

Intelligent Brushless Drive IMDL series

3 in 1
Motion controller
PLC
Drive

Advanced Motion functions

Positioning

Gearbox

CAM profiles

Registration

CAM boxes

PLC

Applications

Multi-axis manipulators
Packaging machines
Label printing
Winding
Flying shears
Dosing

Security

Setup & program on
Memory Stick

Performances

Setup tools

Trajectory generator
Instrument panel
Hyper terminal
Oscilloscope

Software workshop

Basic Motion Tasks
Trajectory array
CAM profiles

Palletisation

Electronic cams

Winding

Flow-Pack

Power supply	230V AC $\pm 10\%$ single-phase for IMDL230 models 400V AC $\pm 10\%$ three-phase for IMDL400 models
Auxiliary supply	24 V DC $\pm 10\%$, 0.4A typical (0.7A max if all options)
EMC Filter	Integrated
Brake resistor	Integrated (30W) Provision for an external resistor
Architecture	32 bit Processor :150 MHz DSP and 100 000 gate FPGA memory: FLASH, FRAM, RAM and Memory Stick* Real-time multi-tasking kernel
Control loops	Current loop : 75 μ s - Speed loop : 150 μ s - Position loop : 150 μ s
Motor feedback	Resolver or SinCos encoder HIPERFACE*
Master encoder	Incremental, Absolute SSI, Virtual SinCos HIPERFACE* (only if Motor feedback does not use it)
Encoder emulation	Setup from 1 to 100 000 pulses per revolution
Communication	MODBUS RTU, CANopen*, ETHERNET*
Inputs / Outputs	4 digital inputs (with 2 fast 1 μ s) / 2 digital outputs 2 analogue inputs / 1 analogue output Additional module 12 digital inputs / 8 digital outputs 500mA*
Diagnostic	Status display
Operating modes	Torque, speed or position mode Stepper Mode (pulse input, direction) Motion functions (positioning, S profile, gearbox, CAM profiles, synchronization, CAMBOX functions, triggered movement)

IMDL range	IMDL 230 / 2	IMDL 230 / 5	IMDL 400 / 1	IMDL 400 / 4
Power supply	230 V AC single	230 V AC single	400 V AC three	400 V AC three
Nominal current	2.5 Arms	5 Arms	1.25 Arms	4 Arms
Peak current (2s)	5 Arms	10 Arms	2.5 Arms	8 Arms
Nominal power	0.7 kVA	1.5 kVA	0.7 kVA	2.2 kVA
Dimensions W x H x D	64 x 293 x 201	64 x 293 x 201	64 x 293 x 201	64 x 293 x 201

* options