

DS3 series servo

User manual

Xinje Electronic Co., Ltd.

No. SC309 20090706 1.0

▶► Safety notes

Confirmation after get the products

✓ If servo drive is missing parts, broken, type wrong, please do not install it.

■ Installation

Cut off all the power before installation.

Wiring

- Cut off all the power before wiring.
- Connect the AC power to the power terminals on the servo drive.
- ✓ Do not connect output terminal U, V, W of servo drive to 3-phase power.
- ✓ Ground the servo drive with 2mm² cables.

Running and maintenance

- Please install the panel guard when power on.
- ✓ Do not touch the terminals within 5 minutes after power off.
- ✓ Do not connect servo drive with loader when test-running.
- ✓ After connect to the loader, please set suitable parameters before running.
- ✓ Do not change the wiring when power on.
- ✓ Do not touch the radiator when running.

▶ ▶ Product arrival confirmation

1. Confirm the product as the following items.

Item	Remark	
The product type is accord with the	Please confirm the label of servo drive and motor	
ordered one		
Servo motor rotation axis is turning well	Can turn by manual. Cannot turn with brake	
Is the product broken?	Please check if there is broken because of	
	transportation	
Is the screw loose?	Check the screw with screw driver	
Motor code	Check the motor code on servo drive and motor, if	
INIDIOI CODE	they are the same	

If there is inconsistent item, please contact XINJE sales department.

2. Type

1) Servo drive

2) Servo motor

Base No.: 60, 80, 110, 130;

Feedback part code: M (optical pulse encoder)

Feature code: first 3-bit means rated torque; last 2-bit means rated speed

00630: rated torque 0.6N·m, rate speed: 3000rpm 02430: rated torque 2.4N·m, rate speed: 3000rpm 06030: rated torque 6.0N·m, rate speed: 3000rpm 10015: rated torque 10.0N·m, rate speed: 1500rpm

Shaft type: A-no key, B-with key

Power-loss brake: vacant-no, Z-with DC99V power-loss brake

Voltage level: 2-220V, 4-380V

Power: 0P2-0.2KW; 0P4-0.4KW; 0P7-0.75KW; 1P5-1.5KW; 1P8-1.8KW

3. Part name

1) Servo motor

2) Servo drive

Power LED: turn on when servo drive is power on.

Charge LED: turn on when servo drive is power on. After power off, it will be on until there is no charge in the capacitance of servo drive. At this time, please do not touch the servo drive.

Panel display: to display the servo state, alarm and parameters.

Panel button: to set the parameters.

COM1: connect to PC to debug the servo.

CN2: connect the encoder.

CN1: command input, sequence I/O signal

Power and servo motor terminals: to connect the power supply and power cable of servo

motor.

COM2: connect with PLC, HMI, ect.

▶ ► Installation

1. Servo motor

MS series servo motor can be installed vertical or horizontal. If it is installed unsuitable or is in wrong location, the motor life will be shortened.

Notes:

Please clear the antirust on the shaft with thinner before install the motor. The thinner cannot touch other parts of motor.

1) Storage temperature

Please store the motor in the range of -20~+60°C

2) Installation location

MS series servo motor should be installed under below location:

- Indoor, no corrosive, flammable, explosive gas
- Good ventilation, less dusts, humidity
- Ambient temperature is in the range of 0~50 °C
- Relative humidity is in the range of 20%~90% RH, no condensation
- Easy to clean and check
- 3) Concentricity

Please use coupler when connect to the machine, make the shaft center of motor and machine on the same line. The installation of motor should be accord with the below requirements.

measure this in 4 locations, the difference must be less than 0.03mm (rotate with coupler)

If the concentricity is not enough, it may cause vibration and damage the shaft.

Do not impact the motor shaft when install the coupler. Otherwise the monitor on the other end of loader shaft will be broken.

4) Installation direction

MS series servo motor can be installed vertical or horizontal.

5) The solution to prevent from water or oil drops

Seal the through part of the shaft. Please order the motor with oil sealed.

6) The tension of the cables

Do not make large tension for the cable especially for the 0.2mm², 0.3mm² cables.

2. Servo drive

DS3 series servo drive is base-type. Please install it correctly otherwise there will be error.

1) Storage temperature

Store the servo drive in the range of -20~+85 °C.

2) Installation location

Install the drive as the following item:

	Loc	ation		Notes	
Ins	stall	in	the	Design the control panel size, servo configuration and cooling mode,	
со	control panel			to decrease the ambient temperature under 50°C	
lf	close	to	the	to decrease the ambient temperature under 50°C	
he	ater				

DS3 series servo manual

lf	close	to	the	Install the shockproof device on the installation side of servo drive
vib	ration			
If	close	to	the	To prevent the corrosive gas from the servo drive, otherwise there will
со	rrosive	gas		be error for the circuit.
Ot	hers			Do not install in the location of high temperature, high humidity, full of
				dusty and metal powder.

3) Installation direction

The direction must be vertical to the wall. Cool the servo by natural convection or fan.

4) Installation standard

Please install the servo drive as the below figure.

Direction of servo drive

The front side must face to the operator, and be vertical to the wall.

