CONTENTS

(1)	SPECIFICATIONS	1
(2)	DRIVE SECTION BLOCK DIAGRAM	2
(3)	CABLES	4
	1) CABLE CONNECTIONS FIGURE	4
	2) CABLES	5
(4)	OUTLINE DRAWINGS	8
	1) TRANSISTOR AMPLIFIER	8
	2) POWER UNIT	9
(5)	REPLACING AND HANDLING THE TRANSISTOR AMPLIFIER	10
	1) TRANSISTOR AMPLIFIER CONNECTIONS	10
	2) CHECKPOINTS BEFORE SWITCHING ON POWER	12
	3) CHECKPOINTS	13
	4) DESCRIPTION OF CHECK PINS	14
	5) DESCRIPTION OF VRS	20
	6) DESCRIPTION OF PLUGS	22
	7) CONNECTOR AND CHECK PIN LAYOUT	25
	8) VR LAYOUT	26
	9) SETTING PLUG LAYOUT	27
(6)	INSPECTION AND ADJUSTMENT METHODS	28
	1) HOW TO MEASURE THE VOLTAGES AND CURRENTS	28
	2) TRANSISTOR AMPLIFIER INSPECTION	3.
	3) POWER UNIT INSPECTION	36
	4) POSITION LOOP OFFSET AND DROOP ADJUSTMENTS	39
	5) RESOLVER FEEDBACK ADJUSTMENT	41
	6) MOUNTING THE DETECTOR	42

INTRODUCTION

This manual outlines the maintenance procedures for using the MELDAS AC servo system. It details the methods involved in replacing the transistor amplifiers as well as the inspection locations and adjustments, and it should thus be read before operating the AC servo system. Refer to the checkpoints before switching on the power.

(1) SPECIFICATIONS

Item	TRS50	TRS75	TRS100	TRS150
Motor used	HA40/80	на100	на200	на300
Continuous output	20/30Arms	45Arms	66Arms	99Arms
current Output torque (when used in combination with amplifier)	170/280 kg.cm	458 kg.cm	709 kg.cm	1036 kg.cm
Rated output voltage	155Vrms	155Vrms	155Vrms	155Vrms
Alarm circuits	unit alar (MOH), TG current d current p tection (compensat	m (PUAL), over-spected etection orotection NSG), inst	motor over eding (TGO' (OVC), inst (OCP), no- tant power nder-volta	V), over- tant over- -signal de- failure
Power supply	310V (DC) across P-N (With AC 220V factory power supply)			
Control loop	Current loop (sine wave approximation, PWM)/Speed loop			
Control characteristics		trol band: trol range	500 rad e: 1:10,0	

.

a

(4) OUTLINE DRAWINGS

1) TRANSISTOR AMPLIFIER

Note 1: Fin-cooling fans are not provided on the **TRS50** or TRS75.

Unit

APU15, 30, 70,

APU 15-M, 30-M, 70-M, 72-M

- (5) REPLACING AND HANDLING THE TRANSISTOR AMPLIFIER
- 1) TRANSISTOR AMPLIFIER CONNECTIONS:

(Terminal block **TE1** is connected with the drive motor. The unit proper can be mounted onto a rack with the two setscrews.)

- (a) Insert all triangular wave setting plugs S26.
- (b) The dither is not normally used. However, when it is used, plugs S11 and S13 should be inserted.
- (c) Connect the DUA-1 cable to ZP5 on the final axis.
- (d) Connect the TRA-1 cable from ZP5 onthehead axis to ZP4 of

the next axis.

- (e) Perform step (d) for each of the axes involved.
- (f) Keep the S9 setting plug inserted for the head axis only; remove the plugs for all other axes.
- (g) How to insert the TRA-1 and DUA-1 cables

Notes:

- (1) Setting plugs and the adjustable variable resistors (VRs) are located on the control card and they should be adjusted when the unit is replaced.
- (2) When check pins CHA, CHB, 1B-6B and 1E-6E are observed using a synchroscope, do not connect the other check pins and ground simultaneously.
- (3) Ensurethatproper connection is made to P and N of the transistor amplifier, and be sure to connect only after confirming that there is no faulty or improper wiring.
- (4) When the control loop is a closed loop, the ZP2 cable need not be connected.

