93	kg·cm/Arms
Induced voltage constant	K _{EΦ}	16.86	mV/min ⁻¹	16.86	V/krpm
Phase armature resistance	R _Φ	2.9	Ω	2.9	Ω
Electrical time constant	t _e	3.8	msec	3.8	msec
Mechanical time constant (not including sensor)	t _m	1.8	msec	1.8	msec
Inertia (including wiring-saved INC)	J _M	0.495×10 ⁻⁴	kg·m ² (GD ² /4)	0.505	g·cm·s ²
Inertia (including ABS-E)	J _M	0.64×10 ⁻⁴	kg·m ² (GD ² /4)	0.65	g·cm·s ²
Inertia (including ABS-R)	J _M	0.507×10 ⁻⁴	kg·m ² (GD ² /4)	0.517	g·cm·s ²
Applicable load inertia	J _L	4.95×10 ⁻⁴	kg·m ² (GD ² /4)	5.05	g·cm·s ²
Weight (including wiring-saved INC)	W _E	1.71	kg	1.71	kg
Weight (including ABS-E)	W _E	2.01	kg	2.01	kg
Weight (including ABS-R)	W _E	1.80	kg	1.80	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	0.98 or more	N·m	10 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.30/0.08	A (DC)	0.30/0.08	A (DC)
Inertia	J _B	0.245×10 ⁻⁴	kg·m ² (GD ² /4)	0.25	g·cm·s ²
Weight	W	0.57	kg	0.57	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a 12 × 305 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics
P50B07030D(300W)

Overload characteristics
P50B07030D(300W)

9. SPECIFICATIONS

P50B07040D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	400	W	400	W
Rated revolution speed	NR	3000	min ⁻¹	3000	rpm
Maximum revolution speed	Nmax	4500	min ⁻¹	4500	rpm
* Rated torque	TR	1.274	N·m	13	kg·cm
* Continuous stall torque	Ts	1.372	N·m	14	kg·cm
* Instantaneous maximum stall torque	T _P	3.92	N·m	40	kg·cm
* Rated armature current	I _R	3.0	Arms	3.0	Arms
* Continuous stall armature current	I _S	3.1	Arms	3.1	Arms
* Instantaneous maximum stall armature current	I _P	10	Arms	10	Arms
Torque constant	K _T	0.481	N·m/Arms	4.91	kg·cm/Arms
Induced voltage constant	K _{EΦ}	16.8	mV/min ⁻¹	16.8	V/krpm
Phase armature resistance	R _Φ	1.65	Ω	1.65	Ω
Electrical time constant	t _e	4	msec	4	msec
Mechanical time constant (not including sensor)	t _m	1.6	msec	1.6	msec
Inertia (including wiring-saved INC)	J _M	0.74×10 ⁻⁴	kg·m ² (GD ² /4)	0.755	g·cm·s ²
Inertia (including ABS-E)	J _M	0.885×10 ⁻⁴	kg·m ² (GD ² /4)	0.9	g·cm·s ²
Inertia (including ABS-R)	J _M	0.752×10 ⁻⁴	kg·m ² (GD ² /4)	0.767	g·cm·s ²
Applicable load inertia	J _L	7.4×10 ⁻⁴	kg·m ² (GD ² /4)	7.55	g·cm·s ²
Weight (including wiring-saved INC)	W _E	2.1	kg	2.1	kg
Weight (including ABS-E)	W _E	2.4	kg	2.4	kg
Weight (including ABS-R)	W _E	2.10	kg	2.10	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	0.98	N·m	10 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.30/0.08	A (DC)	0.30/0.08	A (DC)
Inertia	J _B	0.245×10 ⁻⁴	kg·m ² (GD ² /4)	0.25	g·cm·s ²
Weight	W	0.57	kg	0.57	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t12 × 305 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics
P50B07040D(400W)

Overload characteristics
P50B07040D(400W)

9. SPECIFICATIONS

P50B08040D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	400	W	400	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	1.274	N·m	13	kg·cm
* Continuous stall torque	T _S	1.372	N·m	14	kg·cm
* Instantaneous maximum stall torque	T _P	3.92	N·m	40	kg·cm
* Rated armature current	I _R	3.3	Arms	3.3	Arms
* Continuous stall armature current	I _S	3.5	Arms	3.5	Arms
* Instantaneous maximum stall armature current	I _P	10.8	Arms	10.8	Arms
Torque constant	K _T	0.438	N·m/Arms	4.47	kg·cm/Arms
Induced voltage constant	K _{E_Φ}	15.29	mV/min ⁻¹	15.29	V/krpm
Phase armature resistance	R _Φ	1.37	Ω	1.37	Ω
Electrical time constant	t _e	5	msec	5	msec
Mechanical time constant (not including sensor)	t _m	1.8	msec	1.8	msec
Inertia (including wiring-saved INC)	J _M	0.828×10 ⁻⁴	kg·m ² (GD ² /4)	0.845	g·cm·s ²
Inertia (including ABS-E)	J _M	0.973×10 ⁻⁴	kg·m ² (GD ² /4)	0.99	g·cm·s ²
Inertia (including ABS-R)	J _M	0.840×10 ⁻⁴	kg·m ² (GD ² /4)	0.857	g·cm·s ²
Applicable load inertia	J _L	8.28×10 ⁻⁴	kg·m ² (GD ² /4)	8.45	g·cm·s ²
Weight (including wiring-saved INC)	W _E	2.45	kg	2.45	kg
Weight (including ABS-E)	W _E	2.71	kg	2.71	kg
Weight (including ABS-R)	W _E	2.45	kg	2.45	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	1.37 or more	N·m	14 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.33/0.08	A (DC)	0.33/0.08	A (DC)
Inertia	J _B	0.343×10 ⁻⁴	kg·m ² (GD ² /4)	0.35	g·cm·s ²
Weight	W	0.8	kg	0.8	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t12 × 305 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P50B08050D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	500	W	500	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	1.589	N·m	16.2	kg·cm
* Continuous stall torque	T _S	1.96	N·m	20	kg·cm
* Instantaneous maximum stall torque	T _P	5.88	N·m	60	kg·cm
* Rated armature current	I _R	3.9	Arms	3.9	Arms
* Continuous stall armature current	I _S	4.5	Arms	4.5	Arms
* Instantaneous maximum stall armature current	I _P	15	Arms	15	Arms
Torque constant	K _T	0.473	N·m/Arms	4.83	kg·cm/Arms
Induced voltage constant	K _{EΦ}	16.5	mV/min ⁻¹	16.5	V/krpm
Phase armature resistance	R _Φ	0.94	Ω	0.94	Ω
Electrical time constant	t _e	5.2	msec	5.2	msec
Mechanical time constant (not including sensor)	t _m	1.5	msec	1.5	msec
Inertia (including wiring-saved INC)	J _M	1.161×10^{-4}	kg·m ² (GD ² /4)	1.185	g·cm·s ²
Inertia (including ABS-E)	J _M	1.306×10^{-4}	kg·m ² (GD ² /4)	1.33	g·cm·s ²
Inertia (including ABS-R)	J _M	1.173×10^{-4}	kg·m ² (GD ² /4)	1.197	g·cm·s ²
Applicable load inertia	J _L	11.6×10^{-4}	kg·m ² (GD ² /4)	11.9	g·cm·s ²
Weight (including wiring-saved INC)	W _E	3.0	kg	3.0	kg
Weight (including ABS-E)	W _E	3.26	kg	3.26	kg
Weight (including ABS-R)	W _E	3.00	kg	3.00	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	1.96 or more	N·m	20 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.33/0.08	A (DC)	0.33/0.08	A (DC)
Inertia	J _B	0.343×10^{-4}	kg·m ² (GD ² /4)	0.35	g·cm·s ²
Weight	W	0.8	kg	0.8	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a 12 × 305 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P50B08075H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	750	W	750	W
Rated revolution speed	NR	3000	min ⁻¹	3000	rpm
Maximum revolution speed	Nmax	3000	min ⁻¹	3000	rpm
* Rated torque	TR	2.381	N·m	24.3	kg·cm
* Continuous stall torque	Ts	2.94	N·m	30	kg·cm
* Instantaneous maximum stall torque	T _P	8.82	N·m	90	kg·cm
* Rated armature current	I _R	3.9	Arms	3.9	Arms
* Continuous stall armature current	I _S	4.6	Arms	4.6	Arms
* Instantaneous maximum stall armature current	I _P	15.3	Arms	15.3	Arms
Torque constant	K _T	0.689	N·m/Arms	7.03	kg·cm/Arms
Induced voltage constant	K _{E_Φ}	24.05	mV/min ⁻¹	24.05	V/krpm
Phase armature resistance	R _Φ	1.07	Ω	1.07	Ω
Electrical time constant	t _e	5.3	msec	5.3	msec
Mechanical time constant (not including sensor)	t _m	1.3	msec	1.3	msec
Inertia (including wiring-saved INC)	J _M	1.926×10^{-4}	kg·m ² (GD ² /4)	1.965	g·cm·s ²
Inertia (including ABS-E)	J _M	2.071×10^{-4}	kg·m ² (GD ² /4)	2.11	g·cm·s ²
Inertia (including ABS-R)	J _M	1.938×10^{-4}	kg·m ² (GD ² /4)	1.977	g·cm·s ²
Applicable load inertia	J _L	19.26×10^{-4}	kg·m ² (GD ² /4)	19.65	g·cm·s ²
Weight (including wiring-saved INC)	W _E	3.9	kg	3.9	kg
Weight (including ABS-E)	W _E	4.16	kg	4.16	kg
Weight (including ABS-R)	W _E	3.90	kg	3.90	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	2.94 or more	N·m	30 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.33/0.08	A (DC)	0.33/0.08	A (DC)
Inertia	J _B	0.343×10^{-4}	kg·m ² (GD ² /4)	0.35	g·cm·s ²
Weight	W	0.8	kg	0.8	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a $t=12 \times 305$ mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P50B08100H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	1000	W	1000	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	3.185	N·m	32.5	kg·cm
* Continuous stall torque	T _S	3.92	N·m	40	kg·cm
* Instantaneous maximum stall torque	T _P	8.82	N·m	90	kg·cm
* Rated armature current	I _R	4.3	Arms	4.3	Arms
* Continuous stall armature current	I _S	5.0	Arms	5.0	Arms
* Instantaneous maximum stall armature current	I _P	12.3	Arms	12.3	Arms
Torque constant	K _T	0.860	N·m/Arms	8.78	kg·cm/Arms
Induced voltage constant	K _{EΦ}	30.02	mV/min ⁻¹	30.02	V/krpm
Phase armature resistance	R _Φ	1.0	Ω	1.0	Ω
Electrical time constant	t _e	5.9	msec	5.9	msec
Mechanical time constant (not including sensor)	t _m	1.1	msec	1.1	msec
Inertia (including wiring-saved INC)	J _M	2.651×10^{-4}	kg·m ² (GD ² /4)	2.705	g·cm·s ²
Inertia (including ABS-E)	J _M	2.796×10^{-4}	kg·m ² (GD ² /4)	2.85	g·cm·s ²
Inertia (including ABS-R)	J _M	2.663×10^{-4}	kg·m ² (GD ² /4)	2.717	g·cm·s ²
Applicable load inertia	J _L	26.5×10^{-4}	kg·m ² (GD ² /4)	27.1	g·cm·s ²
Weight (including wiring-saved INC)	W _E	5.05	kg	5.05	kg
Weight (including ABS-E)	W _E	5.31	kg	5.31	kg
Weight (including ABS-R)	W _E	5.1	kg	5.1	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	2.94 or more	N·m	30 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.33/0.08	A (DC)	0.33/0.08	A (DC)
Inertia	J _B	0.343×10^{-4}	kg·m ² (GD ² /4)	0.35	g·cm·s ²
Weight	W	0.8	kg	0.8	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a $t=12 \times 305$ mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics

P50B08100H(1.0kW)

Overload characteristics

P50B08100H(1.0kW)

9. SPECIFICATIONS

P50B08075D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	750	W	750	W
Rated revolution speed	NR	3000	min ⁻¹	3000	rpm
Maximum revolution speed	Nmax	4500	min ⁻¹	4500	rpm
* Rated torque	TR	2.381	N·m	24.3	kg·cm
* Continuous stall torque	Ts	2.94	N·m	30	kg·cm
* Instantaneous maximum stall torque	T _P	8.82	N·m	90	kg·cm
* Rated armature current	IR	6.0	Arms	6.0	Arms
* Continuous stall armature current	IS	7.1	Arms	7.1	Arms
* Instantaneous maximum stall armature current	IP	23.7	Arms	23.7	Arms
Torque constant	K _T	0.447	N·m/Arms	4.56	kg·cm/Arms
Induced voltage constant	K _E _Φ	15.6	mV/min ⁻¹	15.6	V/krpm
Phase armature resistance	R _Φ	0.43	Ω	0.43	Ω
Electrical time constant	t _e	5.8	msec	5.8	msec
Mechanical time constant (not including sensor)	t _m	1.2	msec	1.2	msec
Inertia (including wiring-saved INC)	J _M	1.926×10 ⁻⁴	kg·m ² (GD ² /4)	1.965	g·cm·s ²
Inertia (including ABS-E)	J _M	2.071×10 ⁻⁴	kg·m ² (GD ² /4)	2.11	g·cm·s ²
Inertia (including ABS-R)	J _M	1.938×10 ⁻⁴	kg·m ² (GD ² /4)	1.977	g·cm·s ²
Applicable load inertia	J _L	19.26×10 ⁻⁴	kg·m ² (GD ² /4)	19.65	g·cm·s ²
Weight (including wiring-saved INC)	WE	3.9	kg	3.9	kg
Weight (including ABS-E)	WE	4.16	kg	4.16	kg
Weight (including ABS-R)	WE	3.90	kg	3.90	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	2.94 or more	N·m	30 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.33/0.08	A (DC)	0.33/0.08	A (DC)
Inertia	J _B	0.343×10 ⁻⁴	kg·m ² (GD ² /4)	0.35	g·cm·s ²
Weight	W	0.8	kg	0.8	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a 12 × 305 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P50B08100D

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	1000	W	1000	W
Rated revolution speed	N _R	3000	min ⁻¹	3000	rpm
Maximum revolution speed	N _{max}	4500	min ⁻¹	4500	rpm
* Rated torque	T _R	3.185	N·m	32.5	kg·cm
* Continuous stall torque	T _S	3.92	N·m	40	kg·cm
* Instantaneous maximum stall torque	T _P	11.76	N·m	120	kg·cm
* Rated armature current	I _R	6.7	Arms	6.7	Arms
* Continuous stall armature current	I _S	7.5	Arms	7.5	Arms
* Instantaneous maximum stall armature current	I _P	25.7	Arms	25.7	Arms
Torque constant	K _T	0.553	N·m/Arms	5.65	kg·cm/Arms
Induced voltage constant	K _{EΦ}	19.3	mV/min ⁻¹	19.3	V/krpm
Phase armature resistance	R _Φ	0.41	Ω	0.41	Ω
Electrical time constant	t _e	5.9	msec	5.9	msec
Mechanical time constant (not including sensor)	t _m	1.1	msec	1.1	msec
Inertia (including wiring-saved INC)	J _M	2.651×10^{-4}	kg·m ² (GD ² /4)	2.705	g·cm·s ²
Inertia (including ABS-E)	J _M	2.796×10^{-4}	kg·m ² (GD ² /4)	2.85	g·cm·s ²
Inertia (including ABS-R)	J _M	2.663×10^{-4}	kg·m ² (GD ² /4)	2.717	g·cm·s ²
Applicable load inertia	J _L	26.5×10^{-4}	kg·m ² (GD ² /4)	27.1	g·cm·s ²
Weight (including wiring-saved INC)	W _E	5.05	kg	5.05	kg
Weight (including ABS-E)	W _E	5.31	kg	5.31	kg
Weight (including ABS-R)	W _E	5.05	kg	5.05	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	2.94 or more	N·m	30 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.33/0.08	A (DC)	0.33/0.08	A (DC)
Inertia	J _B	0.343×10^{-4}	kg·m ² (GD ² /4)	0.35	g·cm·s ²
Weight	W	0.8	kg	0.8	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a 12 × 305 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics
P50B08100D(1.0kW)

Overload characteristics
P50B08100D(1.0kW)

9. SPECIFICATIONS

9.4.5.5 Motor Data Sheet

P6

P60B13050H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	500	W	500	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	2.5	N·m	25	kg·cm
* Continuous stall torque	T _S	3.0	N·m	31	kg·cm
* Instantaneous maximum stall torque	T _P	7.0	N·m	71	kg·cm
* Rated armature current	I _R	4.5	Arms	4.5	Arms
* Continuous stall armature current	I _S	5.2	Arms	5.2	Arms
* Instantaneous maximum stall armature current	I _P	15.0	Arms	15.0	Arms
Torque constant	K _T	0.65	N·m/Arms	6.6	kg·cm/Arms
Induced voltage constant	K _{EΦ}	22.5	mV/min ⁻¹	22.5	V/krpm
Phase armature resistance	R _Φ	0.64	Ω	0.64	Ω
Electrical time constant	t _e	9.1	msec	9.1	msec
Mechanical time constant (not including sensor)	t _m	1.3	msec	1.3	msec
Inertia (including wiring-saved INC)	J _M	2.78×10^{-4}	kg·m ² (GD ² /4)	2.88	g·cm·s ²
Inertia (including ABS-E)	J _M	2.85×10^{-4}	kg·m ² (GD ² /4)	2.95	g·cm·s ²
Inertia (including ABS-R)	J _M	2.78×10^{-4}	kg·m ² (GD ² /4)	2.88	g·cm·s ²
Applicable load inertia	J _L	27.8×10^{-4}	kg·m ² (GD ² /4)	28.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	4.7	kg	4.7	kg
Weight (including ABS-E)	W _E	4.7	kg	4.7	kg
Weight (including ABS-R)	W _E	4.8	kg	4.8	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	3.5 or more	N·m	36 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.91/0.25	A (DC)	0.91/0.25	A (DC)
Inertia	J _B	0.5×10^{-4}	kg·m ² (GD ² /4)	0.5	g·cm·s ²
Weight	W	1.3	kg	1.3	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a 120×305 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P60B13100H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	1000	W	1000	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	5.0	N·m	51	kg·cm
* Continuous stall torque	T _S	6.0	N·m	61	kg·cm
* Instantaneous maximum stall torque	T _P	15.0	N·m	153	kg·cm
* Rated armature current	I _R	7.8	Arms	7.8	Arms
* Continuous stall armature current	I _S	8.7	Arms	8.7	Arms
* Instantaneous maximum stall armature current	I _P	23.7	Arms	23.7	Arms
Torque constant	K _T	0.76	N·m/Arms	7.7	kg·cm/Arms
Induced voltage constant	K _{EΦ}	26.2	mV/min ⁻¹	26.2	V/krpm
Phase armature resistance	R _Φ	0.31	Ω	0.31	Ω
Electrical time constant	t _e	10	msec	10	msec
Mechanical time constant (not including sensor)	t _m	0.90	msec	0.90	msec
Inertia (including wiring-saved INC)	J _M	5.58×10 ⁻⁴	kg·m ² (GD ² /4)	5.68	g·cm·s ²
Inertia (including ABS-E)	J _M	5.65×10 ⁻⁴	kg·m ² (GD ² /4)	5.75	g·cm·s ²
Inertia (including ABS-R)	J _M	5.580 × 10 ⁻⁴	kg·m ² (GD ² /4)	5.680	g·cm·s ²
Applicable load inertia	J _L	55.8×10 ⁻⁴	kg·m ² (GD ² /4)	56.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	6.6	kg	6.6	kg
Weight (including ABS-E)	W _E	6.6	kg	6.6	kg
Weight (including ABS-R)	W _E	6.7	kg	6.7	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	9.0 or more	N·m	92 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.86/0.25	A (DC)	0.86/0.25	A (DC)
Inertia	J _B	0.5×10 ⁻⁴	kg·m ² (GD ² /4)	0.5	g·cm·s ²
Weight	W	1.5	kg	1.5	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 400 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics
P60B13100H(1.0kW)

Overload characteristics
P60B13100H(1.0kW)

9. SPECIFICATIONS

P60B13150H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	1500	W	1500	W
Rated revolution speed	NR	2000	min ⁻¹	2000	rpm
Maximum revolution speed	Nmax	3000	min ⁻¹	3000	rpm
* Rated torque	TR	7.5	N·m	76	kg·cm
* Continuous stall torque	Ts	9.0	N·m	92	kg·cm
* Instantaneous maximum stall torque	T _P	20.0	N·m	204	kg·cm
* Rated armature current	I _R	9.4	Arms	9.4	Arms
* Continuous stall armature current	I _S	10.7	Arms	10.7	Arms
* Instantaneous maximum stall armature current	I _P	26.5	Arms	26.5	Arms
Torque constant	K _T	0.90	N·m/Arms	9.2	kg·cm/Arms
Induced voltage constant	K _{EΦ}	31.4	mV/min ⁻¹	31.4	V/kg rpm
Phase armature resistance	R _Φ	0.27	Ω	0.27	Ω
Electrical time constant	t _e	10	msec	10	msec
Mechanical time constant (not including sensor)	t _m	0.82	msec	0.82	msec
Inertia (including wiring-saved INC)	J _M	8.28×10^{-4}	kg·m ² (GD ² /4)	8.48	g·cm·s ²
Inertia (including ABS-E)	J _M	8.35×10^{-4}	kg·m ² (GD ² /4)	8.55	g·cm·s ²
Inertia (including ABS-R)	J _M	8.280×10^{-4}	kg·m ² (GD ² /4)	8.443	g·cm·s ²
Applicable load inertia	J _L	82.8×10^{-4}	kg·m ² (GD ² /4)	84.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	7.8	kg	7.8	kg
Weight (including ABS-E)	W _E	7.8	kg	7.8	kg
Weight (including ABS-R)	W _E	8.9	kg	8.9	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	9.0 or more	N·m	92 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.86/0.25	A (DC)	0.86/0.25	A (DC)
Inertia	J _B	0.5×10^{-4}	kg·m ² (GD ² /4)	0.5	g·cm·s ²
Weight	W	1.5	kg	1.5	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 400 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P60B13200H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	2000	W	2000	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	9.5	N·m	97	kg·cm
* Continuous stall torque	T _S	12.0	N·m	122	kg·cm
* Instantaneous maximum stall torque	T _P	30.0	N·m	306	kg·cm
* Rated armature current	I _R	15.5	Arms	15.5	Arms
* Continuous stall armature current	I _S	18.3	Arms	18.3	Arms
* Instantaneous maximum stall armature current	I _P	52.4	Arms	52.4	Arms
Torque constant	K _T	0.69	N·m/Arms	7.0	kg·cm/Arms
Induced voltage constant	K _{EΦ}	24.1	mV/min ⁻¹	24.1	V/kg rpm
Phase armature resistance	R _Φ	0.10	Ω	0.10	Ω
Electrical time constant	t _e	12	msec	12	msec
Mechanical time constant (not including sensor)	t _m	0.75	msec	0.75	msec
Inertia (including wiring-saved INC)	J _M	12.1×10^{-4}	kg·m ² (GD ² /4)	12.1	g·cm·s ²
Inertia (including ABS-E)	J _M	12.2×10^{-4}	kg·m ² (GD ² /4)	12.2	g·cm·s ²
Inertia (including ABS-R)	J _M	12.10×10^{-4}	kg·m ² (GD ² /4)	12.34	g·cm·s ²
Applicable load inertia	J _L	121×10^{-4}	kg·m ² (GD ² /4)	121	g·cm·s ²
Weight (including wiring-saved INC)	W _E	9.8	kg	9.8	kg
Weight (including ABS-E)	W _E	9.8	kg	9.8	kg
Weight (including ABS-R)	W _E	9.9	kg	9.9	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	12 or more	N·m	122 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.0/0.28	A (DC)	1.0/0.28	A (DC)
Inertia	J _B	0.5×10^{-4}	kg·m ² (GD ² /4)	0.5	g·cm·s ²
Weight	W	1.7	kg	1.7	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P60B15300H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	3000	W	3000	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	14.5	N·m	148	kg·cm
* Continuous stall torque	T _S	18.0	N·m	184	kg·cm
* Instantaneous maximum stall torque	T _P	44.0	N·m	449	kg·cm
* Rated armature current	I _R	25.0	Arms	25.0	Arms
* Continuous stall armature current	I _S	28.1	Arms	28.1	Arms
* Instantaneous maximum stall armature current	I _P	77.7	Arms	77.7	Arms
Torque constant	K _T	0.68	N·m/Arms	6.9	kg·cm/Arms
Induced voltage constant	K _{EΦ}	23.5	mV/min ⁻¹	23.5	V/krpm
Phase armature resistance	R _Φ	0.048	Ω	0.048	Ω
Electrical time constant	t _e	17	msec	17	msec
Mechanical time constant (not including sensor)	t _m	0.65	msec	0.65	msec
Inertia (including wiring-saved INC)	J _M	20.1×10^{-4}	kg·m ² (GD ² /4)	21.1	g·cm·s ²
Inertia (including ABS-E)	J _M	20.2×10^{-4}	kg·m ² (GD ² /4)	21.2	g·cm·s ²
Inertia (including ABS-R)	J _M	20.10×10^{-4}	kg·m ² (GD ² /4)	20.50	g·cm·s ²
Applicable load inertia	J _L	201×10^{-4}	kg·m ² (GD ² /4)	211	g·cm·s ²
Weight (including wiring-saved INC)	W _E	13.4	kg	13.4	kg
Weight (including ABS-E)	W _E	13.4	kg	13.4	kg
Weight (including ABS-R)	W _E	14.5	kg	14.5	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	20 or more	N·m	204 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.0/0.27	A (DC)	1.0/0.27	A (DC)
Inertia	J _B	0.68×10^{-4}	kg·m ² (GD ² /4)	0.68	g·cm·s ²
Weight	W	2.6	kg	2.6	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics
P60B15300H(3.0kW)

