
Controladores de movimiento
Lexium Controller

Catálogo

08

port_contra_Lexium_cont.indd 3port_contra_Lexium_cont.indd 3 31/7/07 17:35:4131/7/07 17:35:41

1Schneider Electric

Índice 0 Controladores de movimiento
Lexium Controller 1

b Presentación . pág. 2

b Características. pág. 8

b Referencias

v Controladores de movimiento Lexium Controller
LMC 10, LMC 20 y LMC 20A130p. pág. 14
v Terminal gráfico remoto. pág. 15

b Bases de entradas/salidas Telefast®. pág. 17

b Bus y redes de comunicación

v Enlace serie Modbus . pág. 18

v Bus de máquina CANopen dedicado al bus Motion pág. 19

v Bus de máquina CANopen . pág. 19

v Ejemplos de conexión al bus Motion y

al bus de máquina CANopen. pág. 20

v Accesorios de conexión. pág. 21

v Bus de campo Profibus DP y DeviceNet . pág. 22

v Red Ethernet TCP/IP . pág. 23

b Dimensiones . pág. 24

b Esquemas . pág. 26

b Solución de software

v Modo Easy Motion . pág. 28
v Modo Motion Pro . pág. 30
v Tabla comparativa de las funciones . pág. 32
v Librería de bloques de función de aplicaciones. pág. 34

b Solución Lexium PAC . pág. 36

001_S0519.fm Page 1 Tuesday, July 31, 2007 6:29 PM

2 Schneider Electric

Presentación Controladores de movimiento
Lexium Controller 0

Bus Motion

002_007_61720.FM Page 2 Tuesday, July 31, 2007 6:30 PM

3Schneider Electric

Presentación
(continuación)

Controladores de movimiento
Lexium Controller 0

La oferta Lexium Controller es una solución optimizada para el control y el posicio-
namiento de ejes que incluyan funciones de automatismos. Permite responder a las
necesidades de una amplia gama de aplicaciones en todos los sectores de activi-
dad.

Con los controladores de movimiento Lexium Controller, los servodrives Lexium 05
y Lexium 15, así como los servomotores BSH y BDH, Schneider Electric ofrece una
solución completa, económica y de alto rendimiento, Lexium PAC.

La solución Lexium PAC se adapta e integra en la mayoría de las plataformas de au-
tomatismo Schneider Electric y otras.

La solución de software proporcionada por los controladores de movimiento Lexium
Controller ofrece, con ayuda de un modelo de aplicación y una librería de bloques
de función, una puesta en servicio muy fácil y rápida de la máquina.

Los controladores de movimiento Lexium Controller están especialmente adaptados
a las máquinas compactas gracias a:
b Sus dimensiones reducidas.
b El número limitado de modelos e integración de bloques de función.
b La facilidad de instalación.
b La puesta en marcha inmediata de la aplicación gracias al modelo de aplicaciones
y al terminal gráfico remoto.
b La reducción de los costes de instalación y puesta en servicio.

Además, responden a los requisitos de rendimiento de las máquinas especiales y
modulares gracias a:
b Su capacidad de extensión (entradas/salidas...).
b Sus funciones de software modulares.
b Su facilidad de integración en los automatismos estándar gracias a las posibilida-
des de conexión a los buses y redes disponibles en el mercado, como CANopen,
Modbus, Profibus DP, DeviceNet y Ethernet TCP/IP.

El controlador de movimiento Lexium Controller lleva a cabo la coordinación y sin-
cronización de ejes a través de un bus de campo, para aplicaciones que necesiten
un control que incluya hasta 8 ejes sincronizados.

Integra funciones estándar de control y mando de movimiento:
b Control de velocidad y control de par.
b Posicionamiento relativo o absoluto.
b Perfiles de leva para ejes esclavos y control de conmutadores de leva programables.
b Función de engranaje electrónico en velocidad y en posición.
b Interpolaciones lineal y circular (21/2 dimensiones).
b Eje maestro por codificador externo.
b Medida de distancias y captura de posiciones mediante entrada “Todo o Nada” de
alto rendimiento (30 µs).
b Control de movimiento en posición con una velocidad final predeterminada (blending).

Está dedicado a las aplicaciones de tipo:
b Máquinas de manutención (cintas transportadoras, paletizadoras, transalmacena-
dores…) y máquinas de transferencia (pórticos…).
b Máquinas de ensamblaje (enmangadura, apriete...).
b Máquinas de inspección y control de calidad.
b Máquinas que realizan operaciones al vuelo (corte, impresión, marcado…).