2) CHECKPOINTS BEFORE SWITCHING ON POWER

	Item	Checkpoint
1	P, N	Check whether the power unit P/N, AC
	connections	transistor amplifier P/N and capacitor unit
		P/N connections have been made properly.
2	Transformer	The transformer tap selection (200/220V) is
	tap	made to the factory power supply. (800VA
	selection	transformer)
3	Motor	Check that the motor has been connected
	connections	properly:
		Transistor U ——— Motor armature U amplifier pin V ———
		W — W W G1G2 G1G2
		(No polarity for Gl, G2)
4	Loop polarity	When the motor is rotating clockwise as
	check	viewed from the load side, check that a (-)
		voltage is supplied to CH1.
5	Setting plug,	Check that the proper setting plug and VR
	VR settings	settings have been made.

3) CHECKPOINTS

- (1) Keep the detector mounted in the same position as when it was shipped; moving it will cause the control modes to undergo change.
- (2) Do not touch the base amplifier **at the** top of the AX04 card because of its high voltage.
- (3) Under no circumstances should the power unit be touched since the capacitor will be charged even if no power is actually flowing the unitwhenthelampis on.
- (4) The main circuitry area in the AC servo system is configured without transformers and so the machine system and control unit must be grounded.

(5) Grounding

Since the OCP circuit is isolated from the other circuits, do not connect the OCP ground (CHB) and the ground AG/LG of the other circuits simultaneously with the synchroscope ground.

4) DESCRIPTION OF CHECK PINS

	Item	Check pin	Signal	Function
1	Control	CH7 S	ervo ON S	ignal for checking servo ON/OFF.
	signal		signal	Servo OFF when low; ON when high.
			Power unit con-	Pin for checking whether +24V is being
			rol sig- nal	supplied to power unit.
		CH15	11011	11
2	Speed	CHl	TG feed- back	Pin for checking TG signal.
	loop		signal	Output is 2V +/-10%/1000 rpm (ARST, ATT)
		СН3	Speed loop	Indicates error between speed command
	error		_	signal and TG.
	CH4 **			Compensation circuit output
		CH 5	Speed	Check pin for when speed command is
			command	issued with VR1 by toggle switch ST1.
3	Current	СН6	Current C	urrent loop command signals serving
	loop	СН32	command	as torque commands.
		CH17	Current	Current command (sine wave) of current
			command	loop phase U. Waveform is as below:
			(phase	V = Ei sin m t
			a)	Where Ei = CH6 voltage sin wt = sine wave of 2 cycles per motor revolution
				Note: Output is ØV when Ei or sinwt = 0

	Item	heck pin	Signal	Signal Function				
3	Curren loop	CH18	Current command (phase W)	Indicates same as above for phase W.				
		СН19	Current	Indicates phase U current feedback				
			feedbac	signal.				
			phase U	Note: Detection resistance differs ac-				
				cording to power unit. Output				
				voltage with lA current differs				
				according to amplifier unit.				
				Amplifier Detection Resistance Voltage V/Arms				
				TRS 50 RMA - 50 3 3 m Ω 0.187 V TRS 75 RMA - 75 20 m Ω 0.113 V TRS 100 RMA - 1 0 0 15 m Ω 0.085 V TRS 150 RMA - 1 5 0 10 m Ω 0.057 V				
		СН20	Current	Indicates phase W current feedback				
			feedbac	signal. Same Note applies as for CH19.				
			phase W	Phase is shifted 240 deg. from U.				
				Phase W				

