

Una Solucion Integrada para Control y Automatizacion **AC Servo: Servoaccionadores (Drives) y Motores**

**Gama completa
de Servos,
PLCs+HMIs,
y VFDs**

Industria 4.0

**Software Todo en
Uno para Servo,
PLC HMI y VFD**

**Excelente
asistencia
técnica**

Control de movimiento con Unitronics, facil de configurar. Programación sin contratiempos.

Servomecanismos simplificados: realizamos el trabajo para Usted.

- **Software - Todo en Uno:** ¿Por qué lidiar con varias herramientas de software para crear una aplicación? Unitronics proporciona un entorno de software integrado que lo controla todo: PLC (controlador lógico programable), HMI (interfaz hombre-máquina), Servomecanismo, VFD (variadores de frecuencia) y I/Os (Entradas y Salidas)
- **Configuración automática** de comunicaciones absolutamente sin contratiempos
- **Margen de error mínimo:** El software UniLogic analiza propiedades mecánicas y recomienda valores seguros para su aplicación
- **Diagnóstico:** Observe el rendimiento de ejecución de servomotores por medio del potente visor de alta velocidad integrado de UniLogic
- **Ponga a punto** su sistema mediante un **parámetro único**
- **¡No se necesita codificación!** Para probar el sistema completo, utilice el código de movimiento listo para usar
- **Herramientas de diagnóstico integradas, sin necesidad de PC.** Pulse un panel, incluso celular, para:
 - Definir parámetros de movimiento
 - Monitorear y supervisar el comportamiento de los Ejes y de las Entradas y Salidas
 - Realizar movimientos, como punto a punto, a impulsos y guiado.
- **Código de movimiento listo para usar: basta con abrir y editar según sea necesario**

**¡No se necesitan conocimientos de
programación de movimiento!**

UNILOGIC® simplifica el control de movimiento

¡Elimine las operaciones complejas relacionadas con el control de movimiento!

¡Un software potente y premiado, con el que puede hacer todo en un solo proyecto!

- Configurar todo el Hardware: PLC, HMI, Servoaccionadores (Servo Drives), Motores y actuadores electricos
- Crear aplicaciones para PLC, HMI y Movimiento
- Configurar e implementar todas las comunicaciones, incluidas las de Industria 4.0

**Programación de control de
movimiento:** arrastrar y soltar bloques
de funciones

**Probar y ver el
rendimiento**
mediante un
potente visor
integrado de alta
velocidad

Analiza propiedades mecánicas
y recomienda valores seguros

**Agregar ejes,
arrastrar y soltar
Actuadores
electricos:**
UniLogic
convierte
unidades
de manera
automática

UniLogic **define
automáticamente
la configuración
correcta y configura
comunicaciones**

Servoaccionadores (Servo Drives) y Motores

Solución de control completa, con servomecanismos simplificados

Todo lo que necesita para su Control de Movimiento:

Hardware

- Servoaccionadores: Monofasico y Trifasico, Cables roboticos disponibles
- Amplio rango de potencia de servomecanismo: desde 50W hasta 5,000W (0.06-6.7HP)
- Motores: para adaptarse a maquinas de todo tamaño ; robustos ; codificadores seriales incorporados de alta resolusion (absoluto: 23 bits , incremental : 20 bits), IP65
- Comunicaciones incorporadas: **EtherCAT** o CANopen

Software

- Servoaccionadores (Drives) y Motores de configuración sencilla
- Código listo para usar: implementar Movimiento con un par de clics
- Programación de control de movimiento: arrastrar y soltar bloques de funciones
- Control de hasta 8 ejes
- Puesta a punto con un parámetro único
- Herramientas de diagnóstico integradas
- Entorno único de software intuitivo, sin costo extra

CONFIGURACIÓN
RÁPIDA

INTEGRACIÓN
SENCILLA

SOLUCIÓN POTENTE

Solución de control y automatización integrada

PLC (controlador lógico programable), HMI (interfaz hombre-máquina), servomecanismos, VFD y I/Os (Entradas y Salidas)

La solución completa de Unitronics para control de movimiento

Todo los elementos que necesita para un Control de Movimiento preciso:

UNILOGIC®

Studio Software todo en uno

- Programación de PLC (controlador lógico programable)
- Diseño de HMI (interfaz hombre-máquina)
- Configuración, puesta a punto y operación de servomecanismos
- Configuración, puesta a punto y funcionamiento de VFD

La solución integrada de control y automatización de Unitronics ofrece lo mejor de dos mundos:

una amplia variedad de opciones y flexibilidad al elegir componentes de la solución, junto con la sencillez y el ahorro de tiempo que caracterizan al software de programación Todo-en-Uno.