Overload characteristics
P60B15300H(3.0kW)

9. SPECIFICATIONS

P60B18200H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	2000	W	2000	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	9.5	N·m	97	kg·cm
* Continuous stall torque	T _S	12.0	N·m	122	kg·cm
* Instantaneous maximum stall torque	T _P	30.0	N·m	306	kg·cm
* Rated armature current	I _R	14.6	Arms	14.6	Arms
* Continuous stall armature current	I _S	17.0	Arms	17.0	Arms
* Instantaneous maximum stall armature current	I _P	48.7	Arms	48.7	Arms
Torque constant	K _T	0.74	N·m/Arms	7.5	kg·cm/Arms
Induced voltage constant	K _{EΦ}	25.7	mV/min ⁻¹	25.7	V/krpm
Phase armature resistance	R _Φ	0.079	Ω	0.079	Ω
Electrical time constant	t _e	20	msec	20	msec
Mechanical time constant (not including sensor)	t _m	0.94	msec	0.94	msec
Inertia (including wiring-saved INC)	J _M	22.1×10^{-4}	kg·m ² (GD ² /4)	22.1	g·cm·s ²
Inertia (including ABS-E)	J _M	22.2×10^{-4}	kg·m ² (GD ² /4)	22.2	g·cm·s ²
Inertia (including ABS-R)	J _M	22.10×10^{-4}	kg·m ² (GD ² /4)	22.53	g·cm·s ²
Applicable load inertia	J _L	221×10^{-4}	kg·m ² (GD ² /4)	221	g·cm·s ²
Weight (including wiring-saved INC)	W _E	13.6	kg	13.6	kg
Weight (including ABS-E)	W _E	13.6	kg	13.6	kg
Weight (including ABS-R)	W _E	13.7	kg	13.7	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	12 or more	N·m	122 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.0/0.28	A (DC)	1.0/0.28	A (DC)
Inertia	J _B	0.5×10^{-4}	kg·m ² (GD ² /4)	0.5	g·cm·s ²
Weight	W	1.9	kg	1.9	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics

P60B18200H(2.0kW)

Overload characteristics

P60B18200H(2.0kW)

9. SPECIFICATIONS

P60B18350H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	3500	W	3500	W
Rated revolution speed	NR	2000	min ⁻¹	2000	rpm
Maximum revolution speed	Nmax	3000	min ⁻¹	3000	rpm
* Rated torque	TR	17.0	N·m	173	kg·cm
* Continuous stall torque	Ts	22.0	N·m	224	kg·cm
* Instantaneous maximum stall torque	T _P	50.0	N·m	510	kg·cm
* Rated armature current	I _R	26.4	Arms	26.4	Arms
* Continuous stall armature current	I _S	32.3	Arms	32.3	Arms
* Instantaneous maximum stall armature current	I _P	80.2	Arms	80.2	Arms
Torque constant	K _T	0.75	N·m/Arms	7.6	kg·cm/Arms
Induced voltage constant	K _{EΦ}	26.0	mV/min ⁻¹	26.0	V/kg rpm
Phase armature resistance	R _Φ	0.048	Ω	0.048	Ω
Electrical time constant	t _e	19	msec	19	msec
Mechanical time constant (not including sensor)	t _m	0.89	msec	0.89	msec
Inertia (including wiring-saved INC)	J _M	34.1×10^{-4}	kg·m ² (GD ² /4)	35.1	g·cm·s ²
Inertia (including ABS-E)	J _M	34.2×10^{-4}	kg·m ² (GD ² /4)	35.2	g·cm·s ²
Inertia (including ABS-R)	J _M	34.10×10^{-4}	kg·m ² (GD ² /4)	34.88	g·cm·s ²
Applicable load inertia	J _L	341×10^{-4}	kg·m ² (GD ² /4)	351	g·cm·s ²
Weight (including wiring-saved INC)	W _E	17.7	kg	17.7	kg
Weight (including ABS-E)	W _E	17.7	kg	17.7	kg
Weight (including ABS-R)	W _E	17.8	kg	17.8	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	32 or more	N·m	326 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.4/0.37	A (DC)	1.4/0.37	A (DC)
Inertia	J _B	3.4×10^{-4}	kg·m ² (GD ² /4)	3.47	g·cm·s ²
Weight	W	5.0	kg	5.0	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a $t20 \times 470$ mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P60B18450R

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	4500	W	4500	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	2500	min ⁻¹	2500	rpm
* Rated torque	T _R	21.5	N·m	219	kg·cm
* Continuous stall torque	T _S	32.0	N·m	326	kg·cm
* Instantaneous maximum stall torque	T _P	70.0	N·m	714	kg·cm
* Rated armature current	I _R	24.9	Arms	24.9	Arms
* Continuous stall armature current	I _S	34.0	Arms	34.0	Arms
* Instantaneous maximum stall armature current	I _P	81.2	Arms	81.2	Arms
Torque constant	K _T	1.03	N·m/Arms	10.5	kg·cm/Arms
Induced voltage constant	K _{EΦ}	36.0	mV/min ⁻¹	36.0	V/kg rpm
Phase armature resistance	R _Φ	0.052	Ω	0.052	Ω
Electrical time constant	t _e	23	msec	23	msec
Mechanical time constant (not including sensor)	t _m	0.69	msec	0.69	msec
Inertia (including wiring-saved INC)	J _M	47.1×10^{-4}	kg·m ² (GD ² /4)	48.1	g·cm·s ²
Inertia (including ABS-E)	J _M	47.2×10^{-4}	kg·m ² (GD ² /4)	48.2	g·cm·s ²
Inertia (including ABS-R)	J _M	47.10×10^{-4}	kg·m ² (GD ² /4)	48.03	g·cm·s ²
Applicable load inertia	J _L	471×10^{-4}	kg·m ² (GD ² /4)	481	g·cm·s ²
Weight (including wiring-saved INC)	W _E	21.7	kg	21.7	kg
Weight (including ABS-E)	W _E	21.7	kg	21.7	kg
Weight (including ABS-R)	W _E	21.8	kg	21.8	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	32 or more	N·m	326 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.4/0.37	A (DC)	1.4/0.37	A (DC)
Inertia	J _B	3.4×10^{-4}	kg·m ² (GD ² /4)	3.47	g·cm·s ²
Weight	W	5.0	kg	5.0	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a $t_{20} \times 470$ mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P60B18550R

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	5500	W	5500	W
Rated revolution speed	N _R	1500	min ⁻¹	1500	rpm
Maximum revolution speed	N _{max}	2500	min ⁻¹	2500	rpm
* Rated torque	T _R	35.0	N·m	357	kg·cm
* Continuous stall torque	T _S	37.3	N·m	380	kg·cm
* Instantaneous maximum stall torque	T _P	88.3	N·m	900	kg·cm
* Rated armature current	I _R	32	Arms	32	Arms
* Continuous stall armature current	I _S	33	Arms	33	Arms
* Instantaneous maximum stall armature current	I _P	83	Arms	83	Arms
Torque constant	K _T	1.23	N·m/Arms	12.5	kg·cm/Arms
Induced voltage constant	K _{EΦ}	42.7	mV/min ⁻¹	42.7	V/kgpm
Phase armature resistance	R _Φ	0.042	Ω	0.042	Ω
Electrical time constant	t _e	23	msec	23	msec
Mechanical time constant (not including sensor)	t _m	0.52	msec	0.52	msec
Inertia (including wiring-saved INC)	J _M	61.9×10 ⁻⁴	kg·m ² (GD ² /4)	63.1	g·cm·s ²
Inertia (including ABS-E)	J _M	61.9×10 ⁻⁴	kg·m ² (GD ² /4)	63.1	g·cm·s ²
Inertia (including ABS-R)	J _M	61.9 × 10 ⁻⁴	kg·m ² (GD ² /4)	63.1	g·cm·s ²
Applicable load inertia	J _L	619×10 ⁻⁴	kg·m ² (GD ² /4)	631	g·cm·s ²
Weight (including wiring-saved INC)	W _E	31.7	kg	31.7	kg
Weight (including ABS-E)	W _E	31.7	kg	31.7	kg
Weight (including ABS-R)	W _E	31.8	kg	31.8	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	54.9	N·m	560	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.4/0.37	A (DC)	1.4/0.37	A (DC)
Inertia	J _B	4.5×10 ⁻⁴	kg·m ² (GD ² /4)	4.59	g·cm·s ²
Weight	W	6.0	kg	6.0	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 540 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics
P60B18550R (5.5kW)

Overload characteristics
P60B18550R(5.5kW)

