

Power Supply for AC-Servo

INFO-ACP_r

Power Supply
for
INFO-ACS_r

Technical Data

Supply

- 230VAC, 1-Phase

Intermediate Circuit Voltage

- 325VDC

Power

- 9kW Continuous power.

Rectifier

- The rectifier diodes can provide up to 30A continuous power.

The power supply INFO-ACP_r generates the 325VDC intermediate Voltage required by the INFO-ACS_r servo controllers. The card is protected against

overvoltage and overcurrent. At most ten servo controllers INFO-ACS_r-6A/10A or five INFO-ACS_r-20A can be supplied.

Order-Nr. INFO-ACP_r 97247

INFO-ACP_r

Power Supply for AC-Servo

Function

Power Unit

The power unit is designed for 230VAC 1-Phase operation. The rectifier diodes can supply permanent current up to 30A. (Cooling is necessary!)

The rack must be equipped with a line filter, straight after the connection of the supply.

Power On delay

Power On delay (Soft Start) needs approx. 1s in order to load the condensers 2700µF. After this a relay contact bypasses the loading resistors. (NTC, 22Ω).

Controller Enable

After the load-time of 1s, the motors can be switched on. In case of switching on the motors before the relay has interconnected the load sequence, the power unit can be destroyed!

Loss of Mains

During loss of Mains, a relay switches a supplementary discharging resistor (10kΩ) so that the EC are discharged faster.

Breake

A brake resistance is NOT available. If required an additional brake modul has to be connected.

Connecting Example

	d	z
4		O + 325 V
6	O + 325 V	
8		O + 325 V
10		NC
12		NC
14	I L1	
16		I L1
18	I N	
20		I N
22	O - 325 V	
24		O - 325 V
26	O - 325 V	
28		NC
30		NC
32		O ERDE

Connector 2

90° angled
DIN 41612, Typ H-15
6,3mm Connector pins

Equipment

Specifications

Supply

- 230VAC, 1-Phase, +/-10%

Climatic conditions

- ambient-temperature:
 - bearing: -20...+80°C
 - operating: 0 ... +45°C
- card temperature operating: 0...+70 °C
- relative humidity no condensation: 80%

Intermediate Circuit Voltage

- 325VDC

Power

- 9kW Continuous power.

Rectifier

- The rectifier diodes can provide up to 30A continuous power.

Fuse

- A slo-blo 10A fuse is on the card.
- The pre-fuse of the AC power supply must be 16A at maximum.

Customer-specific Modifications are always available.

LED (yellow)

The level of the intermediate Voltage U_{cc} (325VDC) is indicated with the yellow LED.

Important!

Controller and Power Supply must be plugged in until the yellow LED doesn't shine anymore!