Oferta de productos

Servoaccionador (Drive)	Voltaje	Potencia (kW/HP)	Motor	Tamaño del bastidor (MM)	Corriente nominal (A)	Par nominal (NM/lb-pulg)	Corriente máxima (A)	Par máximo (NM/lb-pulg)	Velocidad nominal (RPM)	Velocidad máxima (RPM)	Tipo de codificador (incremental o absoluto)		
UMD-0000B-■3	Monofase 220 voltios	0,05/0,06	UMM-0000BA□-B4	40	0,9	0,159/1,4	3,3	0,557/4,92	3000	6000	Abs. 23 bits		
UMD-0001B-■3		0,1/0,13	UMM-0001BA□-B4		3,3	0,318/2,81	4	1,11/9,82			Abs. 23 bits		
UMD-0002B-■3		0,2/0,26	UMM-0002BA□-B4	60	1,5	0,637/5,63	4,7	1,91/16,9			Incr. 20 bits		
			UMM-0002BN□-B4								Abs. 23 bits		
UMD-0004B-■3	0,4/0,53	UMM-0004BA□-B4	60	2,9	1,27/11,23	9,2	3,82/33,8	Incr. 20 bits					
		UMM-0004BN□-B4						Abs. 23 bits					
UMD-0007C-■3	Monofase 220 voltios y Trifásica 220 voltios	0,75/1	UMM-0007CA□-B4	80	5,1	2,39/21,15	16,1	7,16/63,36			2000	3000	Abs. 23 bits
UMM-0007CN□-B4			Incr. 20 bits										
UMD-0010C-■3	1/1,34		UMM-0010CA□-B4	80	6,9	3,18/28,14	19,5	8,8/77,88			Abs. 23 bits		
UMM-0010CN□-B4			Incr. 20 bits										
UMD-0015C-■3	Trifásica 220 voltios	1,5/2,01	UMM-0015CA□-B2	130	8,2	7,16/63,36	24,6	21,5/190,27			Abs. 23 bits		
UMM-0015CN□-B2			Incr. 20 bits										
UMD-0020C-■3		2/2,68	UMM-0020CA□-B2	130	11,3	9,55/84,51	33,9	28,7/253,99			Abs. 23 bits		
UMM-0020CN□-B3			Incr. 20 bits										
UMD-0030C-■3	3/4,02		UMM-0030CA□-B3	180	18	14,3/126,55	54	36,5/323,02			Abs. 23 bits		
UMM-0030CN□-B3			Incr. 20 bits										
UMD-0050C-■3	5/6,7		UMM-0050CA□-B3	180	28	23,9/211,51	84	54,3/480,55			Abs. 23 bits		
			UMM-0050CN□-B2								Incr. 20 bits		
UMD-0010E-■3	Trifásica 400 voltios	1/1,34	UMM-0010EA□-B2	130	3	4,78/42,3	9	14,3/126,55			Abs. 23 bits		
UMM-0010EN□-B2			Incr. 20 bits										
UMD-0015E-■3		1,5/2,01	UMM-0015EA□-B2	130	4,3	7,16/63,36	12,9	21,5/190,27			Abs. 23 bits		
UMM-0015EN□-B2			Incr. 20 bits										
UMD-0020E-■3		2/2,68	UMM-0020EA□-B2	130	5,7	9,55/84,51	17,1	28,7/253,99			Abs. 23 bits		
UMM-0020EN□-B2			Incr. 20 bits										
UMD-0030E-■3	3/4,02	UMM-0030EA□-B3	180	8,8	14,3/126,55	26,4	36,5/323,02	Abs. 23 bits					
UMM-0030EN□-B3		Incr. 20 bits											
UMD-0050E-■3	5/6,7		UMM-0050EA□-B3	180	15	23,9/211,51	45	71,6/633,66			Abs. 23 bits		
			UMM-0050EN□-B3								Incr. 20 bits		

* Todos los motores vienen con retén de aceite como opción estándar

□- Para incluir el freno de retención, agregar la letra B en el cuadrado, como por ejemplo UMM-0004BA□-B4 -> UMM-0004BAB-B4