Presentación

Controladores de movimiento
Lexium Controller LMC 10, LMC 20 y LMC 20A130p

53
64

11

Aplicaciones

Características:
págs. 8 a 13

Referencias:
págs. 14 y 15

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

002_007_61720.FM Page 3 Tuesday, July 31, 2007 6:30 PM

4 Schneider Electric

Presentación
(continuación)

Controladores de movimiento
Lexium Controller 0

El controlador de movimiento Lexium Controller se integra fácilmente en las arqui-
tecturas de automatismo estándar del mercado.

Puede conectarse directamente, gracias a los puertos de comunicación situados en
la parte frontal, a los buses y redes siguientes: Modbus, Profibus DP, DeviceNet y
Ethernet TCP/IP.

De esta forma, el controlador de movimiento Lexium Controller permite acceder a to-
dos los datos de los ejes que controla a los autómatas programables, a los termina-
les de diálogo de tipo Magelis o a cualquier otro cliente.

El bus de máquina utilizado para los controladores de movimiento Lexium Controller
LMC 20 y LMC 20A130p es CANopen.

Por su rendimiento, este bus de máquina se utiliza actualmente en gran medida en
el sector industrial. Cumple la norma internacional ISO 11898 y está promovido por
la asociación “CAN In Automation”, que agrupa a usuarios y fabricantes; ofrece una
importante garantía de apertura e interoperabilidad gracias a sus perfiles de comu-
nicación y equipos estandarizados.

Es posible acceder directamente al bus de máquina CANopen gracias a los dos
puertos de comunicación integrados, conforme a la norma CiA DSP 301 V4.0 :
b Un puerto dedicado al bus Motion para la coordinación y la sincronización de los
servodrives (conforme a la norma CiA DSP 402, “Device Profile Drives & Motion
Control”).
b Un puerto destinado a la ampliación de la capacidad de automatismo, como las
entradas/salidas, variadores, codificadores…
(Ver características en pág. 12.)

Ofrecido opcionalmente, el terminal remoto de diagnóstico y puesta a punto, asocia-
do al modelo de aplicación del modo Easy Motion, permite:
b Establecer un diagnóstico del controlador de movimiento Lexium Controller o los
servodrives.
b Establecer un ajuste del controlador de movimiento Lexium Controller o de los pa-
rámetros de los servodrives.
b Realizar la puesta a punto.
b Guardar y restablecer los datos de la aplicación.

Para un mayor rendimiento y una mayor eficacia, el usuario está lo más cerca posi-
ble de la máquina.

Se trata de una herramienta ergonómica cuyo botón de navegación permite acceder
directamente a los menús desplegables.

Este terminal gráfico ofrece dos niveles de acceso configurables:
b Mantenimiento (acceso limitado).
b Desarrollo (acceso autorizado a los datos configurables).

Integración en las plataformas de automatismos

Lexium 05

Lexium 15

ATV 31

Ejemplo de integración de Lexium Controller en una plataforma
de automatismo

Visualizador
Magelis XBT

Lexium Controller
LMC 20 o

LMC 20A130p

Bus de máquina CANopen

Conexión serie
Modbus

Red
Ethernet

Autómata programable
Modicon M340

E/S
OTB

Bus Motion

Bus de máquina CANopen

Terminal gráfico remoto

Terminal gráfico remoto

53
63

92

Características:
págs. 8 a 13

Referencias:
págs. 14 y 15

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

002_007_61720.FM Page 4 Tuesday, July 31, 2007 6:30 PM

5Schneider Electric

Presentación
(continuación)

Controladores de movimiento
Lexium Controller 0

Según los requisitos solicitados, la gama Lexium Controller ofrece dos formas de de-
sarrollar una aplicación:
b El modo Easy Motion, que se basa en un modelo de aplicaciones y su interface
gráfico integrado, para configurar las funciones de control de movimiento.
b El modo Motion Pro, para configurar y programar las funciones de control de mo-
vimiento y de automatismo, según un lenguaje conforme con la norma IEC 31161.

La gama Lexium Controller ofrece además una librería de bloques de función para
una puesta en servicio inmediata de la aplicación.

El controlador de movimiento Lexium Controller se suministra con un modelo de apli-
caciones preinstalado. Permite una utilizar inmediatamente el conjunto Lexium PAC
(controlador de movimiento, servodrive y motor), así como ejecutar automáticamen-
te la función programada.