	Item	Check pin	Signal	Function
		CH21 Base ampli-fier control signal (phase U) CH22 Base ampli-fier control signal (phase V) CH23 Base ampli-fier control signal (phase V)		Signal which controls U phase transistors (upper transistors) Top/bottom transistor shorting prevention period Transistor OFF period Transistor OFF period
				Signal which controls V phase transis- tors.
				Signal which controls W phase transistors.
4	Positio	n CH2	Error	For checking speed command signal output
	loop	loop signal		from NC system.
5	Power			Card AX04 analog ground
	supply		ground +12V	Card AX04 +12V power supply
		-12	-12v	Card AX04 -12V power supply
		+5	+5V	Card AX04 +5V power supply
		LG	Digital ground	Card AX04 digital ground

Item	Check pin	Signal	Function
Dither	CH8 or CH12	Dither signal	For checking dither signal
Trian- gular wave	CH9 CH10 CH13 CH14	Trian- gular wave- form	+8 V
Resol-	СН16		For adjusting amplitude of resolver
ver		Eeedback	feedback. Adjusted with VRl0.
			0 12±1 V _{r-r}
	CH27	Resolver	Signal produced by converting resolver
		Eeedback	feedback signal into digital signal.
	СН28	Resolver	For checking resolver excitation
		tion	(4.5kHz)
Clock	СН29	Clock signal	For checking clock signal (18MHz)
ovc	СН30	OVC	Input signal of OVC circuit. Circuit is
		CIICUIC	activated when input voltage falls below
			set value of OVC circuit.
			·
	Dither Trian-gular wave Resol-ver	Dither CH8 or CH12 Trian-gular wave CH16 CH16 Resol- CH27 CH27 CH28	Dither CH8 or Signal Trian-gular Wave CH10 CH13 CH14 Resol- CH16 Resolver Eeedback CH27 Resolver Eeedback CH28 Resolver excitation Clock CH29 Clock signal

It	em C	heck Signal pin	Function
10	ovc		This signal is produced by rectifying the U, V, W phase current and by converting the current from AC to DC. It can be used to check the response of the current loop at CH30. Note: CH30 current must be used with appropriate damping. Insufficient Appropriate Excessive damping damping
	СН34	Load meter output signal	Used when measuring current at load meter output check pin. Refer to voltage and current measurement methods in (6)-1) for output voltage.

	Item	Check pin	Signal	Function				
1	OCP	СНА	OCP	Input signal of OCP circuit.				
			input	Detection resistance differs according				
				to amplifier and so output per lA also				
				varies.				
					Amplifier	Detection resistor	Resis- tance	Output voltage/lA
					TRS50 TRS75	RMA - 5 0 RMA - 7 5		0.031 V 0.020 V
					TRS 100	$\mathbf{R}\mathbf{M}\mathbf{A} = 1 0 0$	1 2.5 m Ω	0.0125V
					TRS 150	R M A - 1 5 0	3 mΩ	0.008 V
		СНВ	Ground	OCP	circuit	ground		
				Care	e is requ	ired since	this g	round is
				electrically insulated from AG/LG.				
				Therefore, connect the synchroscope				
				grou	ınd to AG	, LG and C	HB simu	ultaneously.

5) DESCRIPTION OF VRS

	Item		Check pın	Signal	Function
1	Speed	VRl	CH5	Speed	VR for command when motor is driven
	loop			command	by speed command. Switch ST1 is
	adjust-			input	switched from P to V for use.
	ment	VR3		Integral	VR for adjusting integral compensa-
				compen-	tion of speed loop. Response is
				tion	increased when rotated clockwise.
		VR9		For	VR for servo rigidity which is in-
				servo	creased when rotated clockwise.
				rigidity	Servo system adjustments are usual-
					ly done by VR3 and VR9.
2	Cur-	VR4	СН6	Current	VR for adjusting current limit of
	rent			clamp	current loop. Limit is increased
	loop			setting	when rotated clockwise.
		VR5		Current	VR for adjusting current loop gain.
		VR6		loop gain	Set VR5 and VR6 to same gradation.
				setting	These VRs should not be adjusted by
					customer.
3	Posi-	VR2		Position	VR for adjusting gain of position
	tion			loop gain	loop.
	loop			setting	