Ambient in the control cabinet:

■ Temperature: 0~50 °C

■ Humidity: below 90% RH

■ Vibration: 4.9m/s²

■ No freeze and condensation

■ Using temperature: 50 °C

▶ ▶ Dimension

1. Servo motor

(1) MS-80ST-M02430□□-20P7 installation dimension Unit: mm

Туре	LA
MS-110ST-M06030 ==-21P8	219

(3) MS-130ST-M10015 == -21P5 installation dimension Unit: mm

Туре	LA
MS-130ST-M10015□□-21P5	213

2. Servo drive

Unit: mm

1. Main circuit terminals

152

Terminal	Function	Explanation
⊕1, ⊕2	connect to the DC	⊕1 and ⊕2 are shorted together. Connect
	reactor	reactor between \bigoplus 1 and \bigoplus 2 to suppress high
		harmonics
R, S, T	Power supply input	3-phase or single phase 200~240V, 50/60Hz
(Ground	Connect to the ground terminal of power supply
		and motor and ground
U, V, W	Connect to the motor	Connect to the motor
P+, PB	Connect to the	Connect regenerative braking resistor between P+
	regenerative braking	and PB
	resistor	

Notes: connect to any of the 2 terminals among R, S, T if the power supply is single phase.

2. Servo motor winding connector terminals

Signal	Motor terminal		
	80 series	110, 130 series	
PE	4	1	
U	1	2	
V	3	3	
W	2	4	

3. CN1 terminal arrangement

Look at the solder side:

No.	Terminal	Explanation	No.	Terminal	Explanation
1	GND	Z phase	19	V-REF	Analog set, speed
2	CZ	transistor output	20	GND	
3	SO3-	Output terminal	21	T-REF	Analog set, torque
4	SO3+	3	22	GND	
5	SO2-	Output terminal	23	PL1	Power supply for open
		2			collector
6	SO2+		24	PULS-	Input pulse A (pulse signal)
7	SO1-	Output terminal	25	PULS+	
8	SO1+	1	26	SIGN-	Input pulse B (pulse
9	+24V	+24V for input	27	SIGN +	direction)
		terminal			
10	SI7	Input terminal 7	28	PL2	Power supply for open
					collector command
11	SI6	Input terminal 6	29	NC	Vacant
12	SI5	Input terminal 5	30	ZO+	Z phase differential output
13	SI4	Input terminal 4	31	ZO-	

DS3 series servo manual

14	NC	Vacant	32	BO+	B phase differential output
15	SI3	Input terminal 3	33	BO-	
16	SI2	Input terminal 2	34	AO+	A phase differential output
17	SI1	Input terminal 1	35	AO-	
18	GND	Ground	36	GND	Ground

4. I/O signal

(1) Input signal

Туре	Input terminal	Function
Digital input	SI1~SI7	Multi-functional input
Pulse input	PULS+, PULS-	P2-00=1: A phase pulse; P2-00=2: pulse
	SIGN+, SIGN-	P2-00=1: B phase pulse; P2-00=2: direction
Analog	V-REF	Set speed or limit speed
input	T-REF	Set torque or limit torque

(2) Output signal

Туре	Output terminal	Function
Optical output	SO1~SO3	Multi-functional output
Transistor	CZ, GND	Z phase transistor output
output		
Differential	AO+, AO-	A phase differential output
output	BO+, BO-	B phase differential output
	ZO+, ZO-	Z phase differential output

5. CN2 terminal arrangement

Look at the solder side:

Drive	Motor	encoder port	Name	Drive	Motor encoder port		Name
port	80	110/130		port	80	110/130 series	
	series	series			series		
1	9	4	A+	2	13	7	A-
3	4	5	B+	4	14	8	B-
5	7	6	Z+	6	5	9	Z-
7	2	2	+5V	8			+5V
9			+5V	10			+5V
11	6	10	U+	12	8	13	U-
13	10	11	V+	14	12	14	V-
15	11	12	W+	16	15	15	W-
17	3	3	GND	18			GND
19			GND	20			GND
Cover	1	1	SHIELD				

6. Communication port

(1) COM1

COM1 support RS232 mode, connect with PC to debug the servo. When communicate with PC, set F5-00 to C-OUT mode, the panel operation is invalid. If exits C-OUT, the communication between PC and servo will be invalid.

The communication parameter of COM1 cannot be modified:

Baud rate: 19200bps, data bit: 8, stop bit: 1, even checking, Modbus station 1.

Look at the servo drive side, COM1 pin figure:

Pin	Name	Explanation
4	RXD	RS232 receive
5	TXD	RS232 send
8	GND	RS232 ground

(2) COM2

COM2 supports RS232 and RS485, Modbus-RTU protocol. It can realize 1:N communication. It is used to connect with HMI, PLC and other devices. Its parameters can be configured. Look at the servo drive side, COM2 pin figure:

Pin	Name	Explanation	
2	RXD	RS232 receive	
3	TXD	RS232 send	
5	GND	RS232 ground	
7	В	RS485-	
4	Α	RS485+	

The parameters of COM2 can be set in P0-04:

Parameter	Function	Default value	Set range
P0-04.0	Baud rate	6	0~9
			0: 300
			1: 600
			2: 1200
			3: 2400
			4: 4800
			5: 9600
			6: 19200
			7: 38400
			8: 57600
			9: 115200
P0-04.1	Data bit	0	0: 8
P0-04.2	Stop bit	2	0: 2-bit
			2: 1-bit
P0-04.3	Checking bit	2	0~2
			0: no checking
			1: odd
			2: even

DS3 series servo manual

Modbus station No. can be set in P0-03.