9. SPECIFICATIONS

P60B18750R

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	7500	W	7500	W
Rated revolution speed	N _R	1500	min ⁻¹	1500	rpm
Maximum revolution speed	N _{max}	2500	min ⁻¹	2500	rpm
* Rated torque	T _R	48	N·m	490	kg·cm
* Continuous stall torque	T _S	54.9	N·m	560	kg·cm
* Instantaneous maximum stall torque	T _P	118	N·m	1200	kg·cm
* Rated armature current	I _R	58	Arms	58	Arms
* Continuous stall armature current	I _S	65	Arms	65	Arms
* Instantaneous maximum stall armature current	I _P	155	Arms	155	Arms
Torque constant	K _T	0.90	N·m/Arms	9.2	kg·cm/Arms
Induced voltage constant	K _{EΦ}	31.6	mV/min ⁻¹	31.6	V/krpm
Phase armature resistance	R _Φ	0.014	Ω	0.014	Ω
Electrical time constant	t _e	26	msec	26	msec
Mechanical time constant (not including sensor)	t _m	0.49	msec	0.49	msec
Inertia (including wiring-saved INC)	J _M	95.1×10 ⁻⁴	kg·m ² (GD ² /4)	97.0	g·cm·s ²
Inertia (including ABS-E)	J _M	95.1×10 ⁻⁴	kg·m ² (GD ² /4)	97.0	g·cm·s ²
Inertia (including ABS-R)	J _M	95.1 × 10 ⁻⁴	kg·m ² (GD ² /4)	97.0	g·cm·s ²
Applicable load inertia	J _L	951×10 ⁻⁴	kg·m ² (GD ² /4)	970	g·cm·s ²
Weight (including wiring-saved INC)	W _E	43.0	kg	43.0	kg
Weight (including ABS-E)	W _E	43.0	kg	43.0	kg
Weight (including ABS-R)	W _E	43.0	kg	43.0	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	54.9	N·m	560	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.4/0.37	A (DC)	1.4/0.37	A (DC)
Inertia	J _B	4.5×10 ⁻⁴	kg·m ² (GD ² /4)	4.59	g·cm·s ²
Weight	W	6.0	kg	6.0	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 540 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P60B22550M

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	5500	W	5500	W
Rated revolution speed	N _R	1500	min ⁻¹	1500	rpm
Maximum revolution speed	N _{max}	1500	min ⁻¹	1500	rpm
* Rated torque	T _R	35.0	N·m	357	kg·cm
* Continuous stall torque	T _S	42.0	N·m	428	kg·cm
* Instantaneous maximum stall torque	T _P	90.0	N·m	918	kg·cm
* Rated armature current	I _R	28.8	Arms	28.8	Arms
* Continuous stall armature current	I _S	33.4	Arms	33.4	Arms
* Instantaneous maximum stall armature current	I _P	79.5	Arms	79.5	Arms
Torque constant	K _T	1.35	N·m/Arms	13.8	kg·cm/Arms
Induced voltage constant	K _{EΦ}	47.3	mV/min ⁻¹	47.3	V/kg rpm
Phase armature resistance	R _Φ	0.051	Ω	0.051	Ω
Electrical time constant	t _e	31	msec	31	msec
Mechanical time constant (not including sensor)	t _m	0.75	msec	0.75	msec
Inertia (including wiring-saved INC)	J _M	90.1×10 ⁻⁴	kg·m ² (GD ² /4)	92.1	g·cm·s ²
Inertia (including ABS-E)	J _M	90.2×10 ⁻⁴	kg·m ² (GD ² /4)	92.2	g·cm·s ²
Inertia (including ABS-R)	J _M	90.10×10 ⁻⁴	kg·m ² (GD ² /4)	91.87	g·cm·s ²
Applicable load inertia	J _L	901×10 ⁻⁴	kg·m ² (GD ² /4)	921	g·cm·s ²
Weight (including wiring-saved INC)	W _E	34.8	kg	34.8	kg
Weight (including ABS-E)	W _E	34.8	kg	34.8	kg
Weight (including ABS-R)	W _E	34.9	kg	34.9	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	90 or more	N·m	918 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.7/0.44	A (DC)	1.7/0.44	A (DC)
Inertia	J _B	24×10 ⁻⁴	kg·m ² (GD ² /4)	24	g·cm·s ²
Weight	W	10.4	kg	10.4	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20×540 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P60B22700S

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	7000	W	7000	W
Rated revolution speed	NR	1000	min ⁻¹	1000	rpm
Maximum revolution speed	Nmax	1000	min ⁻¹	1000	rpm
* Rated torque	TR	67.0	N·m	683	kg·cm
* Continuous stall torque	Ts	70.0	N·m	714	kg·cm
* Instantaneous maximum stall torque	T _P	150	N·m	1530	kg·cm
* Rated armature current	I _R	31.3	Arms	31.3	Arms
* Continuous stall armature current	I _S	32.4	Arms	32.4	Arms
* Instantaneous maximum stall armature current	I _P	77.1	Arms	77.1	Arms
Torque constant	K _T	2.32	N·m/Arms	23.7	kg·cm/Arms
Induced voltage constant	K _{E_Φ}	80.9	mV/min ⁻¹	80.9	V/krpm
Phase armature resistance	R _Φ	0.063	Ω	0.063	Ω
Electrical time constant	t _e	32	msec	32	msec
Mechanical time constant (not including sensor)	t _m	0.62	msec	0.62	msec
Inertia (including wiring-saved INC)	J _M	177×10 ⁻⁴	kg·m ² (GD ² /4)	180	g·cm·s ²
Inertia (including ABS-E)	J _M	177×10 ⁻⁴	kg·m ² (GD ² /4)	180	g·cm·s ²
Inertia (including ABS-R)	J _M	177.0×10 ⁻⁴	kg·m ² (GD ² /4)	180.0	g·cm·s ²
Inertia (including ABS-R)	J _M	177.0×10 ⁻⁴	kg·m ² (GD ² /4)	180.0	g·cm·s ²
Applicable load inertia	J _L	1770×10 ⁻⁴	kg·m ² (GD ² /4)	1800	g·cm·s ²
Weight (including wiring-saved INC)	WE	52.8	kg	52.8	kg
Weight (including ABS-E)	WE	52.8	kg	52.8	kg
Weight (including ABS-R)	WE	52.9	kg	52.9	kg
Weight (including ABS-R)	WE	53.9	kg	53.9	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	90 or more	N·m	918 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.7/0.44	A (DC)	1.7/0.44	A (DC)
Inertia	J _B	24×10 ⁻⁴	kg·m ² (GD ² /4)	24	g·cm·s ²
Weight	W	10.4	kg	10.4	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20×540 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P60B2211KB

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	11000	W	11000	W
Rated revolution speed	NR	1500	min ⁻¹	1500	rpm
Maximum revolution speed	N _{max}	2000	min ⁻¹	2000	rpm
* Rated torque	T _R	70.0	N·m	714	kg·cm
* Continuous stall torque	T _S	88.3	N·m	900	kg·cm
* Instantaneous maximum stall torque	T _P	181	N·m	1850	kg·cm
* Rated armature current	I _R	51	Arms	51	Arms
* Continuous stall armature current	I _S	64	Arms	64	Arms
* Instantaneous maximum stall armature current	I _P	142	Arms	142	Arms
Torque constant	K _T	1.48	N·m/Arms	15.1	kg·cm/Arms
Induced voltage constant	K _{E_Φ}	51.5	mV/min ⁻¹	51.5	V/krpm
Phase armature resistance	R _Φ	0.0155	Ω	0.0155	Ω
Electrical time constant	t _e	37	msec	37	msec
Mechanical time constant (not including sensor)	t _m	0.53	msec	0.53	msec
Inertia (including wiring-saved INC)	J _M	225×10 ⁻⁴	kg·m ² (GD ² /4)	230	g·cm·s ²
Inertia (including ABS-E)	J _M	225×10 ⁻⁴	kg·m ² (GD ² /4)	230	g·cm·s ²
Inertia (including ABS-R)	J _M	225×10 ⁻⁴	kg·m ² (GD ² /4)	230	g·cm·s ²
Applicable load inertia	J _L	2250×10 ⁻⁴	kg·m ² (GD ² /4)	2300	g·cm·s ²
Weight (including wiring-saved INC)	W _E	62.5	kg	62.5	kg
Weight (including ABS-E)	W _E	62.5	kg	62.5	kg
Weight (including ABS-R)	W _E	67.5	kg	67.5	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	90	N·m	918	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.7/0.44	A (DC)	1.7/0.44	A (DC)
Inertia	J _B	24×10 ⁻⁴	kg·m ² (GD ² /4)	24	g·cm·s ²
Weight	W	10.4	kg	10.4	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 540 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics

P60B2211KB(11kW)

Overload characteristics

P60B2211KB(11kW)

9. SPECIFICATIONS

P60B2215KB

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	15000	W	15000	W
Rated revolution speed	N _R	1500	min ⁻¹	1500	rpm
Maximum revolution speed	N _{max}	2000	min ⁻¹	2000	rpm
* Rated torque	T _R	95.5	N·m	974	kg·cm
* Continuous stall torque	T _S	95.5	N·m	974	kg·cm
* Instantaneous maximum stall torque	T _P	240	N·m	2450	kg·cm
* Rated armature current	I _R	58	Arms	58	Arms
* Continuous stall armature current	I _S	58	Arms	58	Arms
* Instantaneous maximum stall armature current	I _P	155	Arms	155	Arms
Torque constant	K _T	1.78	N·m/Arms	18.2	kg·cm/Arms
Induced voltage constant	K _{EΦ}	62.3	mV/min ⁻¹	62.3	V/krpm
Phase armature resistance	R _Φ	0.020	Ω	0.020	Ω
Electrical time constant	t _e	37	msec	37	msec
Mechanical time constant (not including sensor)	t _m	0.47	msec	0.47	msec
Inertia (including wiring-saved INC)	J _M	248×10 ⁻⁴	kg·m ² (GD ² /4)	253	g·cm·s ²
Inertia (including ABS-E)	J _M	248×10 ⁻⁴	kg·m ² (GD ² /4)	253	g·cm·s ²
Inertia (including ABS-R)	J _M	248 × 10 ⁻⁴	kg·m ² (GD ² /4)	253	g·cm·s ²
Applicable load inertia	J _L	2480×10 ⁻⁴	kg·m ² (GD ² /4)	2530	g·cm·s ²
Weight (including wiring-saved INC)	W _E	73.7	kg	73.7	kg
Weight (including ABS-E)	W _E	73.7	kg	73.7	kg
Weight (including ABS-R)	W _E	73.7	kg	73.7	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	90	N·m	918	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.7/0.44	A (DC)	1.7/0.44	A (DC)
Inertia	J _B	24×10 ⁻⁴	kg·m ² (GD ² /4)	24	g·cm·s ²
Weight	W	10.4	kg	10.4	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 540 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P60B2220KB

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	20000	W	20000	W
Rated revolution speed	N _R	1500	min ⁻¹	1500	rpm
Maximum revolution speed	N _{max}	2000	min ⁻¹	2000	rpm
* Rated torque	T _R	127.5	N·m	1300	kg·cm
* Continuous stall torque	T _S	127.5	N·m	1300	kg·cm
* Instantaneous maximum stall torque	T _P	280.5	N·m	2860	kg·cm
* Rated armature current	I _R	105	Arms	105	Arms
* Continuous stall armature current	I _S	98	Arms	98	Arms
* Instantaneous maximum stall armature current	I _P	255	Arms	255	Arms
Torque constant	K _T	1.38	N·m/Arms	14.1	kg·cm/Arms
Induced voltage constant	K _{EΦ}	48.1	mV/min ⁻¹	48/1	V/krpm
Phase armature resistance	R _Φ	0.012	Ω	0.012	Ω
Electrical time constant	t _e	33	msec	33	msec
Mechanical time constant (not including sensor)	t _m	0.47	msec	0.47	msec
Inertia (including wiring-saved INC)	J _M	248×10 ⁻⁴	kg·m ² (GD ² /4)	253	g·cm·s ²
Inertia (including ABS-E)	J _M	248×10 ⁻⁴	kg·m ² (GD ² /4)	253	g·cm·s ²
Inertia (including ABS-R)	J _M	248 × 10 ⁻⁴	kg·m ² (GD ² /4)	253	g·cm·s ²
Applicable load inertia	J _L	2480×10 ⁻⁴	kg·m ² (GD ² /4)	2530	g·cm·s ²
Weight (including wiring-saved INC)	W _E	81	kg	73.7	kg
Weight (including ABS-E)	W _E	81	kg	73.7	kg
Weight (including ABS-R)	W _E	81	kg	73.7	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	166	N·m	1693	kg·cm
Exciting voltage	V _B	24	V (DC)±10%	24	V (DC)±10%
Exciting current	I _B	1.5	A (DC)	1.7	A (DC)
Inertia	J _B	12×10 ⁻⁴	kg·m ² (GD ² /4)	12	g·cm·s ²
Weight	W	10	kg	10	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 540 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P60B2820KM