	Item	VR	Check	Signal	Function
		VR7		Offset	VR for adjusting position loop off-
				adjust-	set. Position deviation is made
				ment	zero with this VR.
4	Resol-	VR	СН16	Amplitude	VR for adjusting amplitude of sine
	ver	10		adjust-	waves fed back from resolver.
	adjust-			ment	Adjust to 12 +/-lVp-p.
	ments	VR12	СН16	Amplitude	VR for adjusting amplitude fluctua-
				fluctua-	tion of resolver feedback.
				tion ad-	Adjustment is made with motor
				justment	driven.
		VR16	СН27	Phase	For adjusting phase of resolver
			CH28	adjust-	feedback with respect to resolver
			ment		excitation.
5	OVC	VR15			VR for setting operating point of
	ment	adjust- ment			OVC circuit.
6	Dither	VR8	СНб	Dither	Dither is used to eliminate effects
	adjust- CH31 amplitude		amplitude	of sticking or slipping (dither =	
	ment			adjust-	250Hz sine waves).
				ment	Normally VR is kept at MIN setting.

Note:

 ${\tt VR11,\ VR13,\ VR14}$ and ${\tt VR16}$ are adjusted by Mitsubishi and should not be touched by the customer.

6) DESCRIPTION OF PLUGS

	Item	Plug	Function			
1	Initial	s4	Normally inserted for external emergency stop			
	settings		uses. Removed when emergency stop is to be			
			operated externally.			
		s9	Set when supplying +24V to power unit.			
		S10	When removed for error correction, errors can			
			be corrected by NC with servo OFF.			
		S24	For alarm; high-level signal is output to NC			
			system when alarm state occurs.			
		S25	For alarm; low-level signal is output to NC			
			system when alarm state occurs.			
		s1	Inserted when resolver feedback polarity is			
			reverse of that of magnetic pole.			
		s2	For changeover of load meter output level, usually used when plug is inserted.			
		s 3	For changeover of load meter output level, and the output increases when the plug is inserted during set S2 is short-circuited.			
2	Speed loop	S6	Plug for short-circuiting capacitor in com-			
	operation		pensation circuit			
		S12	Used when selecting non-linear gain. Gain is			
			reduced with plug inserted.			
		s21	Used when inserting non-linear circuit into speed loop compensation circuit for turret punch press.			
		s22	Plug for inserting high resistance at either			
			end of capacitor in compensation circuit.			

	Item	Plug	Function		
		S23	Plug to add capacitor in compensation circuit		
3	Position	s14	Insert plug when selecting 22 $k\Omega$ input re-		
	loop		sistor of operational amplifier.		
	·	s15	Insert plug when selecting 100 $\mathbf{k} \; \Omega$ input re-		
			sistor of operational amplifier.		
		S16	Insert plug when selecting 200 $k\Omega$ input re-		
			sistor of operational amplifier.		
4	Resolver	S17	For adjusting resolver (for magnetic pole		
			position) feedback amplitude.		
		S18	For canceling resolver feedback no-signal		
			detection.		
5	Closed loop	s19	Used when exciting resolver from amplifier		
		S20	with closed-loop operation.		
6	Dither	S11 1	Jsed when dither signal is inserted into con-		
	circuit		trol circuit for dither circuit connection.		
		S13	Used when oscillating dither circuit.		
7	ovc	S29	Used for OVC timer selection: timer time is		
			reduced by inserting plug.		
8	Triangular	S26	Used for triangular wave connection; normally		
	wave		inserted for use; removed when making tri-		
			angular waves common between cards.		

	Item	Plug	Function			
9	TGOV	S30	Used for switching TGOV level; 3000 rpm			
			specification applies when plug is inserted.			
10	на40 ор-	S 5	Used for HA40; torque command falls by in-			
	eration		serting plug.			
		S27	Used for selecting OCP operating level; plug			
			is inserted when HA40 is used.			
		S28	Used for selecting OVC comparison level; plug			
			is inserted when HA40 is used.			