Parameter	Function	Unit	Default value	Set range
P0-03	Modbus station No.	_	1	1~255

7. Connection example

▶ ▶ Operation panel

1. Basic operation

Set the parameters by operation panel. 5-bit LED displays the servo state, parameters, alarm code.

Button	Function
STATUS/ESC	Switch the state and return
INC	Increase or decrease the data, group
DEC	number
ENTER	Set and monitor the data

The operation panel function includes running state display, parameter setting, and running command.

The basic state includes running state, monitoring state, auxiliary function state, parameter setting state, alarm state. Press STATUS/ESC to see these states one by one.

Monitoring state U-XXX: XXX means monitor parameter number

Auxiliary function state FX-XX: first X means group number, next two X means the parameter number in this group

Parameter setting state PX-XX: first X means group number, next two X means the

parameter number in this group

Alarm state E-XXX: XXX means alarm code

2. Running state

Display the servo state with LED bit and code in state display mode.

Select the display state

Power on and enter the state display. If you cannot see the state display, press STATUS/ESC button.

The content of state display

It is different in speed/torque mode and position mode.

Speed/torque mode:

Bit display content:

Bit data	Content	
Servo enable (S-ON)	ON when servo enable	
Speed consistent	ON when the motor speed is equal to command speed.	
(/V-CMP)	Speed consistent range: P5-03 (unit: rpm)	
Torque limit (/CLT)	ON when the torque is larger than setting value in speed control	
	Forward torque limit: P4-02	
	Reverse torque limit: P4-03	
Rotation checking	ON when motor speed is larger than rotation checking speed	
(/TGON)	Rotation checking speed: P5-02 (unit: rpm)	
Zero clamp (/ZCLAMP)	ON when zero clamp is effective	
Speed limit (/VLT)	ON when speed is larger than setting value in torque control	
	Torque control speed limit: P4-07	

Code content

Code	Content
	Sleep mode
	Servo OFF state (motor is not power on)
	Running
	Servo enable state (motor is power on)
	Forward suppression state
	P-OT OFF state. Refer to chapter 4-2-2
	Reverse suppression state
	N-OT OFF state. Refer to chapter 4-2-2

Position control

Bit display content

Bit data	Content
Position end (/COIN)	In position control, ON when set position is equal to actual
	position
	Position range: P5-00 (unit: command pulse)
Near (/NEAR)	In position control, ON when set position is equal to actual
	position
	Near signal range: P5-04
Rotation checking (/TGON)	ON when motor speed is higher than rotation checking
	speed
	Rotation checking speed: P5-02 (unit: rpm)

Code content

Code	Content
	Sleep mode
	Servo OFF state. (motor is power off)
	Running
	Servo enable state. (motor is power on)
	Forward suppression state
	P-OT OFF state
	Reverse suppression state
	N-OT OFF state

3. Monitoring state

It is capable to monitor the input command, I/O signal and internal state of servo drive by monitoring state. The monitoring state can be changed even the motor is running.

How to use monitoring state

Take the monitoring code U-016 to explain.

1. Press STATUS/ESC, switch to the monitoring state, press ENTER.

2. Press INC or DEC to select the monitoring code U-016, press ENTER to enter.

3. Now it will show the data in U-016. 0 means the servo drive is in normal state.

- 4. Press ENTER, the monitoring code will increase by 1.
- 5. Press STATUS/ESC to return to monitoring code switch state.

Monitoring code

Code	Content	Unit
U-000	Motor actual speed	rpm
U-001	Input speed command	rpm
U-002	Internal torque command	%
U-003	Rotation angle (physical angle)	0.1°

U-004	Rotation angle (electricity angle)		0.1°
U-005	Bus voltage		V
U-006	Module temperature		0.1 °C
U-007	Input command pulse	e speed	rpm
U-008	Shift command	(0000~FFFF) *1	Command
U-009	pulse value	(0000~FFFF) *9999	pulse
U-010	Rotation angle	(0000~FFFF) *1	Encoder
U-011	(encoder value)	(0000~FFFF) *9999	pulse
U-012	Input command	(0000~FFFF) *1	Command
U-013	pulse quantity	(0000~FFFF) *9999	pulse
U-014	Feedback	(0000~FFFF) *1	Command
U-015	command pulse	(0000~FFFF) *9999	pulse
	quantity		
U-016	Current position	(0000~FFFF) *1	Encoder
U-017	(accumulative)	(0000~FFFF) *9999	pulse
U-018	Present current (precision=0.1)		0.1A
U-019	Analog input V-REF		0.01V
U-020	Analog input T-REF		0.01V
U-021	I/O signal state		
U-022	I/O terminal state		

U-021 can display the I/O signal state. Next we will explain them.

In figure 1, the input state will show in LED4 and LED5. The output state will show in LED1 and LED2. Figure 2 is the segment code of LED.

