

MDBOX Motion Platform Integrated Control System

MDBOX Motion Platform Integrated Control System and Principle Diagram

MDBOX motion platform integrated control system is designed and developed for motion platform industry by Beijing Hollysys Electric Technology Co., LTD. It maintains all the features of first-generation MBOX products and is subtly combined with HS servo drive. It is widely used for motion simulation, robotics, four D dynamic seat, six-degree platform and other occasions.

Technical Features of MDBOX Motion Platform Integrated Control System

Servo Drive

- > CAN bus motion control functions: position / speed / torque control, mode switch
- > Fast CLA kernel processor of current loop floating point, good dynamic response
- > Built-in grid voltage compensation control, automatically adapt to the fluctuations of grid voltage.
- > Built-in two selectable resonant low pass filtering and two resonant notch filter.
- > Built-in intelligent regenerative braking control technology
- > Built-in torque observer technology, automatically adapt to load changes
- > Gain control or internal adaptive matching
- With automatic load shedding algorithm
- > Support MODBUS protocol RS485 communication interface
- > Support CAN bus interface for customization

- > Control ports support software distribution methods, logic settings, programmable filter
- > Two analog outputs can observe internal status of drive, it is convenient for on-site commissioning
- > Built-in electromagnetic brake control, to provide security for motion platform
- > Built-in over-current, over-voltage protection, ensure reliable drive
- > With reliability management functions of fault record
- Networked Motion Control
- > 100M Ethernet interface, highly scalability and simply field wiring
- > Flexible and convenient networking
- > With six ADC input interface, realizes analog motion control
- > Twelve digital outputs, supports the digital effects control of programmable parameters
- > Two analog output, supports continuous analog effects control
- > Eight digital input signal interface multifunctional applications
- > Supports full unlimited switch mode
- > Easy monitoring and diagnosis
- ➤ With RS232 interface, support MODBUS protocol devices
- > With a keyboard display interface, can monitor and modify motion control status parameters in real time
- > The information about position, speed, load rate and control status from each servo motor can be fed back to the host computer. Depending on the specific conditions, set the operating parameters of the application communication controllers.
- > Support emergency stop
- > High reliability and cost-effective

Wiring for MDBOX power terminals

Name		Function	Note	
L1 / L2		220V single-phase AC input terminal	Recommend an external independent air switch, easy to use in the field	
P/B		P/B connect an external braking resistor	Capacity standard configuration for external braking resistor is 100W/50 Ohm	
Α	U/V/W	A motor drive output terminals Be consistent with motor sequence while with		
A	PE	A motor grounding terminal	Ground Resistance ≤ 4Ω	
U/V/W		B motor drive output terminals	Be consistent with motor sequence while wiring	
В	PE	B motor grounding terminal	Ground Resistance ≤ 4Ω	
С	U/V/W	C motor drive output terminals	Be consistent with motor sequence while wiring	
٦	PE	C motor grounding terminal	Ground Resistance ≤ 4Ω	

Interface CN2 of MDBOX

I / O Interface CN4 of MDBOX

◆ Twelve Digital Output Signal Interfaces and Usage

Definition	Pin	Notes	
M-SOUT1	CN4-6	Digital Output One	
M-SOUT2	CN4-7	Digital Output Two	
M-SOUT3	CN4-5	Digital Output Tree	
M-SOUT4	CN4-22	Digital Output Four	
M-SOUT5	CN4-4	Digital Output Five	
M-SOUT6	CN4-21	Digital Output Six	
M-SOUT7	CN4-3	Digital Output Seven	
M-SOUT8 CN4-20		Digital Output Eight	
M-SOUT9	CN4-2	Digital Output Nine	
M-SOUT10 CN4-19		Digital Output Ten	
M-SOUT11	CN4-1	Digital Output Eleven	
M-SOUT12	CN4-18	Digital Output Twelve	
M-COM-	CN4-23	Digital Output Common Cathode	

Number	Description		
Fn 080	Digital output mode: -1: Working Mode; 0: Test Mode for Output Logic 0; 1: Test Mode for Output Logic 1; 2: Switching Output Logic Test Mode		
Fn 08x	DOx Digital Output Selection: 1: Forced Output; 0: Forced Closure; -1~-16: UdpDout Corresponding Bit Signal; -17~-32: UdpFifoDout Corresponding Bit Signal		
Fn 08D	Output or Negated Control Bit Output 1 indicates negated.		
Fn 08E	Initial Value of Digital Output		
Fn 08F	Safety Value of Digital Output		

◆ Two Analog Output Signal Interface and Usage

Definition	Pin	Notes	
M-ISODAC1	CN4-44	Isolated Analog 1	
M-ISODAC2	CN4-43	Isolated Analog 2	
ISO-15V	CN4-42	Isolated Analog Output 15V Power (50mA Drive)	
ISO-GND	CN4-41	Isolated Analog Output Reference Ground	

MDBOX includes two analog output signals: DAC Output can be used for Ethernet remote analog control and the output range of DAC is $0V\sim+10V_{\circ}$

Number	Description
Fn 011	DAC and PlayData synchronized operation flag is 1, and update DOUT data from the PlayData.