7) CONNECTOR AND CHECK PIN LAYOUT

8) VR LAYOUT

Re-adjustment of these **VRs** is not necessary since they have already been set to the specifications of the machine builder when the unit was shipped from the manufacturing plant.

9) SETTING PLUG LAYOUT

Re-adjustment of these plugs is not necessary since they have already been set to the specifications of the machine builder when the unit was shipped from the manufacturing plant.

(6) INSPECTION AND ADJUSTMENT METHODS

1) HOW TO MEASURE THE VOLTAGES AND CURRENTS

1. Motor voltage measurement

Since the voltage output from the transistor amplifier to the motor is PWM-controlled, it appears in the form of pulsive waveforms. The value of the voltage indicated may differ greatly depending on the type of measuring instrument used. To measure, first attach the filter shown below and then use a rectifier-type voltmeter.

(Waveform before filter is attached) (Waveform after filter has been at:tached)

- 2. Motor current measurement
- (i) Due to the reactance of the motor, the current is somewhat smoothed from pulsive waveforms into sine waves. Therefore connect a moving-iron type of ammeter for measurement.

(ii) Besides the method outlined in (i), the motor current can be measured by the voltage of CH34-AG on card AX04.

The output (DC output) is a result of 3-phase half-waverectifying the actual current. The table below shows the relationship between the actual current and voltage.

The output voltage differs according to the amplifier and the setting plug.

o When S2 is open

Transistor amplifier	CH34 voltage V/Arms		
TRS 50	Ø.19ØV		
TRS75	Ø.115V		
TRS100	0.085V		
TRS150	0.057V		

o When **S2** is shorted

Transistor amplifier	Setting plug s3	CH34 voltage V/Arms
TRS50	0	0.060V
		0.024V
TRS75		0.015V
TRS100		0.011V
TRS150		0.0072V

o denotes shorted.

- 2) TRANSISTOR AMPLIFIER INSPECTION
- a) Operating display lamps

Lamp	Function	LED
RDY (RA1)	For checking NC READY status	Lights with READY ON.
SVON (RA2)	For checking whether servo is	Lights with servo ON.
	ON or OFF.	
DBL (RAB) For checking dynamic brake		Lights when brake is
	operation.	OFF.
24V (LED5)	Lights when start signal is	Lights when power is
_	is issued from NC system.	ON.

b) Alarm displays

ALARM
O LED 1
LED2
LED3
LED4

	A L A R	L E D	L V A L	O · C P	O V C	T G O V	N S G	P U A L	F O H	M O H
	R M	1	0	0	0	0	0	0	0	0
	C O D E	2	0		0		0		0	
		3	0	0			0	0		
		4	0	0	0	0				

"O" LED lights

The alarms are detailed below:

1 Instantaneous power failure compensation/under-voltage compensation (LVAL)

The circuitry is protected when the supply voltage is instantaneously cut off or when the voltage drops to an abnormally low level.

2 Instantaneous overcurrent detection (OCP)

The transistors are protected when an overcurrent momentarily flows to the transistors in the circuitry.

3 Overcurrent detection (OVC)

This protection circuit functions when an overcurrent has flowed to main circuitry for more than a fixed period of time.

4 Overspeed (TGOV)

The motor is protected when the motor speed exceeds its rating due to a malfunction.

5 No-signal detection (NSG)

This alarm functions when the signals are no longer fed back from the resolver to the transistor amplifier. (This is for detecting the magnetic pole position.)

6 Power unit alarm (PUAL)

Power unit alarm display.

Refer to the section on INSPECTION OF POWER UNIT for further details of the alarm.

7 Fin overheating (F.OH)

Protection is provided when an overcurrent flows to the circuitry and the fin mounted on transistors overheats.

8 Motor overload (M.OH)

Protection is provided when motor is overloaded and it overheats.