Input signal state

Segment	Explanation	Modbus	Segment	Explanation	Modbus
Code		address	Code		address
LED4_0	/SPD-A internal	0x0808	LED5_0	/S-ON servo signal	0x0800
	speed setting				
LED4_1	/SPD-B internal	0x0809	LED5_1	/P-CON proportional	0x0801
	speed setting			action command	
LED4_2	/C-SEL control	0x080A	LED5_2	/P-OT forward	0x0802
	mode			suppression	
LED4_3	/ZCLAMP zero	0x080B	LED5_3	/N-OT reverse	0x0803
	clamp			suppression	
LED4_4	Vacant	0x080C	LED5_4	/ALM-RST clear the	0x0804
				alarm	
LED4_5	/G-SEL gain switch	0x080D	LED5_5	/P-CL forward external	0x0805
				torque limit	
LED4_6	/CLR clear the	0x080E	LED5_6	/N-CL reverse external	0x0806
	pulse			torque limit	
			LED5_7	/SPD-D internal speed	0x0807
				setting	

Output signal state

Segment	Explanation	Modbus	Segment	Explanation	Modbus
code			code		address
		address			
LED1_0	Near (/NEAR)	0x081A	LED2_0	Position end	0x0812
				(/COIN)	
LED1_1	Alarm output	0x081B	LED2_1	Speed consistent	0x0813
	(/ALM)			(/V-CMP)	
			LED2_2	Rotation checking	0x0814
				(/TGON)	
			LED2_3	Ready (/S-RDY)	0x0815
			LED2_4	Torque limit (/CLT)	0x0816
			LED2_5	Speed limit	0x0817

		checking (/VLT)	
	LED2_6	Brake lock (/BK)	0x0818
	LED2_7	Warn (/WARN)	0x0819

Note: the state value read from communication: 0=OFF, 1=ON.

U-022 can display the I/O terminal state. Next we will explain them.

In figure 1, input terminal state will show in LED5, output terminal state will show in LED2. Figure 2 is the segment code of LED.

Input to	erminal	Output	t terminal
Segment code	Explanation	Segment code	Explanation
LED5_0	SI1 input state	LED2_0	SO1 output state
LED5_1	SI2 input state	LED2_1	SO2 output state
LED5_2	SI3 input state	LED2_2	SO3 output state
LED5_3	SI4 input state		
LED5_4	SI5 input state		
LED5_5	SI6 input state		
LED5_6	SI7 input state		

4. Auxiliary function

Do some application operation on the operation panel in auxiliary function state.

Function code	Content
F0-**	View the system information
F1-**	Auxiliary running state, display running state, auxiliary running
	command, auxiliary running result
F3-**	View the alarm message, clear the alarm message
F4-**	Set the parameter to default value
F5-00	Monitor external communication

View the system information

Press STATUS/ESC to switch to auxiliary function state, set the group number to 0. Press INC or DEC to select the code. Press ENTER to enter, press STATUS/ESC to return.

System information code:

Code	Explanation	Code	Explanation
F0-00	Motor code	F0-01	Series
F0-02	Туре	F0-03	Out of factory date: year
F0-04	Out of factory date: month day	F0-05	Software version 1
F0-06	Software version 2	F0-07	Hardware version

Change the motor type

Set the group number to 2 in auxiliary state, modify the motor type.

Servo drive can match to motors which have similar power. The motor type can be distinguished by the code on the motor label. If users need to change the motor type, check the manual in advance, make sure the motor is compatible with the drive. Below are the steps of change motor type.

- 1. Press STATUS/ESC, select auxiliary function state.
- 2. Press INC or DEC to select function group no. 2.
- Press ENTER, it will show all the motor code.
- 4. Find the code match to the drive, press ENTER to exit.
- Repower on the drive to make the setting effective.

Auxiliary operation

In the auxiliary function state, set the group no. to 1, press ENTER. Press INC or DEC to select the command, press ENTER to make the command effective. The LED on the panel will show the running state, press STATUS/ESC to return.

(1) Jog (F1-00)

Make sure the motor is not connected to the machine before operation. Press ENTER to set whether to enable the drive. In enable the drive mode, press INC to forward jog, press DEC to reverse jog. Press STATUS/ESC to exit. Four states in jog mode:

State	Panel display	State	Panel display
Idle		Forward jog	

(2) Test run (F1-01)

Make sure the motor is not connected to the machine before test run.

When servo drive connects to non-original encoder or power cables, please enter test run state to ensure the encoder or power cables connect correctly.

In test run mode, the panel LED shows 0 and twinkles which means user must modify the voltage (unit: %). The suggested value for voltage is 20. Press ENTER to make the motor power on. The motor will forward run at certain speed. If the motor doesn't run, increase the voltage until the motor can run stable. If the connection is error, the motor will reverse run or lock at certain angle whatever how big is the voltage. Please cut the power at this time and check the connection carefully.

Press STATUS/ESC to exit.

(3) Current checking offset auto-adjustment

When servo drive finished self-update or the motor run unstable for long time, it needs to run current checking offset auto-adjustment. Select F1-02 to enter this function, the LED displays rEF. Press ENTER, the rEF is twinkling. After about 5s, the current checking offset auto-adjustment ends, the LED displays donE. Press STATUS/ESC to exit.