■ En el caso de CANopen, agregar B. Para EtherCAT, agregar E. UMD-0000B-■3 -> UMD-0000B-B3/UMD-0000B-E3

Designación de productos

Servoaccionador (Drive)

UMD - 0004	B	-	B3
①	②	③	④

Nº	Tecla	Descripción
①	Línea de productos	Servomando Unitronics
②	Potencia nominal	0001: 100 vatios 0010: 1 KW
③	Tensión de entrada	B: 1 PH 200 a 230 voltios C: 3 PH 200 a 230 voltios E: 3 PH 380 a 440 voltios
④	Serie del producto	B3- CANopen E3- EtherCAT

Cables

UMC	B4	FA	R	05
①	②	③	④	⑤

Nº	Tecla	Descripción
①	Línea de productos	Cable para servomotores Unitronics
②	Serie del motor	B2\B3\B4
③	Funcionalidad del cable	PN: cable de alimentación sin freno PB: cable de alimentación con freno FA: codificador absoluto de cable de retroalimentación FN: cable de retroalimentación codificador incremental
④	Tipo de cable	R: cable robótico
⑤	Longitud de cable	3, 5 o 10 metros

Motor

UMM - 0004	B	N	B	-	B4
①	②	③	④	⑤	⑥

Nº	Tecla	Descripción
①	Línea de productos	Servomotor Unitronics
②	Potencia nominal	0001: 100 vatios 0010: 1 KW
③	Tensión de entrada	B: 1 PH 200 a 230 voltios C: 3 PH 200 a 230 voltios E: 3 PH 380 a 440 voltios
④	Codificador	A: Absoluto N: Incremental
⑤	Freno	Ninguno: sin freno B: con freno
⑥	Serie del producto	B2/B3/B4

** La certificación UL es válida para todos los productos de 220 voltios

Especificación del mando

Fuente de alimentación entrada	Circuito principal	200 voltios	200-230 VCA (50 vatios-1 kW/0,06 a 1,34 HP) Trifásica 200-230 VCA (750 vatios-5,0 kW/1,01 a 6,7 HP)
	Circuito de control	400 voltios	Trifásica 380-440 VCA (1-5,0 kW/1,34 a 6,7 HP)
		200 voltios	Monofase 200-230 VCA (50 vatios-5,0 kW/0,06 a 6,7 HP)
	400 voltios	24 VCC (1-5,0 kW/1,34 - 6,7 HP)	
	Método de control		Control de SVPWM
Retroalimentación		Codificador incremental de 20 bits: 1048576 PRR Codificador incremental de 23 bits: 8388608 PRR	
Condiciones de funcionamiento	Temperatura ambiente		0-+55°C
	Temperatura de almacenamiento		-25-+85°C
	Humedad ambiental o de almacenamiento		Humedad relativa 5%-95% (sin condensación)
	Elevación		1000 metros o menos
	Resistencia a las vibraciones		4,9 m/s²/0,5 g
	Resistencia al impacto		19,6 m/s²/2 g
Configuración		Montado en la pared	
Señales de entrada y salida	Salida de impulsos divisores de codificador	Salida de controlador de línea, fase A, fase B, fase C: Cantidad de impulsos divisores: Se dispone de cualquier relación de ajuste	
	8 entradas digitales		
	4 salidas digitales		
Otros	Resistencia regenerativa integrada		750 vatios-5,0 kW/1,01 - 6,7 HP
	Funciones de protección		Sobrecorriente, sobretensión, baja tensión, sobrecarga, error de regeneración, sobrevelocidad
	Pantalla		CARGA (rojo), POTENCIA (verde), 5 indicadores LED de 7 segmentos (operador de panel digital integrado)
	Comunicación		EtherCAT/CANopen

Dimensiones del Servoaccionador (Drive)

Potencia	200 voltios	400 voltios
(kW)	Anch. x Alt. x Prof. (mm)	Anch. x Alt. x Prof. (mm)
0,05	40 x 160 x 180	—
0,1	40 x 160 x 180	—
0,2	40 x 160 x 180	—
0,4	40 x 160 x 180	—
0,75	84 x 186 x 180	—
1,0	84 x 186 x 180	100 x 186 x 180
1,5	100 x 186 x 180	100 x 186 x 180
2,0	100 x 186 x 180	100 x 186 x 180
3,0	125 x 271 x 205	125 x 271 x 205
5,0	125 x 271 x 205	125 x 271 x 205