- c) REMEDIES FOR ALARMS
- 1) LVAL
- (1) Measure the AC 100V voltage of the amplifier terminal block using a multimeter or synchroscope. Rating: 85-110V.
- (2) When there is nothing unusual with the voltage, the trouble may be an instantaneous power failure. Check the AC 100V and AC 200V wiring connections.

2) **OCP**

(1) Check using a multimeter whether the power transistors have been damaged. Disconnect the wires and measure across the collector and emitter of the transistors. When nothing is wrong, the resistance is at infinity.

- (2) Check whether the connections inside the amplifier have been made improperly and whether any screws are loose.
- 3) ovc
- (1) Check whether a higher current than the rating is flowing to the motor.
- (2) Check that the AX04 card settings have been made properly.
- 4) TGOV
- (1) Check that the AX04 card settings have been made properly.
- (2) Check that the TG voltage is **GV** while the motor has stopped.
- 5) NSG
- (1) Use a synchroscope to measure whether the resolver feedback voltage is 12V.
- (2) When the voltage is $\mathbf{ØV}_{\bullet}$ check the cables and connectors.
- (3) When the voltage is lower, use VR10 to adjusttheCH16 voltage to 12Vp-p.
- 6) PUAL
- (1) Check out the power unit.
- (2) Refer to page 36 for the alarm displays
- 7) FOH
- (1) Check that none of the amplifier's power transistors have been damaged.

(2) Check if any units other than the power transistors are generating heat.

8) MOH

- (1) Check whether the motor is generating heat and measure the armature current. If the current is high, check whether the proper motor has been selected.
- (2) If the motor is not hot, disconnect Gland G2 on the amplifier's terminal block and use a multimeter to check whether power is still flowing or not. When everything is in order, the resistance is zero.

- 3) POWER UNIT INSPECTION
- Power unit operation status displays and alarm display lamps
 (TR115A control card)

	Name	Lamp	Description of display		
)p-	Pilot	PL11	Lights when DC voltage of rectifier unit is		
erat-			approx. 80V; off when approx. 40-50V.		
ing	lamp		DO NOT touch since capacitor is still charged		
sta-			while lamp is lighted even if no power is		
tus			being supplied.		
	PW. ON	LED1	Lights when +24V is supplied by DUC-1 cable		
		(green)	(ZP12 connector) from transistor amplifier.		
A1-	THM	LED2	Lights when temperature of rectifier diode		
arm		(red)	exceeds prescribed temperature.		
sta-			Alarm for all axes.		
tus	NFB	LED3	Lights when no-fuse breaker of rectifier		
		(red)	unit is tripped or when it goes OFF.		
			Alarm for all axes.		
	ALM	LED4	When multi-tap transformer or RU unit is installed, the RU unit will be an alarm or		
		(red)	when transformer thermal is operated this will be an alarm. Alarm for all axes.		
	FUSE	LED5	Lights when the AC100V fuse or the fuse in the		
		(red)	power unit output (P) breaks. Alarm for all axes.		

2) Description of power unit check pins

Check pin	Signal	Description of signal			
CPl	+24V	DC +24V is output at same time as +24V is			
		supplied from NC system to amplifier. At			
		this time, LED1 (green) lights.			
CP2	RG	CP1-CP4 ground			
CP3	AL	Low-level signal (normally open) when alarm			
		occurs inside power unit. At this time, one			
		of the lamps from LED2 to LED5 will light.			
CP4	CR	Signal which observes time constant of soft-			
		start circuit. Activates contactor sequence.			