(4) Speed offset auto-adjustment

Select F1-03 to enter this function, LED displays rEF_o. Press ENTER, the rEF_o is twinkling. After about 1s, the speed offset auto-adjustment ends, the LED displays donE. Press STATUS/ESC to exit.

(5) Torque offset auto-adjustment

Select F1-04 to enter this function, the LED displays rEF_o. Press ENTER, rEF_o is twinkling. After about 1s, the torque offset auto-adjustment ends, the LED displays donE. Press STATUS/ESC to exit.

- (6) Forced function (F1-05)
- 0: cancel this function
- 1: forced function enables

View the alarm information

In auxiliary function state, set the group no. to 3 to enter alarm information. Below is the steps:

- (1) Press STSTUS/ESC, select auxiliary function state.
- (2) Press INC or DEC, set the function code to 3.

(3) Press ENTER, it will display the latest alarm code.

Alarm code	Content	Unit	Modbus address
F3-00	Current alarm code *1		0x0716
F3-01	Current alarm code *2		0x0717
F3-02	Alarm/warn code 1 when alarming		0x0718
F3-03	U-phase current when alarming	Α	0x0719
F3-04	V-phase current when alarming	Α	0x071A
F3-05	DC bus-voltage when alarming	٧	0x071B
F3-06	IGBT module temperature when alarming	°C	0x071C
F3-07	The speed when alarming	rpm	0x071D
F3-08	Internal torque command when alarming	%	0x071E
F3-09	V-REF value when alarming	>	0x071F
F3-10	T-REF value when alarming	>	0x0720
F3-11	Alarm/warn code 2 when alarming		0x0728
F3-12	Alarm/warn code 3 when alarming		0x0729
F3-13	Alarm/warn code 4 when alarming		0x072A
F3-14	Alarm/warn code 5 when alarming		0x072B
F3-15	Alarm/warn code 6 when alarming		0x072C
F3-16	Alarm/warn code 7 when alarming		0x072D

^{%1:} F3-00=0, means no alarm state.

Factory reset

- (1) close the servo enable signal (set OFF the S-ON signal or make the enable ineffective)
- (2) Press STATUS/ESC to enter auxiliary function state.
- (3) Press INC or DEC to set the group no. to 4.
- (4) Select F4-00. Set it to 1, press ENTER to confirm.

• External monitoring

In auxiliary function state, select parameter F5-00, it shows C-OUT (in external monitoring state, serial port 1 is effective, panel monitoring is ineffective). User can debug the servo drive in the PC at this time. Press STATUS/ESC to exit and return to panel monitoring.

^{*2:} F3-01=0, means no warn state.

5. Parameter setting

Select the function by setting the parameters. Below are the steps:

For example: change the P3-09 value from 2000 to 3000.

(1) Press STATUS/ESC, switch to parameter setting state, press ENTER.

(2) The second LED is twinkling, press INC to change the group no. to 3, press ENTER to confirm.

(3) The last two LEDs are twinkling, press INC or DEC to set the group no. to 9, press ENTER to confirm.

(4) Now it displays the value in P3-09 and twinkling. Press INC to change the value to 3000, press ENTER to confirm.

(5) Press STATUS/ESC to exit.

6. Error alarm

If there is error, the alarming will auto-display. E-XXX means system error. EEEEE means panel communication error. Press ENTER to reset the error. If the servo alarming causes the power off, it is no need to clear the alarming.

Note: when the alarm occurs, please find the reason, and then clear the alarming.

▶ ▶ Parameter list

Effective time: " \circ " means servo OFF; " \bullet " means power on; " $\sqrt{}$ " means running and changeable.

Parameter construction: $PX-XX = \underline{\times \times} \quad \underline{\times \times}$

1. Function selection P0 (address: 0000~00FF)

P0-	Function	Unit	Default	Setting	Effective
			value	range	time
00	Main mode	-	0	0	
01	Sub mode 1	-	0	0~7	0
	0: idle				
	1: torque (command)				
	2: torque (analog)				
	3: speed (command)				
	4: speed (analog)				
	5: position (internal)				
	6: position (pulse)				
	7: speed (pulse)				
02	Sub mode 2	-	0	0~7	0
	0~7 the same as the above				
03	Serial port 2 Modbus station no.	-	1	1~255	•
04	Serial port 2 parameters	-	2206	0~2209	•
05	Rotation direction selection	-	0	0, 1	•
	0: look at motor loader side, CCW is forward				
	1: look at motor loader side, CW is forward				
06	06.L: stop mode for servo OFF or alarming	-	2	0~2	•
	0: stop by dynamic brake (DB). After stop,				
	keep the DB state.				
	1: stop by dynamic brake (DB). After stop,				
	release DB and change to inertial motion state.				
	2: stop inertial motion. Motor is power off. Stop				
	by machine friction.				
	06.H: stop mode when over-range (OT)	-	2	0~3	•
	0: stop by dynamic brake (DB). After stop,				
	release DB, change to inertial motion state.				
	1: inertial stop. After stop, keep inertial motion				
	state.				
	2: deceleration stop. After stop, change to zero				
	clamp state. Torque setting: P4-06 urgent stop				

	torque.				
	3: deceleration stop. After stop, change to				
	inertial motion state. Torque setting: P4-06				
	urgent stop torque.				
07	T-REF distribution	-	0	0~3	0
	0: no				
	1: make T-REF as external torque limit input				
	2: un-defined				
	3: P-CL, N-CL is ON, make T-REF as external				
	torque limit input.				
08	V-REF distribution	-	0	0, 1	0
	0: no				
	1: make V-REF as external speed limit input.				
09	Reserved				
10	Reserved				