Los servicios disponibles son los siguientes:
b Ajuste de los parámetros de los ejes.
b Ajuste y diagnóstico de los variadores.
b Ajuste y diagnóstico del controlador de movimiento.
b Creación de registros y de posiciones por aprendizaje.
b Gestión de los modos de funcionamiento de los ejes (Auto-Manual).
b Control manual de los ejes.
b Configuración de las tareas de posicionamiento (Motion Tasks).
b Edición de los perfiles de leva (8 perfiles de 16 puntos de tipo XYVA).
b Memorización y restablecimiento de la aplicación.

Ver pág. 28.

El modo Motion Pro deja al usuario libertad total para realizar la aplicación.

Al mismo tiempo que conserva las ventajas de los servicios propuestos por el modo
Easy Motion para el control de movimiento, permite añadir funciones de automatis-
mo con ayuda del editor de programación integrado.

También se puede realizar el conjunto de la aplicación, las funciones de control de
movimiento y las funciones de automatismo con ayuda de este editor.

Ver pág. 30.

Con el objetivo de simplificar la programación de aplicaciones, y a fin de aumentar
el rendimiento de las máquinas, los modos Easy Motion y Motion Pro disponen de
una librería de bloques de función de aplicaciones.

Dichas funciones permiten reducir considerablemente el tiempo de programación y
de puesta a punto del conjunto de la instalación.

Los bloques de función ofrecen aplicaciones ampliamente extendidas en el sector
industrial:
b Corte al vuelo.
b Cuchilla giratoria.
b Agrupamiento/desagrupamiento.
b Apriete con control de par.

Con una ergonomía de tipo PLCopen, esta librería se ha realizado teniendo en cuen-
ta numerosas variantes mecánicas y de aplicación.

Ver pág. 34.

Solución de software

Modo Easy Motion

Ejemplo de pantalla del modelo de aplicaciones

Modo Motion Pro

Ejemplo de editor de programación conforme a la norma
IEC 61131

Librería de bloques de función de aplicaciones

Ejemplo de bloque de función de aplicación

Características:
págs. 8 a 13

Referencias:
págs. 14 y 15

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

002_007_61720.FM Page 5 Tuesday, July 31, 2007 6:30 PM

6 Schneider Electric

Descripción Controladores de movimiento
Lexium Controller 0

La oferta Lexium Controller ofrece tres niveles de integración posibles en los auto-
matismos según las referencias propuestas:
b LMC 10: se trata de un producto económico, con un bus Motion dedicado.
b LMC 20: además de las características del LMC 10, ofrece una oferta de conexión
a la red Ethernet TCP/IP, integrándose así en las arquitecturas de automatismo; gra-
cias a su conexión CANopen, amplía su capacidad de entradas/salidas y controla
otros equipos.
b LMC 20A130p: además de las características del LMC 20, ofrece una conexión a
los buses de campo Profibus DP y DeviceNet.

1 Visualizador en la parte frontal con LED de visualización de estado:
b Indicación de estado de Lexium Controller.
b Indicación de estado de la comunicación del bus de máquina CANopen y del bus
Motion dedicado.
2 Conector de 3 patillas para la alimentación del codificador maestro.
3 Botón de reinicio de Lexium Controller.
4 Conector de tipo SUB-D 15 contactos hembra de alta densidad para la conexión

de codificador incremental o de codificador absoluto serie SSI.
5 Conector de tipo RJ45 para la conexión Modbus o enlace serie RS 485, con LED

de visualización de estado.
6 Conector de tipo SUB-D macho de 9 contactos para la conexión del bus Motion.
7 Conector de tipo HE 10 (26 contactos), para la conexión de las entradas/salidas

a través de bases Telefast® o de un conector hembra suministrado.
8 Alimentación de 24 V c para el Lexium Controller por conector de 3 patillas.