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	20000	W	20000	W
Rated revolution speed	N _R	1500	min ⁻¹	1500	rpm
Maximum revolution speed	N _{max}	1500	min ⁻¹	1500	rpm
* Rated torque	T _R	127.5	N·m	1300	kg·cm
* Continuous stall torque	T _S	127.5	N·m	1300	kg·cm
* Instantaneous maximum stall torque	T _P	313.8	N·m	3200	kg·cm
* Rated armature current	I _R	98	Arms	98	Arms
* Continuous stall armature current	I _S	87	Arms	87	Arms
* Instantaneous maximum stall armature current	I _P	253	Arms	253	Arms
Torque constant	K _T	1.5	N·m/Arms	15.3	kg·cm/Arms
Induced voltage constant	K _{EΦ}	52.1	mV/min ⁻¹	52.1	V/krpm
Phase armature resistance	R _Φ	0.014	Ω	0.014	Ω
Electrical time constant	t _e	34	msec	34	msec
Mechanical time constant (not including sensor)	t _m	0.71	msec	0.71	msec
Inertia (including wiring-saved INC)	J _M	380×10 ⁻⁴	kg·m ² (GD ² /4)	387	g·cm·s ²
Inertia (including ABS-E)	J _M	380×10 ⁻⁴	kg·m ² (GD ² /4)	387	g·cm·s ²
Inertia (including ABS-R)	J _M	380×10 ⁻⁴	kg·m ² (GD ² /4)	387	g·cm·s ²
Applicable load inertia	J _L	3800×10 ⁻⁴	kg·m ² (GD ² /4)	3870	g·cm·s ²
Weight (including wiring-saved INC)	W _E	93	kg	93	kg
Weight (including ABS-E)	W _E	93	kg	93	kg
Weight (including ABS-R)	W _E	93	kg	93	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	191.2	N·m	1950	kg·cm
Exciting voltage	V _B	24	V (DC)±10%	24	V (DC)±10%
Exciting current	I _B	2.6	A (DC)	2.6	A (DC)
Inertia	J _B	11.8×10 ⁻⁴	kg·m ² (GD ² /4)	11.8	g·cm·s ²
Weight	W	18.2	kg	18.2	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20×540 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P60B2825KM

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	25000	W	25000	W
Rated revolution speed	NR	1500	min ⁻¹	1500	rpm
Maximum revolution speed	Nmax	1500	min ⁻¹	1500	rpm
* Rated torque	TR	156.9	N·m	1600	kg·cm
* Continuous stall torque	Ts	156.9	N·m	1600	kg·cm
* Instantaneous maximum stall torque	T _P	362.9	N·m	3700	kg·cm
* Rated armature current	I _R	108	Arms	108	Arms
* Continuous stall armature current	I _S	98	Arms	98	Arms
* Instantaneous maximum stall armature current	I _P	251	Arms	251	Arms
Torque constant	K _T	1.74	N·m/Arms	17.7	kg·cm/Arms
Induced voltage constant	K _{E_Φ}	60.7	mV/min ⁻¹	60.7	V/krpm
Phase armature resistance	R _Φ	0.015	Ω	0.015	Ω
Electrical time constant	t _e	36	msec	36	msec
Mechanical time constant (not including sensor)	t _m	0.63	msec	0.63	msec
Inertia (including wiring-saved INC)	J _M	424×10 ⁻⁴	kg·m ² (GD ² /4)	424	g·cm·s ²
Inertia (including ABS-E)	J _M	424×10 ⁻⁴	kg·m ² (GD ² /4)	424	g·cm·s ²
Inertia (including ABS-R)	J _M	424 × 10 ⁻⁴	kg·m ² (GD ² /4)	424	g·cm·s ²
Applicable load inertia	J _L	4240 × 10 ⁻⁴	kg·m ² (GD ² /4)	4240	g·cm·s ²
Weight (including wiring-saved INC)	W _E	98	kg	98	kg
Weight (including ABS-E)	W _E	98	kg	98	kg
Weight (including ABS-R)	W _E	98	kg	98	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	191.2	N·m	1950	kg·cm
Exciting voltage	V _B	24	V (DC)±10%	24	V (DC)±10%
Exciting current	I _B	2.6	A (DC)	2.6	A (DC)
Inertia	J _B	11.8 × 10 ⁻⁴	kg·m ² (GD ² /4)	11.8	g·cm·s ²
Weight	W	18.2	kg	18.2	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 540 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATIONS

P60B2830KM

Name	Symbol	Data	Unit	Data	Unit
* Rated output	PR	30000	W	30000	W
Rated revolution speed	NR	1500	min ⁻¹	1500	rpm
Maximum revolution speed	Nmax	1500	min ⁻¹	1500	rpm
* Rated torque	TR	191.2	N·m	1950	kg·cm
* Continuous stall torque	Ts	191.2	N·m	1950	kg·cm
* Instantaneous maximum stall torque	T _P	411.9	N·m	4200	kg·cm
* Rated armature current	I _R	118	Arms	118	Arms
* Continuous stall armature current	I _S	110	Arms	110	Arms
* Instantaneous maximum stall armature current	I _P	260	Arms	260	Arms
Torque constant	K _T	1.88	N·m/Arms	19.2	kg·cm/Arms
Induced voltage constant	K _{E_Φ}	65.7	mV/min ⁻¹	65.7	V/krpm
Phase armature resistance	R _Φ	0.014	Ω	0.014	Ω
Rated power rate	QR	821	KW/S	821	KW/S
Electrical time constant	t _e	38	msec	38	msec
Mechanical time constant (not including sensor)	t _m	0.53	msec	0.53	msec
Inertia (including wiring-saved INC)	J _M	445×10 ⁻⁴	kg·m ² (GD ² /4)	445	g·cm·s ²
Inertia (including ABS-E)	J _M	445×10 ⁻⁴	kg·m ² (GD ² /4)	445	g·cm·s ²
Inertia (including ABS-R)	J _M	445×10 ⁻⁴	kg·m ² (GD ² /4)	445	g·cm·s ²
Applicable load inertia	J _L	4450×10 ⁻⁴	kg·m ² (GD ² /4)	4450	g·cm·s ²
Weight (including wiring-saved INC)	WE	107	kg	107	kg
Weight (including ABS-E)	WE	107	kg	107	kg
Weight (including ABS-R)	WE	107	kg	107	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	191.2	N·m	1950	kg·cm
Exciting voltage	V _B	24	V (DC)±10%	24	V (DC)±10%
Exciting current	I _B	2.6	A (DC)	2.6	A (DC)
Inertia	J _B	11.8×10 ⁻⁴	kg·m ² (GD ² /4)	11.8	g·cm·s ²
Weight	W	18.2	kg	18.2	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20 × 540 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics

P60B2830KM (30kW)

Overload characteristics

P60B2830KM (30kW)

9. SPECIFICATION

9.4.5.6 Motor Data Sheet

P8

P80B15075H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	750	W	750	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	3.6	N·m	37	kg·cm
* Continuous stall torque	T _S	3.7	N·m	38	kg·cm
* Instantaneous maximum stall torque	T _P	9.0	N·m	92	kg·cm
* Rated armature current	I _R	5.2	Arms	5.2	Arms
* Continuous stall armature current	I _S	5.2	Arms	5.2	Arms
* Instantaneous maximum stall armature current	I _P	13.9	Arms	13.9	Arms
Torque constant	K _T	0.78	N·m/Arms	7.9	kg·cm/Arms
Induced voltage constant	K _{EΦ}	27.0	mV/min ⁻¹	27.0	V/krpm
Phase armature resistance	R _Φ	0.44	Ω	0.44	Ω
Electrical time constant	t _e	13	msec	13	msec
Mechanical time constant (not including sensor)	t _m	1.1	msec	1.1	msec
Inertia (including wiring-saved INC)	J _M	5.28×10 ⁻⁴	kg·m ² (GD ² /4)	5.38	g·cm·s ²
Inertia (including ABS-E)	J _M	5.35×10 ⁻⁴	kg·m ² (GD ² /4)	5.45	g·cm·s ²
Inertia (including ABS-R)	J _M	5.280×10 ⁻⁴	kg·m ² (GD ² /4)	5.383	g·cm·s ²
Applicable load inertia	J _L	52.8×10 ⁻⁴	kg·m ² (GD ² /4)	53.8	g·cm·s ²
Weight (including wiring-saved INC)	W _E	6.2	kg	6.2	kg
Weight (including ABS-E)	W _E	6.2	kg	6.2	kg
Weight (including ABS-R)	W _E	6.3	kg	6.3	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	9.0 or more	N·m	92 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.86/0.25	A (DC)	0.86/0.25	A (DC)
Inertia	J _B	0.5×10 ⁻⁴	kg·m ² (GD ² /4)	0.5	g·cm·s ²
Weight	W	1.5	kg	1.5	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a $t20 \times 305$ mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATION

P80B18120H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	1200	W	1200	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	5.6	N·m	57	kg·cm
* Continuous stall torque	T _S	6.5	N·m	66	kg·cm
* Instantaneous maximum stall torque	T _P	14.0	N·m	143	kg·cm
* Rated armature current	I _R	10.4	Arms	10.4	Arms
* Continuous stall armature current	I _S	10.8	Arms	10.8	Arms
* Instantaneous maximum stall armature current	I _P	26.5	Arms	26.5	Arms
Torque constant	K _T	0.73	N·m/Arms	7.4	kg·cm/Arms
Induced voltage constant	K _{EΦ}	25.3	mV/min ⁻¹	25.3	V/krpm
Phase armature resistance	R _Φ	0.22	Ω	0.22	Ω
Electrical time constant	t _e	18	msec	18	msec
Mechanical time constant (not including sensor)	t _m	1.5	msec	1.5	msec
Inertia (including wiring-saved INC)	J _M	12.1×10^{-4}	kg·m ² (GD ² /4)	12.1	g·cm·s ²
Inertia (including ABS-E)	J _M	12.2×10^{-4}	kg·m ² (GD ² /4)	12.2	g·cm·s ²
Inertia (including ABS-R)	J _M	12.10×10^{-4}	kg·m ² (GD ² /4)	12.34	g·cm·s ²
Applicable load inertia	J _L	121×10^{-4}	kg·m ² (GD ² /4)	121	g·cm·s ²
Weight (including wiring-saved INC)	W _E	10.0	kg	10.0	kg
Weight (including ABS-E)	W _E	10.0	kg	10.0	kg
Weight (including ABS-R)	W _E	10.1	kg	10.1	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	9.0 or more	N·m	92 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	0.86/0.25	A (DC)	0.86/0.25	A (DC)
Inertia	J _B	0.5×10^{-4}	kg·m ² (GD ² /4)	0.5	g·cm·s ²
Weight	W	1.5	kg	1.5	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a $t20 \times 400$ mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATION

P80B22250H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	2500	W	2500	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	12.0	N·m	122	kg·cm
* Continuous stall torque	T _S	13.5	N·m	138	kg·cm
* Instantaneous maximum stall torque	T _P	30.0	N·m	306	kg·cm
* Rated armature current	I _R	21.4	Arms	21.4	Arms
* Continuous stall armature current	I _S	22.4	Arms	22.4	Arms
* Instantaneous maximum stall armature current	I _P	55.0	Arms	55.0	Arms
Torque constant	K _T	0.66	N·m/Arms	6.7	kg·cm/Arms
Induced voltage constant	K _{EΦ}	23.0	mV/min ⁻¹	23.0	V/krpm
Phase armature resistance	R _Φ	0.056	Ω	0.056	Ω
Electrical time constant	t _e	27	msec	27	msec
Mechanical time constant (not including sensor)	t _m	1.1	msec	1.1	msec
Inertia (including wiring-saved INC)	J _M	27.1×10 ⁻⁴	kg·m ² (GD ² /4)	28.1	g·cm·s ²
Inertia (including ABS-E)	J _M	27.2×10 ⁻⁴	kg·m ² (GD ² /4)	28.2	g·cm·s ²
Inertia (including ABS-R)	J _M	27.10×10 ⁻⁴	kg·m ² (GD ² /4)	27.63	g·cm·s ²
Applicable load inertia	J _L	271×10 ⁻⁴	kg·m ² (GD ² /4)	281	g·cm·s ²
Weight (including wiring-saved INC)	W _E	15.5	kg	15.5	kg
Weight (including ABS-E)	W _E	15.5	kg	15.5	kg
Weight (including ABS-R)	W _E	15.6	kg	15.6	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	32 or more	N·m	326 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.6/0.42	A (DC)	1.6/0.42	A (DC)
Inertia	J _B	9.9×10 ⁻⁴	kg·m ² (GD ² /4)	10.1	g·cm·s ²
Weight	W	5.9	kg	5.9	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20×470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics
P80B22250H(2.5kW)

Overload characteristics
P80B22250H(2.5kW)

9. SPECIFICATION

P80B22350R

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	3500	W	3500	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	2500	min ⁻¹	2500	rpm
* Rated torque	T _R	17.0	N·m	173	kg·cm
* Continuous stall torque	T _S	22.0	N·m	224	kg·cm
* Instantaneous maximum stall torque	T _P	47.1	N·m	480	kg·cm
* Rated armature current	I _R	18.5	Arms	18.5	Arms
* Continuous stall armature current	I _S	22.9	Arms	22.9	Arms
* Instantaneous maximum stall armature current	I _P	54.6	Arms	54.6	Arms
Torque constant	K _T	1.03	N·m/Arms	10.5	kg·cm/Arms
Induced voltage constant	K _{EΦ}	35.8	mV/min ⁻¹	35.8	V/krpm
Phase armature resistance	R _Φ	0.063	Ω	0.063	Ω
Electrical time constant	t _e	29	msec	29	msec
Mechanical time constant (not including sensor)	t _m	0.77	msec	0.77	msec
Inertia (including wiring-saved INC)	J _M	43.1×10^{-4}	kg·m ² (GD ² /4)	44.1	g·cm·s ²
Inertia (including ABS-E)	J _M	43.2×10^{-4}	kg·m ² (GD ² /4)	44.2	g·cm·s ²
Inertia (including ABS-R)	J _M	43.10×10^{-4}	kg·m ² (GD ² /4)	43.94	g·cm·s ²
Applicable load inertia	J _L	431×10^{-4}	kg·m ² (GD ² /4)	441	g·cm·s ²
Weight (including wiring-saved INC)	W _E	18.5	kg	18.5	kg
Weight (including ABS-E)	W _E	18.5	kg	18.5	kg
Weight (including ABS-R)	W _E	18.6	kg	18.6	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	32 or more	N·m	326 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.6/0.42	A (DC)	1.6/0.42	A (DC)
Inertia	J _B	9.9×10^{-4}	kg·m ² (GD ² /4)	10.1	g·cm·s ²
Weight	W	5.9	kg	5.9	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a $t20 \times 470$ mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

9. SPECIFICATION

P80B22350H

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	3500	W	3500	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	3000	min ⁻¹	3000	rpm
* Rated torque	T _R	17.0	N·m	173	kg·cm
* Continuous stall torque	T _S	22.0	N·m	224	kg·cm
* Instantaneous maximum stall torque	T _P	50.0	N·m	510	kg·cm
* Rated armature current	I _R	24.3	Arms	24.3	Arms
* Continuous stall armature current	I _S	29.3	Arms	29.3	Arms
* Instantaneous maximum stall armature current	I _P	76.1	Arms	76.1	Arms
Torque constant	K _T	0.78	N·m/Arms	8.0	kg·cm/Arms
Induced voltage constant	K _{E_Φ}	27.4	mV/min ⁻¹	27.4	V/krpm
Phase armature resistance	R _Φ	0.036	Ω	0.036	Ω
Electrical time constant	t _e	31	msec	31	msec
Mechanical time constant (not including sensor)	t _m	0.76	msec	0.76	msec
Inertia (including wiring-saved INC)	J _M	43.1×10 ⁻⁴	kg·m ² (GD ² /4)	44.1	g·cm·s ²
Inertia (including ABS-E)	J _M	43.2×10 ⁻⁴	kg·m ² (GD ² /4)	44.2	g·cm·s ²
Inertia (including ABS-R)	J _M	43.10×10 ⁻⁴	kg·m ² (GD ² /4)	43.94	g·cm·s ²
Applicable load inertia	J _L	431×10 ⁻⁴	kg·m ² (GD ² /4)	441	g·cm·s ²
Weight (including wiring-saved INC)	W _E	18.5	kg	18.5	kg
Weight (including ABS-E)	W _E	18.5	kg	18.5	kg
Weight (including ABS-R)	W _E	18.6	kg	18.6	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	32 or more	N·m	326 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.6/0.42	A (DC)	1.6/0.42	A (DC)
Inertia	J _B	9.9×10 ⁻⁴	kg·m ² (GD ² /4)	10.1	g·cm·s ²
Weight	W	5.9	kg	5.9	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20×470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics
P80B22350H(3.5kW)

Overload characteristics
P80B22350H(3.5kW)

9. SPECIFICATION

P80B22450R

Name	Symbol	Data	Unit	Data	Unit
* Rated output	P _R	4500	W	4500	W
Rated revolution speed	N _R	2000	min ⁻¹	2000	rpm
Maximum revolution speed	N _{max}	2500	min ⁻¹	2500	rpm
* Rated torque	T _R	21.5	N·m	219	kg·cm
* Continuous stall torque	T _S	32.0	N·m	326	kg·cm
* Instantaneous maximum stall torque	T _P	70.0	N·m	714	kg·cm
* Rated armature current	I _R	24.1	Arms	24.1	Arms
* Continuous stall armature current	I _S	31.6	Arms	31.6	Arms
* Instantaneous maximum stall armature current	I _P	79.7	Arms	79.7	Arms
Torque constant	K _T	1.05	N·m/Arms	10.7	kg·cm/Arms
Induced voltage constant	K _{EΦ}	36.7	mV/min ⁻¹	36.7	V/krpm
Phase armature resistance	R _Φ	0.043	Ω	0.043	Ω
Electrical time constant	t _e	33	msec	33	msec
Mechanical time constant (not including sensor)	t _m	0.68	msec	0.68	msec
Inertia (including wiring-saved INC)	J _M	58.1×10 ⁻⁴	kg·m ² (GD ² /4)	59.1	g·cm·s ²
Inertia (including ABS-E)	J _M	58.2×10 ⁻⁴	kg·m ² (GD ² /4)	59.2	g·cm·s ²
Inertia (including ABS-R)	J _M	58.10×10 ⁻⁴	kg·m ² (GD ² /4)	59.24	g·cm·s ²
Applicable load inertia	J _L	581×10 ⁻⁴	kg·m ² (GD ² /4)	591	g·cm·s ²
Weight (including wiring-saved INC)	W _E	22.0	kg	22.0	kg
Weight (including ABS-E)	W _E	22.0	kg	22.0	kg
Weight (including ABS-R)	W _E	22.1	kg	22.1	kg

Holding Brake Data Sheet (Option)

Holding torque	T _B	32 or more	N·m	326 or more	kg·cm
Exciting voltage	V _B	24/90	V (DC)±10%	24/90	V (DC)±10%
Exciting current	I _B	1.6/0.42	A (DC)	1.6/0.42	A (DC)
Inertia	J _B	9.9×10 ⁻⁴	kg·m ² (GD ² /4)	10.1	g·cm·s ²
Weight	W	5.9	kg	5.9	kg

- The mark * denotes the value after a temperature rise. The others are values at 68°F (20°C). Each value is a typical one.
- Each value and characteristic was measured with a radiating plate equivalent or superior to a t20×470 mm square aluminum plate installed.
- The velocity-torque characteristics show values for the case where the AMP power supply voltage is 200V AC. When power supply voltage is below 200V AC, instantaneous zone drops.

Velocity-torque characteristics
P80B22450R (4.5kW)

Overload characteristics
P80B22450R(4.5kW)

9. SPECIFICATIONS

9.4.6 Servomotor External Views

Servomotor model No.: P1 motor

Incremental encoder (INC-E)
Absolute sensor (ABS-R)

Unit: mm

MODEL	Incremental ABS-R ABS-R				Connector (motor)											
	W/O brake		With brake		Motor earth				B (Type with B only)							
	LL	KB2	LL	KB2	MS3102A	KL1	KL2	MS3102A	KL1	KL2	LG	LA	LB	LE	LH	
P10B10030	182	53	225	96	18-10P	76	19	20-15P	76	19	10	115	0 95-0.035	3	130	
P10B10075	272		315													
P10B13050	176		216													
P10B13100	221	56	261	97	18-10P	91	19	20-15P	91	19	12	145	0 110-0.035	6	165	
P10B13150	272		312													
P10B18200	230		278													
P10B18350	280		328	100	22-22P											
P10B18450	350		398													
P10B18550	501		565	116	24-10P	118	19	24-11P	118	21	16	20	0 114.3-0.035	3	230	
											19					

MODEL	Shaft																
	LC	LZ1	LZ2	LR	Standard (61BM compatible type)			High rigidity type			KB1	KL3				IL1	IL2
					S	Q	LR	S	Q								
P10B10030	100	9	-	35	0 16-0.011	30	45	0 22-0.013	40	108	64	0.02	0.04	0.04	-	-	
P10B10075								0 25-0.013		198							
P10B13050										100							
P10B13100	130	9	M6	58	0 19-0.013	52	58	0 25-0.013	40	145	80	0.02	0.04	0.04	-	-	
P10B13150					0 21-0.013	40		0 35-0.016		196							
P10B18200										158							
P10B18350					0.01 35.0	76	79	0 48-0.016	76	208	0.02	0.04	0.04	27	113		
P10B18450										278					163		
P10B18550	180	13.5	M8	79	0 42-0.016	110	110	0 63-0.019	110	429	0.04	0.04	0.04	30	233		
															381		

Since the connector must be waterproof when engaged, use a waterproof connector for the plug on the receiving side when IP67 is applied.

A cooling fan is installed in the P10B18550H Motor. Since its external view is different from above, consult us when necessary.