3) Power unit card

Control card (TR-115)

4) POSITION LOOP OFFSET AND DROOP ADJUSTMENTS

	Item	Adjustment	Remarks
	Offset	1 Display screen 5 with ALARM/DIAGNOSIS	
	adjust-	control at NC side. (With M0)	
	aent	2 Check that NC READY signal appears.	
		3 Adjust VR7 on AC transistor ampli-	
		fier and set POSITION DROOP to +/-2.	
2	Droop	1 Display screen 5 with ALARM/DIAGNOSIS	
	adjust-	control at NC side.	
	ment	2 Check that detector being used and	
		name of detector on screen tally.	
		3 Check that TAU and LINEAR ZONE are	
		correct.	
		4 Calculate position droop from formula	
		below: Feedrate (mm/min) x 1 x 2 gain	
		Feedrate is F1000 (approx. 100 rpm	
		motor speed)	
		5 Feed axis 1 so that position droop is	Remember that
		made (+) and use VR2 on AC transistor	this differs
		amplifier to adjust to position droop	from machine's
		in (4).	(+)(-) direc-
			tions.

Item	Adjustment	Remarks
	6 Feed other axes so that position	droo p
	is made (+) and adjust to within	+/-1:8
	of droop adjusted in (5).	

4) POSITION LOOP OFFSET AND DROOP ADJUSTMENTS

	Item	Adjustment	Remarks
	Offset	1 Display screen 5 with ALARM/DIAGNOSIS	
	adjust-	control at NC side. (With M0)	
	ment	2 Check that NC READY signal appears.	
		3 Adjust VR7 on AC transistor ampli-	
		fier and set POSITION DROOP to +/-2.	
2	Droop	1 Display screen 5 with ALARM/DIAGNOSIS	
	adjust-	control at NC side.	
	nent	2 Check that detector being used and	
		name of detector on screen tally.	
		3 Check that TAU and LINEAR ZONE are	
		correct.	
		4 Calculate position droop from formula	
		below: Feedrate (mm/min) x 1 x 2 gain	
		Feedrate is F1000 (approx. 100 rpm	
		motor speed)	
		5 Feed axis 1 so that position droop is	Remember that
		made (+) and use VR2 on AC transistor	this differs
		amplifier to adjust to position droop	from machine's
		in (4).	(+)(-) direc-
			tions.

Item	Adjustment	Remarks
	6 Feed other axes so that position droop	
	is made $(+)$ and adjust to within $+/-1$ %	
	of droop adjusted in (5).	

5) RESOLVER FEEDBACK ADJUSTMENT

Item	Adjustment	Remarks
Feed-	1 Measure check pin TPl on GX96 card	0 07
back	using synchroscope. (M-L0, M0)	/\ /\ _P
voltage	2 Voltage should range from 8Vp-p to	
check	13Vp-p. Short-circuit S5 if higher	
	than 13Vp-p.	
Ampli-	1 Obtain highest and lowest points of	
tude	waveform at check pin TPl, set volt-	
fluctua-	age range to 0.2V/DIV and set time	
tion	base to 0.1-0.2 sec/DIV.	in.
ađjust-	2 Drive machine at 3-4 m/min and ad-	v min
ment	just VR1 and VR2 so that amplitude	4 @ mV
	fluctuation is made less than 40	
	mVp-p.	
	(GX96 card)	
	3 To set voltage range to 0.2V/DIV, use	
	synchroscope ADD and shift with both	
	channels 1 and 2.	

6) MOUNTING THE DETECTOR

The motor's magnetic pole position (magnet position) must be detected in the AC servo system. Therefore, the detector is mounted differently from that in a DC servo system. The method is shown below.

1) Detector mounting surface

Fig. 1 Motor detector mounting surface

Detector (With bellows)

Fig. 2 Detector (with bellows)

Note When the sensor is Installed in directions ${\bf B}$, C or D, the sensor connector moves accordingly to positions B, C or D as shown in the above diagram.

4) Installation method (1) Install the O-ring (S75) to the sensor flange. (2) Install an M4 hexagonal bolt with hole to the coupling. Align the motor shaft key with key groove in the sensor bellows (3) (4)Align the sensor positioning mark with the motor mark off line. (5) Install the sensor to the motor (using M5x0.8 screws). Tighten the screw on the key groove to secure the key so that it cannot (6) move. (7) Insert the sensor rubber plug

Note: The bellows should not be detached from the detector since the positions of these two parts **stand in** a precise relationship.