** La certificación UL es válida para todos los productos de 220 voltios

Especificación del servomotor

		200 VCA		200 VCA				200 VCA				400 VCA				
		B4		B2		B3		B2		B3						
Potencia de salida nominal	Kw/HP	0,05/0,06	0,1/0,13	0,2/0,26	0,4/0,53	0,75/1	1/1,34	1,5/2,01	2/2,68	3/4,02	5/6,7	1/1,34	1,5/2,01	2/2,68	3/4,02	5/6,7
Par nominal	NM/lb-pulg	0,16/1,41	0,32/2,83	0,637/5,63	1,27/11,23	2,39/21,15	3,18/28,14	7,16/63,36	9,55/84,51	14,3/126,55	23,9/211,51	4,78/42,3	7,16/63,36	9,55/84,51	14,3/126,55	23,9/211,51
Par máximo	NM/lb-pulg	0,48/4,24	0,96/8,49	1,91/16,9	3,82/33,8	7,16/63,36	8,8/77,88	21,5/190,27	28,7/253,99	36,5/323,02	54,3/480,55	14,3/126,55	21,5/190,27	28,7/253,99	36,5/323,02	54,3/480,55
Corriente nominal	A	0,6	1,1	1,5	2,9	5,1	6,8	8,2	11,3	18,0	28,0	3,0	4,3	5,7	8,8	15,0
Corriente máxima	A	1,7	3,0	4,7	9,2	15,3	21,0	24,6	33,9	54,0	84,0	9,0	12,9	17,1	26,4	45,0
Velocidad nominal	RPM	3000						2000								
Máx. Velocidad	RPM	6000						3000								
Momento de inercia del rotor (con freno)	kg*cm ²	0,019 (0,05)	0,035 (0,052)	0,1469 (0,1794)	0,2435 (0,2759)	0,9094 (1,0655)	1,144 (1,3)	18,4 (19,5)	23,5 (24,6)	41,3 (44,5)	65,7 (68,9)	13,2 (14,3)	18,4 (19,5)	23,5 (24,6)	41,3 (44,5)	65,7 (68,9)
	lb-pulg ²	0,0065 (0,017)	0,012 (0,0177)	0,0501 (0,0613)	0,0832 (0,0942)	0,3107 (0,3640)	0,3909 (0,4442)	6,2875 (6,6634)	8,0303 (8,40621)	14,1128 (15,2063)	22,3824 (23,5442)	4,5106 (4,8865)	6,2875 (6,6634)	8,0303 (8,40621)	14,1128 (15,2063)	22,3824 (23,5442)
Peso (con freno)	kg	0,374 (0,566)	0,508 (0,7)	0,9 (1,3)	1,3 (1,7)	2,6 (3,2)	3,1 (3,8)	8,9 (10,4)	10,8 (12,3)	16,63 (20,23)	24,3 (27,9)	7 (8,5)	8,9 (10,4)	10,8 (12,3)	16,63 (20,23)	24,3 (27,9)
	lb	0,82 (1,24)	1,12 (1,543)	1,984 (2,866)	2,866 (3,747)	5,732 (7,054)	6,834 (8,377)	19,621 (22,928)	23,81 (27,116)	36,662 (44,6)	53,572 (61,509)	15,432 (18,74)	19,621 (22,928)	23,81 (27,116)	36,662 (44,6)	53,572 (61,509)
Tensión nominal del freno		CC 24 voltios ± 10%														
Potencia nominal del freno	W	4,0		7,4		9,6		19,5		35,0		19,5		35,0		
Momento de retención del freno	NM/lb-pulg	0,318/2,814		1,5/13,276		3,2/28,322		12/106,209		40/354,03		12/106,209		40/354,03		
Codificador incremental	PPR	-		20 bits (1.048.576)				20 bits (1.048.576)								
Codificador absoluto	PPR	23 bits (8.388.609)				23 bits (8.388.608)										
Clase de aislamiento		F														
Temperatura ambiente	°C	0→+40°C (sin congelación)														
Humedad ambiental	Humedad relativa	20% a 80% no condensada														
Carcasa		IP65/NEMA4X														

* Los valores entre paréntesis son para servomotores con frenos de retención.