9. SPECIFICATIONS

Servomotor model No.: P1 motor

Absolute encoder (ABS-E type)

MODEL	ABS - E				Connector						Unit: mm				
	W/O brake		With brake		Motor earth			B (Type with B only)							
MODEL	LL	KB2	LL	KB2	MS3102A	KL1	KL2	MS3102A	KL1	KL2	LG	LA	LB	LE	LH
P10B10030	234	73	277	116	18-10P	76	19	20-15P	76	19	10	115	0 95-0.035	3	130
P10B10075	324		367												
P10B13050	214		253												
P10B13100	259	61	298	100	18-10P	91	19	20-15P	91	19	12	145	0 110-0.035	6	165
P10B13150	310		349												
P10B18200	269		317												
P10B18350	319	58	367	106	22-22P	118	19	24-11P	118	21	16	20	0 114.3-0.035	3	230
P10B18450	389		437		24-10P										
P10B18550	554		604	122											

MODEL	Shaft												Unit: mm			
	Standard (61BM compatible type)						High rigidity type									
MODEL	LC	LZ1	LZ2	LR	S	Q	LR	S	Q	KB1	KL3	IL1	IL2	IL1	IL2	
P10B10030	100	9	-	35	0 16-0.011	30	45	0 22-0.013	40	108	96	0.02	0.04	0.04	-	-
P10B10075										198						
P10B13050	130	9	M6	58	0 19-0.013	52	58	0 25-0.013	40	100	96	0.02	0.04	0.04	-	-
P10B13100										145						
P10B13150										196						
P10B18200	180	13.5	M8	79	0.01 35.0	76	79	0 48-0.016	76	158	111	0.02	0.04	0.04	27	113
P10B18350										208					163	
P10B18450				110	0 42-0.016	110	110	0 63-0.019	110	278					233	
P10B18550										429					381	

Since the connector must be waterproof when engaged, use a waterproof connector for the plug on the receiving side when IP67 is applied.

A cooling fan is installed in the P10B18550H Motor. Since its external view is different from above, consult us when necessary.

9. SPECIFICATIONS

Servomotor model No.: P2 motor

Incremental encoder (INC-E type)

	W/O brake		With brake		Connector	⚠		Unit: mm							
MODEL	LL	KB2	LL	KB2	MS3102A	KL1	KL2	LG	LA	LB	LE	LH	LC	LZ1	
P20B10100	147	48	191	92	20-15P	76	19	10	115	0 95-0.035	3	130	100	9	
P20B10150	172		216												
P20B10200	197		241												
P20B10250	222		266												
P20B13300	194		236		24-11P	98	21	12	145	0 110-0.035	4	165	130	9	
P20B13400	228		270												
P20B13500	267		309												

MODEL	LZ2	LR	S	Q	QA	QK	W	T	U	KB1	KL3
P20B10100	-	45	0 22-0.013	40	3	32	0 6-0.030	6	2.5	80 105 130 155	70
P20B10150											
P20B10200											
P20B10250											
P20B13300	M6	55	28-0.013	50	3	42	0 8-0.036	7	3	117 151 190	70
P20B13400											
P20B13500											

Since the connector must be waterproof when engaged, use a waterproof connector for the plug on the receiving side when IP67 is applied.

9. SPECIFICATIONS

Servomotor model No.: P2 motor

Absolute sensor (ABS-E type)

	W/O brake		With brake		Connector	⚠️										Unit: mm			
MODEL	LL	KB2	LL	KB2	MS3102A	KL1	KL2	LG	LA	LB	LE	LH	LC	LZ1					
P20B10100	187	88	231	132	20-15P	76	19	10	115	0 95-0.035	3	130	100	9					
P20B10150	212		256																
P20B10200	237		281																
P20B10250	262		306																
P20B13300	234	98	276	140	24-11P	98	21	12	145	0 110-0.035	4	165	130	9					
P20B13400	268		310																
P20B13500	307		349																

MODEL	LZ2	LR	S	Q	QA	QK	W	T	U	KB1	KL3
P20B10100	-	45	0 22-0.013	40	3	32	0 6-0.030	6	2.5	80	
P20B10150										105	
P20B10200										130	
P20B10250										155	
P20B13300	M6	55	28-0.013	50	3	42	0 8-0.036	7	3	117	
P20B13400										151	
P20B13500										190	

Since the connector must be waterproof when engaged, use a waterproof connector for the plug on the receiving side when IP67 is applied.

9. SPECIFICATIONS

Servomotor model No.: P2 motor

Absolute sensor (ABS-R type)

	W/O brake		With brake		Connector	⚠										Unit: mm			
MODEL	LL	KB2	LL	KB2	MS3102A	KL1	KL2	LG	LA	LB	LE	LH	LC	LZ1					
P20B10100	177	78	221	122	20-15P	76	19	10	115	0 95-0.035	3	130	100	9					
P20B10150	202		246																
P20B10200	227		271																
P20B10250	252		296																
P20B13300	224	88	266	130	24-11P	98	21	12	145	0 110-0.035	4	165	130	9					
P20B13400	258		300																
P20B13500	297		339																

MODEL	LZ2	LR	S	Q	QA	QK	W	T	U	KB1	KL3
P20B10100	-	45	0 22-0.013	40	3	32	0 6-0.030	6	2.5	80	80
P20B10150											
P20B10200											
P20B10250											
P20B13300	M6	55	28-0.013	50	3	42	0 8-0.036	7	3	117	117
P20B13400											
P20B13500											

Since the connector must be waterproof when engaged, use a waterproof connector for the plug on the receiving side when IP67 is applied.

9. SPECIFICATIONS

Servomotor model No.: P3 motor

Incremental encoder (INC-E type)
Absolute sensor (ABS-R type)

Incremental encoder (INC-E type)

	W/O brake	With brake	Unit: mm																		
MODEL	LL	LL	LG	KL	LA	LB	LE	LH	LC	LZ	LR	S	Q	QE	LT	D1	D2				
P30B04003	64	102.5	5	30	46	0	30-0.021	2.5	54	40	4.5	25	0	6-0.008	-	6	4.7				
P30B04005	70	108.5																			
P30B04010	88	126.5				0	50-0.025	3	81	60	5.5	30	0	8-0.009							
P30B06020	95.5	133.5																			
P30B06040	123.5	161.5	6	41	70	0	50-0.025	3	81	60	5.5	30	0	14-0.011	M5	12	6.7	4.7			
P30B08075	140	180.5																			
						70-0.030		3	107	80	6.6	40	0	16-0.011	35						

Absolute sensor (ABS-R type)

Absolute sensor (ABS-R type)

	W/O brake	With brake	Unit: mm																		
MODEL	LL	LL	L G	K L	L A	LB	LE	LH	LC	LZ	LR	S	Q	QE	LT	D1	D2				
P30B04003	70	108.5	5	30	46	0	30-0.021	2.5	54	40	4.5	25	0	6-0.008	-	6	5.1				
P30B04005	76	114.5																			
P30B04010	94	132.5				0	50-0.025	3	81	60	5.5	30	0	8-0.009							
P30B06020	101	149.5																			
P30B06040	129	167	6	41	70	0	50-0.025	3	81	60	5.5	30	0	14-0.011	M5	12	6.7	5.1			
P30B08075	140	180.5																			
						70-0.030		3	107	80	6.6	40	0	16-0.011	35						

9. SPECIFICATIONS

Servomotor model No.: P3 motor

Absolute encoder (ABS-E type)

04003 - 06040

Unit: mm

	W/O brake	With brake	LL	LL	L G	KL	LA	LB	LE	LH	L C	LZ	L R	F	G	S	Q	QE	LT	D1	D2
MODEL																					
P30B04003	101.5	140			5	38	46									0 6-0.008		-	-	6	
P30B04005	107.5	146						0 30-0.021								0 8-0.009		-	-		7.1
P30B04010	125	163.5																			
P30B06020	134	172			6	41	70	0 50-0.025	3	81	60	5.5	30	-	90 14-0.011				M5	12	6.7
P30B06040	162	200																			
P30B08075	177	217.5	8	52	90			0 70-0.030	3	107	80	6.6	40	80	- 0 16-0.011	35					8

9. SPECIFICATIONS

Servomotor model No.: P5 motor

Incremental encoder (INC-E type)

$D_2 = 4.7\text{ mm}$
Unit: mm

MODEL	W/O brake		With brake		LB	LE	LH	LC	LZ	LR	S	Q	Q A	Q K	W	T	U	Q E	L T	D1		D 2	Oil seal						
	LL	LL	LG	KL	LA																								
P50B03003	67.5	98	4.5	27.5	40	0 30-0.021	2	47	35	3.5	15	0 5-0.008	-	-	11	Slotted, 2 places 4.5 ± 0.2		-	-	6	7	4.7	Fitted						
P50B04006	82	114	5	31	48	0 34-0.025	2	57	42	3.5	24	0 7-0.009	20	-	15	Slotted, 2 places 6.5 ± 0.2		-	-										
P50B04010	95	127				0 34-0.025						0 7-0.009																	
P50B05005	76	105	5	38	60	0 50-0.025	2.5	71.5	54	4.5	24	0 8-0.009	20	-	15	Slotted, 2 places 7.5 ± 0.2		M3	8										
P50B05010	86	115																											
P50B05020	105	134														0 11-0.011	25	2	20	4	4	1.5	M4	10					
P50B07020	97	124	8	50	90	0 70-0.030	3	102.5	76	5.5	30	0 14-0.011	25	2	20	5	5	2	M5	12	6.7	7.5							
P50B07030	103	130																											
P50B07040	113	140																											
P50B08040	116	156	8	55	100	0 80-0.030	3	115	86	6.6	35	0 16-0.011	30	2	25	5	5	2	M5	12									
P50B08050	126	166																											
P50B08075	149	189																											
P50B08100	172	212																											

9. SPECIFICATIONS

Servomotor model No.: P5 motor

Absolute encoder (ABS-E type)

Unit: mm

	W/O brake		With brake																								
MODEL	LL	LL	L G	K L	L A	LB	L E	L H	L C	L Z	L R	F	G	H	S	Q	Q A	Q K	W	T	U	Q E	L T	D 1	D 2	Oil seal	
P50B04006	114	146													0				Slotted, 2 places 6.5 ± 0.2							Not fitted	
P50B04010	127	159	5	38	48	0	34-0.025	2	57	42	3.5	24	-	-	60	0	7-0.009	20	-	15							
P50B05005	111	139															0			Slotted, 2 places 7.5 ± 0.2		M3	8		7.1		
P50B05010	121	149	5	38	60	0	50-0.025	2.5	71.5	54	4.5		24	-	-	60	8-0.009	20	-	15							
P50B05020	140	169															0	11-0.011	25	2	20	4	4	1.5	M4	10	
P50B07020	136	164															0	14-0.011	25	2	20	5	5	2	M5	12	6.7
P50B07030	142	170	5	67	90	0	70-0.030	3	102.5	76	5.5	30	82	78	-												
P50B07040	152	180																								8	
P50B08040	152	192																									
P50B08050	162	202	5	67	10	0	80-0.030	3	115	86	6.6	35	82	78	-		0	16-0.011	30	2	20	5	5	2	M5	12	
P50B08075	185	225																									
P50B08100	208	248																									

9. SPECIFICATIONS

Servomotor model No.: P5 motor

Absolute sensor (ABS-R type)

D2 = 4.7 mm

Unit: mm

MODEL	W/O brake		With brake		LB	LE	LH	LC	LZ	LR	S	Q	Q A	Q K	W	T	U	Q E	L T	D1		D 2	Oil seal	
	LL	LL	LG	KL	LA																			
P50B03003	73	103.5	4.5	27.5	40	0 30-0.021	2	47	35	3.5	15	0 5-0.008	-	-	11	Slotted, 2 places 4.5 ± 0.2		-	-	6	7	4.7	Not fitted	
P50B04006	86	118				0 34-0.025	2	57	42	3.5	24	0 7-0.009	20	-	15	Slotted, 2 places 6.5 ± 0.2		-	-					
P50B04010	99	131																						
P50B05005	82	111											0 8-0.009	20	-	15	Slotted, 2 places 7.5 ± 0.2		M3	8				
P50B05010	92	121				0 50-0.025	2.5	71.5	54	4.5														
P50B05020	111	140											0 11-0.011	25	2	20	4	4	1.5	M4	10			
P50B07020	97	124				0 70-0.030	3	102.5	76	5.5	30	0 14-0.011	25	2	20	5	5	2	M5	12	6.7	7.5		
P50B07030	103	130																						
P50B07040	113	140																						
P50B08040	116	156																						
P50B08050	126	166				0 80-0.030	3	115	86	6.6	35	0 16-0.011	30	2	25	5	5	2	M5	12				
P50B08075	149	189																						
P50B08100	172	212																						

9. SPECIFICATIONS

Servomotor model No.: P6 motor

Incremental encoder (INC-E type)
Absolute sensor (ABS-R type)

Unit: mm

! Since the connector must be waterproof when engaged, use a waterproof connector for the plug on the receiving side when IP67 is applied.

