

MicroFlex e190

挂图

ABB 运动控制产品

型号

MFE190 - 04UN - 03A0 - 2

- MFE190** E190 = MicroFlex e190
- 04** 04 = ABB 运动控制产品
- UN** UN = 通用编码器, slave / CN, 不可编程*
- 03A0** 额定电流: 01A6 = 1.6 A, 03A0 = 3 A, 06A0 = 6 A, 09A0 = 9 A
- 2** 输入电压额定值: 2 = 105-230 VAC

运动编程通过装配存储单元 MFE190-MU-OCU+N8020 (订货代码: 3AXD50000048603) 来实现。

X1A—单相 115-240 V AC ±10% 输入 / X1B—电机功率输出

X1A—三相 115-240 V AC ±10% 输入 / X1B—电机功率输出

E1 和 E2—以太网现场总线

存储单元

推荐使用的电源滤波器

驱动器连续电流额定值	单相交流电源 ABB 产品型号	三相交流电源 ABB 产品型号
1.6 A	OFI-01 / OFI-02	OFI-03
3 A	OFI-01 / OFI-02	OFI-03
6 A	OFI-01	JFI-02
9 A	OFI-01	JFI-02

重要提示!
符合 EN61000-6-3 (B 类)。

引脚安装滤波器 OFI-01 专为配合单相 MicroFlex e190 使用而设计。

推荐的系统布线方式

以太网现场总线端口配置

连接器线径及紧固力矩

连接器	mm ² / AWG	N·m / lbf·in
X1A Dinkle EC762V-B3253206P-BK	0.2-6.0 / 30*-10	0.7 / 6.2
X1B Dinkle EC762V-B3253203P-BK	0.2-6.0 / 30*-10	0.7 / 6.2
X2 Phoenix MVSTBR 2.5HC/ 2-ST-5,08	0.2-2.5 / 24-12	0.6 / 5.3
X3 Weidmüller B2L 3.50/20/180	0.2-1.0 / 28-16	- / -
X3 Weidmüller B2L 3.50/8/180	0.2-1.0 / 28-16	- / -

* UL 装置的最小尺寸为 14 AWG。

E3—以太网: 主机 PC

SW1—DIP 开关

开关	用途	OFF	ON
2	固件恢复模式	正常运行	恢复模式
1	主机端口固定 IP 地址	正常 IP 配置	固定 IP 地址 192.168.0.1

X3—输入 / 输出

Pin 1	Pin 11
1 Status- / DO0-	11 Status+ / DO0+
2 DO2-	12 DO2+
3 DO1-	13 DO1+
4 DI2-	14 DI2+
5 DI3-	15 DI3+
6 DI1-	16 DI1+
7 DI0-	17 DI0+
8 AGND	18 AO0
9 AI0-	19 AI0+
10 Shield	20 Shield

X4—安全转矩取消 (STO)

Pin 1	Pin 5
1 STO1	5 STO1
2 STO2	6 STO2
3 SGND	7 SGND
4 24V out	8 24V out

24 V 输出仅用于为 STO 输入端供电。查阅用户手册了解布线。

现场总线状态 LED

NET RUN	EtherCAT®	POWERLINK®
Off: 非启动状态 (或未通电)	Off: 初始化状态 (或未通电)	非启动状态 (或未通电)
闪烁: 预运行状态	闪烁: 预运行状态	STOPPED 状态
闪一次: 安全运行状态	闪一次: 安全运行状态	PRE-OP1 状态
闪两次: 设备识别	闪两次: 设备识别	PRE-OP2 状态
闪三次: 频闪: 正常工作状态	恒亮: 正常工作状态	READY TO OPERATE 状态
恒亮: 正常工作状态	恒亮: 正常工作状态	BASIC ETHERNET 状态
报错误	EtherCAT®	POWERLINK®
Off: 无错误或未通电。	Off: 无错误或未通电。	无错误或未通电
闪烁: 无效配置未处理的错误。查阅手册 3AXD50000037326, 了解详情。	闪烁: 无效配置未处理的错误。查阅手册 3AXD50000037326, 了解详情。	-
闪一次: 同步管理器看门狗	闪一次: 同步管理器看门狗	-
闪两次: 发生了错误。	闪两次: 发生了错误。	-
常亮: 发生了错误。	常亮: 发生了错误。	发生了错误。

X2 - 24 V 控制电路

X7 编码器输入 / 输出 †

X8—反馈输入 (Enc 0)

EnDat 2.1		SinCos	
1 Data+	9 Data-	1 (NC)	9 (NC)
2 Clock+	10 Clock-	2 (NC)	10 (NC)
3 (NC)	11 (NC)	3 (NC)	11 (NC)
4 (NC)	12 +5.5 V out*	4 (NC)	12 +5.5 V out*
5 Sin-	13 DGND	5 Sin-	13 DGND
6 Sin+	14 (NC)	6 Sin+	14 (NC)
7 Cos-	15 (NC)	7 Cos-	15 (NC)
8 Cos+		8 Cos+	

* X8 引脚 12 为需要电源的反馈装置提供 5.5 V 或 8-12 V 供电。来自所有编码器供电 (X8 引脚 12 和 X7 引脚 9) 的组合电流最大值为 500 mA。

警告! 8-12 V 供电为需要此电压的 X8 上设备提供。设置输出电压的开关位置, 选择 8-12 V 输出。选择错误的电压可能会损坏您的反馈装置。

* 来自 X8 引脚 12 和 X7 引脚 9 的组合电流最大值为 500 mA

BISS, SSI 或 EnDat 2.2		Smart Abs	
1 Data+	9 Data-	1 Data+	9 Data-
2 Clock+	10 Clock-	2 (NC)	10 (NC)
3 (NC)	11 (NC)	3 (NC)	11 (NC)
4 (NC)	12 +5.5 V out*	4 (NC)	12 +5.5 V out*
5 (NC)	13 DGND	5 (NC)	13 DGND
6 (NC)	14 (NC)	6 (NC)	14 (NC)
7 (NC)	15 (NC)	7 (NC)	15 (NC)
8 (NC)		8 (NC)	

可将额外的增量编码器与 BiSS、SSI、EnDat 2.2 或 Smart Abs 同时连接。利用 OPT-MF-200 编码器接口分离套件, 实现两个输入端口的轻松连接。利用结合 OPT-MF-201 旋转变压器的 OPT-MF-200, 支持同时连接旋转变压器 (Enc 0) 与增量编码器 (Enc 2)。† 参见 X7 的注释。

(Enc 2)†

额外的增量编码器	
1 (NC)	9 (NC)
2 (NC)	10 (NC)
3 (NC)	11 (NC)
4 (NC)	12 +5.5 V out*
5 CHA-	13 DGND
6 CHA+	14 CHZ-
7 CHB-	15 CHZ+
8 CHB+	

3ABD00052105
版本 A

www.abb.com/motion

本文档所含信息如有更改, 恕不另行通知。ABB 对本文档中可能出现的任何错误概不负责。