2. Control parameter P1 (address: 0100~01FF)

P1-	Function	Unit	Default	Setting range	Effective
			value		time
00	Speed-loop gain	1Hz	100	1~5000	\checkmark
01	Speed-loop integral time	0.1ms	400	1~5000	√
02	Position-loop gain	1/s	30	1~2000	√
03	Rotation inertia ratio	%	0	0~20000	√
04	Second speed-loop gain	1Hz	150	1~5000	√
05	Second speed-loop integral	0.1ms	100	1~5000	√
	time				
06	Second position-loop gain	1/s	80	1~2000	√
07	Reserved				
08	Reserved				
09	Position-loop feed-forward gain	1%	0	0~100	√
10	Feed-forward filter time	0.01ms	0	0~65535	√
11	Reserved				
12	Reserved	-			

13	Reserved		
14	Reserved		
15	Reserved		
16	Reserved		
17	Reserved		
18	Reserved		

3. Position control P2 (address: 0200~02FF)

P2-	Function	Unit	Default	Setting	Effective
			value	range	time
00	Command pulse mode	-	2	1, 2	•
	1: AB-phase pulse (90 degree phase,				
	4-time gain).				
	2: sign + pulse				
01	Position command filter selection	-	0	0, 1	•
	0: first-order inertial filter.				
	1: smooth filter.				
02	Electronic gear ratio (numerator)	-	1	1~65535	0
03	Electronic gear ratio (denominator)	-	1	1~65535	0
04	Position command filter time	ms	0	0~100	•
05	Reserved				
06	Command pulse frequency at rated	100Hz	5000	1~10000	0
	speed				
07	Speed command pulse filter time	0.1ms	20	0~1000	√
80	Reserved				
09	Reserved				
10	Reserved				
11	Reserved				
12	Reserved				
13	Reserved				
14	Reserved				
15	Reserved				

4. Speed control P3 (address:0300~03FF)

P3-	Function	Unit	Default value	Setting range	Effective
					time
00	Analog value of rate	0.01V	1000	150~3000	0
	speed				
01	Internal setting speed 1	rpm	100	-5000~+5000	√
02	Internal setting speed 2	rpm	200	-5000~+5000	√
03	Internal setting speed 3	rpm	300	-5000~+5000	√
04	JOG speed	rpm	100	0~1000	√
05	Soft start acceleration	ms	0	0~65535	0
	time				
06	Soft start deceleration	ms	0	0~65535	0
	time				
07	Speed command filter	0.01ms	0	0~65535	0
	time				
80	Speed feedback filter time	0.01ms	20	0~65535	0
09	Max speed limit (MAX	rpm	Rated speed	0~5000	0
	speed)		3000:4000		
			Rate speed		
			1500:2000		

5. Torque control P4 (address: 0400~04FF)

P4-	Function	Unit	Default	Setting range	Effective
			value		time
00	Analog value of rated torque	0.01V	1000	150~3000	0
01	Torque command filter time	0.01ms	0	0~65535	0
02	Forward torque limit	1%	300	0~300	√
03	Reverse torque limit	1%	300	0~300	√
04	Forward external torque limit	1%	100	0~300	√
05	Reverse external torque limit	1%	100	0~300	√
06	Urgent stop torque	1%	300	0~300	0
07	Internal speed limit when torque	rpm	2000	0~5000	0
	controlling				

08	Reserved				
09	Internal torque command setting	1%	0	-300~300	~

6. Signal parameter P5 (address: 0500~05FF)

P5-	Function	Unit	Default	Setting	Effective
			value	range	time
00	Positioning width /COIN	Command	7	0~250	0
		pulse			
01	Zero clamp speed /ZCLAMP	rpm	10	0~300	0
02	Rotation checking speed /TGON	rpm	20	1~1000	0
03	Speed consistent signal checking	rpm	10	1~250	0
	width /V-CMP				
04	Close output signal width /NEAR	Command	50	0~10000	0
		pulse			
05	Differential pulse limit value	256	1000	0~65535	0
		command			
		pulse			
06	Servo OFF delay time (brake	1ms	0	0~500	0
	command)				
07	Brake command output speed	rpm	100	0~5000	0
08	Brake command wait time	1ms	500	10~1000	0
09	Input filter time	5ms	0	0~100	√
10	10.L: input signal distribution mode		0	0, 1	V
	0: external input accords to default				
	value, P5-10.H~P5-17.H are				
	unchangeable.				
	1: external input, can be set,				
	P5-10.H~P5-17.H are changeable.				
	10.H: /S-ON servo signal		01	00~17	V
	00: set the signal to always				
	ineffective.				
	01: input positive signal from SI1.				
	02: input positive signal from SI2.				