UMM-B4

UMM-B2

** La certificación UL es válida para todos los productos de 220 voltios

UMM-B4: Dimensiones del motor

unidad: mm

Número de pieza	L*	LL*	Lado de brida						S	Roscado interno x profundidad	Tecla					
			LR	LE	LF	LC	LA	LB			LZ	QK	W	T	U	Q
UMM-0000BA-B4	92,5 (126)	62,5 (96)	25	2,5	5	40	46	30	4,3	8	M3X6	14	3	3	1,8	22,5
UMM-0001BA-B4	108,5 (142)	78,5 (112)														
UMM-0002BA-B4	108 (137)	78 (107)	30	3	7	60	70	50	6	14	M5x12	20	5	5	3	27
UMM-0004BA-B4	129 (158)	99 (128)														
UMM-0007CA-B4	141 (184)	111 (144)	40	3	8	80	90	70	7	19	M6x12	25	6	6	3,5	37
UMM-0010CA-B4	155 (198)	125 (158)														
UMM-0002BN-B4	126,5 (155,5)	96,5 (125,5)	30	3	7	60	70	50	6	14	M5x12	20	5	5	3	27
UMM-0004BN-B4	147,5 (176,5)	117,5 (146,5)														
UMM-0007CN-B4	159,5 (202,5)	129,5 (162,5)	40	3	8	80	90	70	7	19	M6x12	25	6	6	3,5	37
UMM-0010CN-B4	173,5 (216,5)	143,5 (176,5)														

* Los valores entre paréntesis son para servomotores con frenos de retención.

□ - Agregar la letra B en el cuadrado para incluir el freno de retención, por ejemplo UMM-0004BA-B4 -> UMM-0004BAB-B4

** La certificación UL es válida para todos los productos de 220 voltios

UMM-B2 y UMM-B3: Dimensiones del motor

unidad: mm

Número de pieza	L*	*LL	Lado de brida							S	Roscado interno x profundidad	Tecla					KB1*	KB2*	KL1	KL2
			LR	LE	LF	LC	LA	LB	LZ			QK	W	T	U	Q				
UMM-0010EA□-B2	203 (245,5)	148 (190,5)	55	4	12	130	145	110	9	22	M6x20	40	5	8	7	4	80 (103,2)	131,5 (174)	117	60,5
UMM-0015CA□-B2	225 (267,5)	170 (212,5)															102 (125,2)	153,5 (196)		
UMM-0015EA□-B2	247 (289,5)	192 (234,5)															124 (147,2)	175,5 (218)		
UMM-0020CA□-B2	307 (378)	228 (299)	79	3.2	18	180	200	114,3	14	35	M8x16	55	6	10	8	5	143	203 (274)	140	79
UMM-0020EA□-B2	357 (428)	278 (349)															183	253 (324)		
UMM-0030CA□-B3																				
UMM-0030EA□-B3																				
UMM-0050CA□-B3																				
UMM-0050EA□-B3																				

* Los valores entre paréntesis son para servomotores con frenos de retención.

□ - Agregue la letra B en el cuadrado para incluir el freno de retención, por ejemplo UMM-0010EA□-B2 -> UMM-0010EAB-B2

Una solución de control y automatización integrada

Solución completa para servomecanismos

- Servoaccionadores (Drives) y Motores (desde 50W a 5,000W, 0.06-6.7 HP)
- Comunicaciones: Configuración automática, simple y fácil
- No se necesita codificación para diagnosticar y ajustar el sistema
- Ayudar al programador en aspectos mecánicos
- Codificación sencilla, que utiliza bloques funcionales de movimiento estándar del sector (PLCopen)
- Control de hasta 8 ejes

Amplia gama de controladores lógicos programables (PLC) y de paneles de HMI

- Potentes controladores multifuncionales
- Hasta 2048 entradas y salidas por controlador
- Paneles de HMI de calidad
- Probados en el terreno

Amplia gama de variadores de frecuencia (VFD)

- Programación sencilla
- De uso sencillo
- Configuración y programación mediante software o teclado de VFD

Software de programación Todo-en-Uno

- Servomecanismo simplificado: configuración sencilla, código listo para usar y diagnóstico integrado
- Programación lógica de aplicación en lenguaje escalera
- Diseño de HMI y páginas web
- Configuración de variadores de frecuencia (VFD)
- Configuración de hardware y comunicaciones
- Entorno intuitivo único

La solución total para Industria 4.0

- MQTT
- SQL
- FTP
- SNMP
- Servidor web integrado
- Acceso remoto por medio de VNC

** La certificación UL es válida para todos los productos de 220 voltios

**Para obtener más información,
póngase en contacto con nosotros:
global.sales@unitronics.com**

MRK-CAT-SO-A7