1 Visualizador en la parte frontal con LED de visualización de estado:
b Indicación de estado de Lexium Controller.
b Indicación de estado de la comunicación del bus de máquina CANopen y del bus
Motion dedicado.
2 Conector de 3 patillas para la alimentación del codificador maestro.
3 Conector de tipo RJ45 para la conexión a la red Ethernet TCP/IP.
4 Botón de reinicio de Lexium Controller.
5 Conector de tipo SUB-D 15 contactos hembra de alta densidad para la conexión

de codificador incremental o de codificador absoluto serie SSI.
6 Conector de tipo RJ45 para la conexión Modbus o enlace serie RS 485, con LED

de visualización de estado.
7 Conector de tipo SUB-D macho de 9 contactos para la conexión del bus Motion.
8 Conector de tipo HE 10 (26 contactos), para la conexión de las entradas/salidas

a través de bases Telefast® o de un conector hembra suministrado.
9 Alimentación de 24 V c para el Lexium Controller por conector de 3 patillas.
10Puerto de comunicación CANopen de tipo SUB-D macho de 9 contactos para la

ampliación de la configuración (entradas/salidas “Todo o Nada” o analógicas, va-
riadores, codificadores, otros equipos...).

Descripción

Lexium Controller LMC 10

LMC 10

53
64

12

8

1

2

3

4

5

6

7

Lexium Controller LMC 20

LMC 20

53
64

13

10

9

1

2

3

5

6

7

8

4

Características:
págs. 8 a 13

Referencias:
págs. 14 y 15

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

002_007_61720.FM Page 6 Tuesday, July 31, 2007 6:30 PM

7Schneider Electric

Descripción
(continuación)

Controladores de movimiento
Lexium Controller 0

1 Visualizador en la parte frontal con LED de visualización de estado:
b Indicación de estado de Lexium Controller.
b Indicación de estado de la comunicación del bus de máquina CANopen y del bus
Motion dedicado.
2 Conector de 3 patillas para la alimentación del codificador maestro.
3 Conector de tipo RJ45 para la conexión a la red Ethernet TCP/IP.
4 Botón de reinicio de Lexium Controller.
5 Conector de tipo SUB-D 15 contactos hembra de alta densidad para la conexión

de codificador incremental o de codificador absoluto serie SSI.
6 Conector de tipo RJ45 para la conexión Modbus o enlace serie RS 485, con LED

de visualización de estado.
7 Pilotos de diagnóstico de la tarjeta de comunicación Profibus DP o DeviceNet.
8 Conector de tipo SUB-D macho de 9 contactos para la conexión del bus Motion.
9 Conector de tipo HE 10 (26 contactos), para la conexión de las entradas/salidas

a través de bases Telefast® o de un conector hembra suministrado.
10Alimentación de 24 V c para el Lexium Controller por conector de 3 patillas.
11Conector de tipo SUB-D macho de 9 contactos para la conexión del bus Profibus DP

o bornero desenchufable de tornillo de 5 contactos para la conexión del bus
DeviceNet.

12Bornero de 8 microinterruptores para la configuración de la dirección esclava en
el bus Profibus DP o DeviceNet.

13Puerto de comunicación CANopen de tipo SUB-D macho de 9 contactos para la
ampliación de la configuración (entradas/salidas “Todo o Nada” o analógicas, va-
riadores, codificadores, otros equipos...).

Lexium Controller LMC 20A1307 y LCM 20A1309

LMC 20A130p

53
64

14

11

10

1

2

3

5

6

7

9

4

8

12

13

Características:
págs. 8 a 13

Referencias:
págs. 14 y 15

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

002_007_61720.FM Page 7 Tuesday, July 31, 2007 6:30 PM

8 Schneider Electric

Características Controladores de movimiento
Lexium Controller 0

Características de entorno
Tipo de controlador LMC 10 LMC 20 LMC 20A130pppp

Conformidad con las normas Los controladores de movimiento Lexium Controller se han desarrollado respetando los
niveles más severos de las normas internacionales y las recomendaciones sobre equipos
eléctricos de control industrial (IEC, EN), de los cuales: baja tensión, IEC/EN 61800-5-1,
IEC/EN 61800-3 (inmunidad y emisión CEM conducidas y radiadas).

Inmunidad CEM IEC/EN 61800-3, entornos 1 y 2
IEC/EN 61000-4-2 nivel 3
IEC/EN 61000-4-3 nivel 3
IEC/EN 61000-4-4 nivel 4
IEC/EN 61000-4-5 nivel 3

Marcado eeee Los controladores de movimiento están marcados como e en virtud de las directivas
europeas de baja tensión (73/23/CEE y 93/68/CEE derogadas por la 2006/95/CE) y
CEM (89/336/CEE derogada por la 2004/108/CE).