	03: input positive signal from SI3.				
	04: input positive signal from SI4.				
	05: input positive signal from SI5.				
	06: input positive signal from SI6.				
	07: input positive signal from SI7.				
	80: set the signal to always effective.				
	81: input negative signal from SI1.				
	82: input negative signal from SI2.				
	83: input negative signal from SI3.				
	84: input negative signal from SI4.				
	85: input negative signal from SI5.				
	86: input negative signal from SI6.				
	87: input negative signal from SI7.				
11	11.L: /P-CON proportion action	_	02	00~17	√
	command				
	The setting is the same as P5-10.H				
	11.H: P-OT forward run suppression	_	13	00~17	√
	The setting is the same as P5-10.H				
12	12.L: N-OT reverse run suppression	_	14	00~17	√
	The setting is the same as P5-10.H				
	12.H: /ALM-RST clear the alarm	_	05	00~17	\checkmark
	The setting is the same as P5-10.H				
13	13.L: /P-CL forward external torque	_	06	00~17	√
	limit				
	The setting is the same as P5-10.H				
	13.H: /N-CL reverse external torque	_	07	00~17	√
	limit				
	The setting is the same as P5-10.H				
14	14.L:/SPD-D internal speed	_	00	00~17	√
	selection				
	The setting is the same as P5-10.H				
	14.H: /SPD-A internal speed	_	00	00~17	√
	selection				
	· · · · · · · · · · · · · · · · · · ·				

	The setting is the same as P5-10.H				
15	15.L: /SPD-B internal speed	_	00	00~17	√
	selection				
	The setting is the same as P5-10.H				
	15.H: /C-SEL control mode selection	_	00	00~17	\checkmark
	The setting is the same as P5-10.H				
16	16.L: /ZCLAMP zero clamp	_	00	00~17	V
	The setting is the same as P5-10.H				
	16.H: reserved				
17	17.L: /G-SEL gain switch	_	00	00~17	\checkmark
	The setting is the same as P5-10.H				
	17.H: /CLR clear pulse offset	_	00	00~17	√
	The setting is the same as P5-10.H				
18	Reserved				
19	Input filter time	5ms	4	0~100	√
20	20.L: /COIN positioning end	_	01	00~13	√
	00: not output to the terminal				
	01: output positive signal from SO1				
	02: output positive signal from SO2				
	03: output positive signal from SO3				
	81: output negative signal from SO1				
	82: output negative signal from SO2				
	83: output negative signal from SO3				
	20.H: /V-CMP speed consistent	_	00	00~13	\checkmark
	checking				
	The setting is the same as P5-20.L				
21	21.L: /TGON rotation checking	_	00	00~13	\checkmark
	The setting is the same as P5-20.L				
	21.H: /S-RDY ready	_	03	00~13	\checkmark
	The setting is the same as P5-20.L				
22	22.L: /CLT torque limit	_	00	00~13	\checkmark
	The setting is the same as P5-20.L				
	22.H: /VLT speed limit checking	_	00	00~13	V

	The setting is the same as P5-20.L				
23	23.L: /BK brake lock	_	00	00~13	\checkmark
	The setting is the same as P5-20.L				
	23.H: /WARN warn	_	00	00~13	\checkmark
	The setting is the same as P5-20.L				
24	24.L: /NEAR near	_	00	00~13	√
	The setting is the same as P5-20.L				
	24.H: /ALM alarm	_	02	00~13	\checkmark
	The setting is the same as P5-20.L				
25	Reserved				

► ► Alarm information

Alarm	Explanation	Reason	Solution
code			
E-001	Program damage	Cannot pass program	Re-download the program, contact
		self-test	with XINJE company
E-002	Parameter damage	Cannot pass parameter	Re-power on to reset the
		self-test	parameter, if the recurring
			problems, please contact with
			XINJE company
E-003	Bus over-voltage	Power grid voltage is	Check the power grid and
		too high, not connect	regenerative resistor
		regenerative resistor,	
		regenerative resistor	
		damage or resistor is	
		too large	
E-004	Bus under-voltage	Power grid voltage is	Check the power grid voltage
		too low	
E-005	Regenerative	Regenerative resistor is	Check the connection of
	resistor error	ineffective	regenerative resistor
E-006	Module	Run with big loader for	decrease the loader, check the
	temperature is too	long time, causes power	ventilation device, servo fan,

	high	module temperature too high, ambient	decrease the ambient temperature
		temperature too high	
E-007	Over current	Drive U, V, W output	Change motor, check motor U, V,
		short or motor error	W connection
E-008	Over speed	Motor speed too fast,	Check if there is external force
		motor U, V, W	make the motor run too fast, check
		connection error	motor U, V, W connection
E-009	Analog input error	Input voltage is error	Input correct voltage when adjust
		when adjust zero for	zero for 2-channel analog
		2-channel analog	
E-010	Position offset too	The difference between	Check if the motor is blocked,
	large	setting and actual	decrease the setting speed,
		position is over the limit	increase the value of P5-05
		when position control	
E-011	Motor U, W, W	External short after	Check the connection of U, V, W,
	short	power on self-test	change damage motor
E-012	Motor U, V, W	Current collection circuit	Check the motor wiring, change
	current error	error	the servo unit
E-013	Encoder U, V, W	Not connect encoder,	Check the encoder wiring, change
	break	encoder wiring error,	encoder or reconnect it after power
		encoder damage	off
E-014	Encoder A, B, Z	Not connect encoder,	Check the encoder connection,
	break	encoder wiring error,	change the encoder or reconnect it
		encoder damage	after power off
E-015	Speed changes too	Encoder wiring error,	Add shield layer and check the
	large (encoder	encoder is influenced by	encoder connection
	feedback error)	serious interference	
E-016	Over load	Over load for long time	Change higher power motor or
			decrease run-time of over load
E-017	Power off when	The power grid cut off	Re-power on and wait until the bus
	running	when running	voltage is stable