♦ Eight Digital Input Signal Interface and Usage

Definition	Pin	Notes	
M-COM+	CN4-17	Digital Input common anode	
M-SIN1	CN4-32	MBOX Digital Input 1	
M-SIN2	CN4-33	MBOX Digital Input 2	
M-SIN3	CN4-34	MBOX Digital Input 3	
M-SIN4	CN4-35	MBOX Digital Input 4	
M-SIN5	CN4-36	MBOX Digital Input 5	
M-SIN6	CN4-37	MBOX Digital Input 6	
M-SIN7	CN4-38	MBOX Digital Input 7	
M-SIN8	CN4-39	MBOX Digital Input 8	

Nu	mber	Description				
Fn	09D	Input or Negated Control Bit Input。				
Fn	Fn 090 Emergency stop input control, 0: Forced Closure; Forced Enable; -1~8: the enable is determined the eight digital inputs.					
Fn	091	Emergency stop method: 0: return to the initial position origin; 1: maintain the current position; 2: maintain X,Y,Z current average position; -n: maintain level Number n axis position. N=1,2,3				

		,	
Definition	Pin	Notes	
M-ADCIN1	CN4-8	Analog Position	
WITEDONY	0114 0	Command Input 1	
M-ADCIN2	CN4-9	Analog Position	
W-ADCINZ	014-9	Command Input 2	
M-ADCIN3	CN4-10	Analog Position	
W-ADCINS	CIN4-10	Command Input 3	
M-ADCIN4	CN4-11	Analog Position	
W-ADCIN4	CIN4-11	Command Input 4	
M-ADCIN5	CN4-12	Analog Position	
W-ADCINS	CIN4-12	Command Input 5	
M-ADCIN6	CN4-13	Analog Position	
W-ADCINO	CIN4-13	Command Input 6	
M-GND	CN4-24	Analog Signal	
IVI-GIND	CIN4-24	Reference Ground	
M-GND	CN4-25	Analog Signal	
IVI-GIND	CIN4-25	Reference Ground	
M-GND	CN4-26	Analog Signal	
IVI-GIND	C114-20	Reference Ground	
M-GND	CN4-27	Analog Signal	
IVI-GIND	CIN4-27	Reference Ground	
M-GND	CN4-28	Analog Signal	
IVI-GIND	CIN4-20	Reference Ground	
M-GND	CN4-29	Analog Signal	
IVI-GIND	C14-29	Reference Ground	
M-GND	CN4-30	Analog Signal	
WI-GIND	014-30	Reference Ground	
M-RFF10V	CN4-14	10V Analog Reference	
IVI-IXLI IOV	014-14	Power	

MDBOX includes six analog interfaces which can realize the analog signal from 0~10V to control each axis position independently.

Number	Description			
Fn 0FF	Low-pass filtering time interval of analog position			
111011	(Unit: ms)			
Fn 100	Sampling interval of analog position (Unit: ms)			
Fn 101	Analog input position 1 channel ADC zero drift			
Fn 102	Analog input position 2 channel ADC zero drift			
Fn 103	Analog input position 3 channel ADC zero drift			
Fn 104	Analog input position 4 channel ADC zero drift			
Fn 105	Analog input position 5 channel ADC zero drift			
Fn 106	Analog input position 6 channel ADC zero drift			
	The corresponding motor hundred pulses / V of			
Fn 107	analog input 1 channel			
	The corresponding motor hundred pulses / V of			
Fn 108	analog input 2 channel			
	The corresponding motor hundred pulses / V of			
Fn 109	analog input 3 channel			
F= 104	The corresponding motor hundred pulses / V of			
Fn 10A	analog input 4 channel			
Fn 10B	The corresponding motor hundred pulses / V of analog input 5 channel			
FILIUD	<u> </u>			
Fn 10C	The corresponding motor hundred pulses / V of analog input 6 channel			
FII IUC	analog input o channel			

◆ CAN Bus Expansion Interface and Protective Ground PE of MDBOX

Definition	Pin	Notes	
CAN-H	CN4-31	CAN bus high	
CAN-L	CN4-16	CAN bus low	
PE CN4-15		Drive Shell Protective Ground	

Termination Resistor and Jumper Settings of MDBOX

Termination resistor and jumper settings of MDBOX				
CA	N BUS	RS485 BUS		Total
SW2	SW3	SW4	SW5	Resistance (ohms)
ON	ON	ON	ON	60
ON	OFF	ON	OFF	120
OFF	ON	OFF	ON	120
OFF	OFF	OFF	OFF	NONE

Dimensions

[Unit: mm]

Beijing HollySys Electric Tech. Co., Ltd.

Add: A-10F,HuiZhi Building,NO.9 Xueqing Road, Haidian Dist., Beijing, P.R. China

Postcode: 100085

 Tel:
 86-10-62932100

 Fax:
 86-10-62927946

 Website:
 www. syn-tron.com