Homologaciones UL, CSA, C-Tick, GOST y CCC (en curso)

Grado de protección IP20

Resistencia a las vibraciones 1,5 mm cresta a cresta de 5 a 13 Hz, 1 µn de 13 a 200 Hz, según IEC/EN 60068-2-6

Resistencia a los choques 15 µn durante 11 ms según IEC/EN 60068-2-27

Resistencia a las descargas
electrostáticas

Inmunidad a las descargas
electrostáticas

Conforme a la norma EN 61000-4-2, nivel 3

Resistencia a los parásitos AF Inmunidad a los campos
electromagnéticos radiados

Conforme a la norma EN 61000-4-3, nivel 3

Inmunidad a los transitorios
rápidos en ráfagas

Conforme a la norma EN 61000-4-4, nivel 4

Inmunidad a las ondas de
choque

Conforme a la norma EN 61000-4-5, nivel 3

Humedad relativa Para funcionamiento 10…95% sin condensación

Para almacenamiento 5…95% sin condensación, según IEC 61131-2

Temperatura ambiente
en el entorno del aparato

Para funcionamiento °C 0…60 0…50

Para almacenamiento °C –25…+70, según IEC 61131-2

Altitud máxima Para funcionamiento m 0…2.000

Características eléctricas
Alimentación (1) Tensión nominal V c 24

Valores límite V c 19…30 (ondulación incluida)

Corriente nominal de entrada mA 300 400 500

Corriente transitoria máxima A < 10 durante 0,2 ms

(1) Se recomienda utilizar una alimentación regulada conmutada de tipo Phaseo ABL 7.

Presentación:
págs. 2 a 7

Referencias:
págs. 14 y 15

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

008_013_61721.FM Page 8 Wednesday, August 1, 2007 4:09 PM

9Schneider Electric

Características
(continuación)

Controladores de movimiento
Lexium Controller 0

Características de las entradas “Todo o Nada” y por evento
Número de entradas “Todo o Nada” 8 de lógica positiva (source)

Por evento 2
Alimentación Tensión nominal de entrada V c 24

Corriente nominal de entrada mA 7
Conexión 1 conector tipo HE 10

Común 1

Valores límites de entrada V c 19…30 (ondulación incluida)

Impedancia de entrada
para U nominal

kΩΩΩΩ 3

Tiempo de filtrado En el estado 1 µs 15
En el estado 0 µs 70

Aislamiento Entre vías Sin
Aislamiento con lógica interna por optoacoplador

Características de las entradas “Touch Probe”
Número de entradas 2

Alimentación Tensión nominal de entrada V c 24
Corriente nominal de entrada mA 7

Conexión 1 conector tipo HE 10

Común 1

Valores límites de entrada V c 19…30 (ondulación incluida)

Impedancia de entrada
para U nominal

kΩΩΩΩ 3

Tiempo de filtrado En el estado 1 µs 1
En el estado 0 µs 0,5

Aislamiento Entre vías Sin
Aislamiento con lógica interna por optoacoplador

Características de la entrada de codificador maestro compatible con los codificadores XCC 1 y XCC 3
Alimentación Tensión nominal V c 5 o c 24

Corriente nominal mA 500
Conexión 1 conector hembra tipo SUB-D 9 contactos hembra para la entrada de codificador y

1 extremo pelado
Valores límites de entrada Tensión V c 30

Corriente mA 12
Impedancia de entrada
para U nominal

kΩΩΩΩ 2

Aislamiento V 2.500

Codificador incremental Tipo de señal A, A
_

, B, B
_

, Z, Z
_

Frecuencia máxima de
utilización

250 kHz en entrada � 4, es decir, 1 MHz en contaje

Codificador absoluto serie SSI Número de bits 32, con trama configurable (número de vueltas, número de bits/vuelta, formato binario
o gray, paridad…)

Frecuencia de reloj kHz 200

Tensión de reloj V 5

Presentación:
págs. 2 a 7

Referencias:
págs. 14 y 15

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

008_013_61721.FM Page 9 Tuesday, July 31, 2007 6:32 PM

10 Schneider Electric

Características
(continuación)

Controladores de movimiento
Lexium Controller 0

Características de las salidas
Número de salidas 8

Lógica de salida 2 salidas de lógica positiva (source)

Alimentación Tensión nominal V c 24
Corriente nominal mA 200

Común 1

Valores límite de salida Tensión V c 19…30 (ondulación incluida)