▶ ► Common setting

- 1. It needs to do current checking offset auto-adjustment under below states:
- New servo drive
- After updated the hardware
- Reset to out of factory parameters

Current checking offset auto-adjustment please refers to parameter F1-02.

- 2. Over range signal (P-OT/N-OT) and servo enable signal (S-ON)
- (1) Over range signal

P-OT and N-OT input from terminal SI3 and SI4 separately. When the signal is ON (SI3/SI4 are 24V), ban forward or reverse rotation; when the signal is OFF (SI3/SI4 are 0V), enable forward or reverse rotation.

The settings when users don't use over range signal: (XX means any value or keep the original value)

Parameter code	P5-10	P5-11	P5-12
Explanation	Enable to change	P-OT	N-OT
	terminal distribution		
Setting value (HEX)	XX01	00XX	XX00

(2) Servo enable signal

The servo enable signal input from SI1. When the signal is OFF (SI1 is 0V), the servo enables. When the signal is ON (SI1 is 24V), the servo doesn't enable, power off.

The settings when the servo enables (XX means any value or keep the original value)

Parameter code	P5-10
Explanation	S-ON and enable to change terminal
	distribution
Setting value (HEX)	8001

- 3. Simple settings of operation mode
- (1) External pulse control

PLC or other motion controller sends continuous pulse, servo drive positioning according to the received pulse quantity and frequency. The electronic gear ratio can be set freely.

For example: PLC output continuous pulse, the pulse mode is "pulse + direction". The servo motor rotates 1.75 circles per 15000 pulses.

Wiring:

- (a) "pulse + direction" signal: "pulse" connects CN1-24/CN1-25, "direction" connects CN1-26/CN1-27.
- (b) "AB-phase" signal: A-phase connects CN1-24/CN1-25, B-phase connects CN1-26/CN1-27.
- (c) The shield layer connects to COM terminal of PLC.

The details please refer to DS series servo manual

Parameters:

Calculate the electronic gear ratio:

15000 × gear ratio = 1.75 × pulse quantity per rotation of servo motor

Pulse quantity per rotation of servo motor = $2500 \times 4 = 10000$, so gear ratio = 7/6.

Parameter	P0-00	P0-01/P0-02	P2-00	P2-02	P2-03
code					
Explanatio	Main	Sub mode	Pulse mode	Numerator	Denominator
n	mode			of electronic	of electronic
				gear ratio	gear ratio
Setting	0	6	"AB phase" signal: 1	7	6
value			"pulse+direction"		
(HEX)			signal: 2		

(2) Segment speed control (internal setting speed)

For example: SPD-D, SPD-A, SPD-B connects to SI2, SI6, and SI7 separately which are all positive signal input, uses software filter. Three segments of speed are 100rpm, 500 rpm, 1500 rpm, soft start acceleration/deceleration time is 200ms.

Wiring:

SPD-D connects to CN1-16, SPD-A connects to CN1-11, SPD-B connects to CN1-10, external 24V power supply connects to CN1-9.

Terminal parameter setting:

Parameter code	P5-10	P5-14	P5-15
Explanation	Enables to change	SPD-A、SPD-D	SPD-B
	terminal distribution		
Setting value (HEX)	XX01	0602	XX07

Mode parameters:

Parameter	P0-00	P0-01/	P3-01	P3-02	P3-03	P3-05	P3-06
code		P0-02					
Explanation	Main	Sub	Speed	Speed	Speed	Soft start	Soft start
	mode	mode	1	2	3	acceleration	deceleration
						time	time
Setting value	0	3	100	500	1500	200	200
(decimal)							

(3) Mode switch

The servo drive can switch to any modes seamlessly.

Users only need to set the parameter in single mode:

Parameter code	P5-10	P5-15
Explanation	Enables to change the	C-SEL
	terminal distribution	
Setting value	XX01	00XX

At this time, it is ineffective to set P0-02 to sub mode 2.

If user wants to switch between two modes, please follow below steps:

For example: C-SEL signal inputs from terminal SI2, positive signal, uses software filter.

Wiring:

C-SEL connects to CN1-16; external 24V power supply connects to CN1-9.

Parameters:

Parameter code	P5-10	P5-15
Explanation	Enables to change the	C-SEL
	terminal distribution	
Setting value	XX01	02XX

Xinje Electronic Co., Ltd.

4th Floor Building 7,Originality Industry park, Liyuan Development Zone, Wuxi, Jiangsu

Province, China 214072

Tel: 86-510-85166657-221 Fax: 86-510-85111290

www.xinje.com