9. SPECIFICATIONS

Servomotor model No.: P6 motor

Absolute encoder (ABS-E type)

Unit: mm

MODEL	ABS - E				Connector		KL1	KL2	KL3	LG	LA	LB		LE		
	W/O brake		With brake		Motor earth	B (Type with B only)	12 - 11P		98	21	-	12	145	0	110-0.035	4
P60B13050	123	66	153	96	-	-										
P60B13100	143		176	100	-	-										
P60B13150	162	67	195													
P60B13200	181		218	104	-	-										
P60B15300	192	66	235	109	-	-										
P60B18200	154		189													
P60B18350	179	66	214	101	-	-										
P60B18450	202		237													
P60B18550	277	82	324	129	59	90	32-17P	10SL-4P	144	22	115	19	200	0	114.3-0.035	3
P60B22550	219		266	117	-	-	24 - 11P		141	21	-	19	235	0	200-0.046	4
P60B22700	295	70	342													
P60B2211K	382		429	154	59	95	32-17P	10SL-4P	162	22	132	19	235	0	200-0.046	4
P60B2215K	425	107	472													

MODEL	LH	LC	LZ1	LZ2	L R	S	Q	Q A	Q K	W	T	U	KB 1			QE	L T	IE	IF	IL 1	IL 2	
P60B13050						0				0			37									
P60B13100						22-0.013				6-0.030			56			M6	20					
P60B13150						0				75			0.02	0.08	0.08							
P60B13200						28-0.013				0			M8	25								
P60B15300	190	150	11	M6	55	0	50	3	42	0	7	3	106	0.02	0.08	0.08	M8	25	-	-	-	-
P60B18200						28-0.013				8-0.036			68									
P60B18350	230	180	13.5	M8	65	0	60	3	50	0	8	3	93	0.02	0.08	0.08	M8	25	-	-	-	-
P60B18450						35-0.016				10-0.036			116									
P60B18550	230	180	13.5	M8	79	0	75	3	67	0	8	3	175	0.02	0.08	0.08	M10	25	124	50	60	70
P60B22550	270	220	13.5	M10	79	0	75	3	67	0	10	4	129	0.03	0.08	0.10	M10	25	142	60	53	40
P60B22700						55-0.019				16-0.043			205									
P60B2211K	270	220	13.5	M10	79	0	75	3	67	0	10	4	256	0.03	0.08	0.10	M10	25	142	60	69	130
P60B2215K						55-0.019				16-0.043			299									

9. SPECIFICATIONS

Servomotor model No.: P6 motor

Incremental Encoder (INC-E type)
Absolute Sensor (ABS-R type)
Absolute Sensor (ABS-E type)

Unit: mm

MODEL	Incremental·ABS-R																						
	W/O brake		With brake		LL	KB2	LL	KB2	KL	KH	LG	LA	LB	LE	LH	LC	LZ1	LZ2	LR	S	Q	QA	QK
P60B2220K	490	238	605	238	191		19	235	0	200-0.046	4	270	220	13.5	M10				106	0	3	67	0
P60B2820K	429		529		218								0					110	55-0.019	105	105	16-0.043	
P60B2825K	454		554		215		20	300	0	250-0.052	5	345	275	18.5	M12								
P60B2830K	479		579																				

MODEL	T	U	KB1	KB3	KD1	KD2	KE			QE	LT	IE	IF	IL1	IL2	IZ	LD	D	
P60B2220K	10	4	251	58			139	0.03	0.08	0.1	M10	25	142	60	89	124	8	235	205
P60B2820K			190		42.5	61							70						
P60B2825K			215				163	0.04	0.1				117	124	95	50	10	280	
P60B2830K			240										120						

9. SPECIFICATIONS

Servomotor model No.: P8 motor

Incremental encoder (INC-E type)
Absolute sensor (ABS-R type)

Unit: mm

	W/O brake	With brake	LL	KB2	LL	KB2	LG	KL	LA	LB	LE	LH	LC	LZ1	LZ2	LR
P80B15075	116	56	150	90	12	106	165			0 130-0.040	4	190	150	11	M6	55
P80B18120	119	55	152	88	12	123	200			0 114.3-0.035	3	230	180	13.5	M8	55
P80B22250	122			154						0						
P80B22350	136			168	84	16	141	235		200-0.046	4	270	220	13.5	M10	65
P80B22450	151			183												

MODEL	S	Q	QA	QK	W	T	U	KB1	QE	LT	IE	IF	IL1	IL2
P80B15075	0 22-0.013	50	3	42	0 6-0.030	6	2.5	40	M6	20	-	-	-	-
P80B18120	0 28-0.036	50	3	42	0 8-0.036	7	3	44	M8	25	-	-	-	-
P80B22250								50					41	-
P80B22350								64					40	15
P80B22450								79					40	30

Since the connector must be waterproof when engaged, use a waterproof connector for the plug on the receiving side when IP67 is applied.

9. SPECIFICATIONS

Servomotor model No.: P8 motor

Absolute encoder (ABS-E type)

Unit: mm

MODEL	W/O brake		With brake		LG	KL	LA	LB		LE	LH	LC	LZ1	LZ2	LR
	LL	KB2	LL	KB2				0	130-0.040						
P80B15075	126	66	150	90	12	106	165	0	130-0.040	4	190	150	11	M6	55
P80B18120	129	65	152	88	12	123	200	0	114.3-0.035	3	230	180	13.5	M8	55
P80B22250	132		154					0							
P80B22350	146		168		84	16	141	235	200-0.046	4	270	220	13.5	M10	65
P80B22450	161		183												

MODEL	S	Q	QA	QK	W	T	U	KB1	QE	LT	IE	IF	IL1	IL2
P80B15075	0 22-0.013	50	3	42	0 6-0.030	6	2.5	40	M6	20	-	-	-	-
P80B18120	0 28-0.036	50	3	42	0 8-0.036	7	3	44	M8	25	-	-	-	-
P80B22250								50					41	-
P80B22350								64					40	15
P80B22450								79					40	30

Since the connector must be waterproof when engaged, use a waterproof connector for the plug on the receiving side when IP67 is applied.

9 . SPECIFICATIONS

9.5 Option Cable

9.5.1 External Views

AL-00397732- for DC CONT

Model No.	L
AL-00397732-01	150mm
AL-00397732-02	200mm
AL-00397732-03	250mm

9 . SPECIFICATIONS

AL-00397730-

Between PS and AMP

Model No.	L
AL-00397730-01	200mm
AL-00397730-02	250mm
AL-00397730-03	300mm
AL-00397730-04	350mm

9 . SPECIFICATIONS

AL-00443493- Between AMP and AMP

Model No.	L
AL-00443493-01	200mm ± 9
AL-00443493-02	400mm ± 15
AL-00443493-03	600mm ± 18

9 . SPECIFICATIONS

AL-00427658-01 for RDY

Model No.	L
AL-00427658-01	500mm

AL-00427657-01 for RDY branch

Model No.	L
AL-00427657-01	-

CL-2218T (Made in Japan Soldeless Terminal Mfg. Co., Ltd.)

9 . SPECIFICATIONS

AL-00397733- for EXT . TH (PQMOPA)

Model No.	L
AL-00397733-02	1500mm
AL-00397733-03	3000mm
AL-00397733-04	5000mm

Model No.	L
AL-00397733-01	-

AL-00453107- for EXT-TH (4 pins) (More than PQM1 600A,800A,900A)

Model No.	L
AL-00453107-01	1500mm
AL-00453107-02	3000mm
AL-00453107-03	5000mm

Model No.	L
AL-00453107-04	1500mm
AL-00453107-05	3000mm
AL-00453107-06	5000mm

9 . SPECIFICATIONS

AL-00397729- for MOT (For PQM1 030A)

Model No.	L
AL-00397729-01	1500mm
AL-00397729-02	3000mm
AL-00397729-03	5000mm

AL-00397734- for MOT (For PQM1 050A)

Model No.	L
AL-00397734-01	1500mm
AL-00397734-02	3000mm
AL-00397734-03	5000mm

9 . SPECIFICATIONS

AL-00385689- Copper bar

Material: C1100

Surface treatment: Nickel plating

Model No.	L1 mm	L2 mm
AL-00385689-01	71	55
AL-00385689-02	96	80
AL-00385689-03	114	98
AL-00385689-04	139	123

AL-00385690- Copper bar

Material: C1100

Surface treatment: Nickel plating

Model No.	L1 mm	L2 mm
AL-00385690-01	61	45
AL-00385690-02	71	55
AL-00385690-03	96	80
AL-00385690-04	138	122
AL-00385690-05	104	88
AL-00385690-06	114	98
AL-00385690-07	139	123
AL-00385690-08	181	165

AL-00409923- Copper bar

Material: C1100

Surface treatment: Nickel plating

Model No.	L1 mm	L2 mm
AL-00409923-01	61	45
AL-00409923-02	71	55
AL-00409923-03	96	80
AL-00409923-04	138	122
AL-00409923-05	104	88
AL-00409923-06	114	98
AL-00409923-07	139	123
AL-00409923-08	181	165

9 . SPECIFICATIONS

AL-00423522-

Copper bar

Material: C1100

Surface treatment: Nickel plating

AL-00426136-

Copper bar

Model No.		L1	L2	L3
AL-00426136-01	+DC	58	90.4	112.5
	-DC	49	90.4	97.5
AL-00426136-02	+DC	58	133.3	112.5
	-DC	49	133.3	97.5

BL Super

PQM series

Instruction Manual

Release:Jan , 2002

Copyright 2002, SANYO DENKI Co., Ltd.
All Rights Reserved.

URL <http://www.sanyodenki.co.jp>

SANYO DENKI CO., LTD.

JAPAN	SANYO DENKI CO., LTD.	1-15-1, Kita-Otsuka Toshima-KU Tokyo 170-8451, Japan	PHONE:	+81 3 3917 5151
			FAX:	+81 3 3917 0643
U.S.A	SANYO DENKI AMERICA, INC.	486 Amapora Avenue Torrance, CA 90501, U.S.A	PHONE:	+1 310 783 5400
			FAX:	+1 310 212 6545
	SANYO DENKI AMERICA, INC.	220 Kadir Womble Road, New Hill, NC 27562, U.S.A	PHONE:	+1 919 367 9971
	R.T.P. Office		FAX:	+1 919 367 9972
	SANYO DENKI AMERICA, INC.	1500 Wyatt Dr. Ste 10 Santa Clara, CA 95054, U.S.A	PHONE:	+1 408 988 1700
	Silicon Valley Office		FAX:	+1 408 982 1700
	SANYO DENKI AMERICA, INC.	2101A Kirksey Dr. Austin, TX 78741, U.S.A	PHONE:	+1 512 389 2143
	Silicon Hills Office		FAX:	+1 512 389 2147
	SANYO DENKI AMERICA, INC.	7 Copperwood Road, Suite 126 Vernon Hills, IL 60061, U.S.A	PHONE:	+1 508 242 9928
	New England Office		FAX:	+1 775 855 9049
	SANYO DENKI AMERICA, INC.	100 Fairway Drive, Suite A Duluth, GA 30097-4902, U.S.A	PHONE:	+1 847 362 3723
	Midwest Office		FAX:	+1 847 362 4903
FRANCE	SANYO DENKI EUROPE SA.	BP. 50286 95958 Roissy Chares-De-Gaulle Cedex, France	PHONE:	+33 1 48 63 26 61
			FAX:	+33 1 48 63 24 16