Tiempo de respuesta En el estado 1 µs 150
En el estado 0 µs 250

Limitación de intensidad
de cortocircuito

A 1

Aislamiento Entre vías Sin
Aislamiento con lógica interna por optoacoplador

Características del procesador
Memoria Datos guardados

(NV/RAM)
Kb 60

Aplicación en RAM Mb 1

Aplicación en Flash EPROM Mb 1

RTC Autonomía días 20

Estructura de la aplicación Tarea maestra 1

Tarea auxiliar 1

Tareas por evento 2

Tiempos de ciclo ms 2 máximo para 4 ejes sincronizados,
4 máximo para 8 ejes sincronizados

Tiempo típico de ejecución del
código de programa

Para 1.000 líneas,
en lenguaje estructurado:
60% booleano,
20% numérico,
20% flotante

µs < 120

Características de los puertos de comunicación
Protocolo Modbus

Estructura Conector Tipo RJ45

Interface físico RS 485 2 hilos

Modo de transmisión Binario

Velocidad de transmisión Configurable en 19,6 kbit/s o 38,4 kbit/s con el software Motion Pro

Modo de acceso Maestro/esclavo

Aislamiento entre el circuito
interno y puerto serie

–

Formato 8 bits, sin paridad, 1 stop

Polarización –

Dirección 1 a 247, configurables con el terminal gráfico o con los software Easy Motion y
Motion Pro

Servicios Mensajería Read Holding Registers (03), 62 palabras como máximo
Write Single Register (06)
Write Multiple Registers (16), 62 palabras como máximo
Read Device Identification (43)
Diagnostics (08)

Supervisión
de la comunicación

–
“Time out” configurable

Diagnóstico Por LED Un LED de actividad en la parte frontal en el conector de tipo RJ45

Presentación:
págs. 2 a 7

Referencias:
págs. 14 y 15

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

008_013_61721.FM Page 10 Tuesday, July 31, 2007 6:32 PM

11Schneider Electric

Características
(continuación)

Controladores de movimiento
Lexium Controller 0

Características de los puertos de comunicación (continuación)
Protocolo CANopen para bus Motion dedicado

Estructura Conector Tipo SUB-D macho de 9 contactos

Velocidad de transmisión Configurable a 500 kbit/s o 1 Mbit/s con los software Easy Motion y Motion Pro

Modo de acceso Maestro

Dirección (Node ID) 8 servodrives Lexium 05 o Lexium 15

Servicios Número de PDO 2 PDO por esclavo (1 en emisión y 1 en recepción)

Número de SDO 2 SDO por ciclo (1 en lectura y 1 en escritura).

Emergencia Sí

Nivel de aplicación CANopen CiA DSP 301 V4.02
Perfil funcional DSP 405

Control de los equipos con perfil CiA DSP 402 “Device Profile Drives y Motion Control”
Supervisión
de la comunicación

Note Guarding, Heartbeat

Longitud del bus 15 m como máximo (el bus debe cablearse obligatoriamente en cadena)

Diagnóstico Por LED Un LED de actividad en la parte frontal

Protocolo CANopen para extensiones de entradas/salidas, servodrives…
Estructura Conector Tipo SUB-D macho de 9 contactos

Velocidad de transmisión Configurable de 10 kbit/s a 1 Mbit/s con el software Motion Pro

Modo de acceso Maestro

Dirección (Node ID) 1 a 32, configurable con el software Motion Pro

Servicios Número de PDO 2 PDO por esclavo (1 en emisión y 1 en recepción)

Número de SDO 2 SDO por ciclo (1 en lectura y 1 en escritura).

Nivel de aplicación CANopen CiA DSP 301 V4.02

Perfil funcional DSP 405

Supervisión
de la comunicación

Note Guarding, Heartbeat

Diagnóstico Por LED Un LED de actividad en la parte frontal

Presentación:
págs. 2 a 7

Referencias:
págs. 14 y 15

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

008_013_61721.FM Page 11 Tuesday, July 31, 2007 6:32 PM

12 Schneider Electric

Características
(continuación)

Controladores de movimiento
Lexium Controller 0

Características de los puertos de comunicación (continuación)
Bus de campo Profibus DP

Estructura Conector Tipo SUB-D macho de 9 contactos

Velocidad de transmisión Autodetectada por Lexium Controller

Direcciones 1 a 126, configurables con microswitch

Servicios Intercambios periódicos Trama cíclica de formato PPO tipo 5
b Servicio PZD:
escáner de comunicación para intercambiar periódicamente 8 palabras de entrada
y 8 palabras de salida
b Servicio PKW:
acceso de lectura y escritura al conjunto de la zona % MW de Lexium Controller

Supervisión
de la comunicación

Posibilidad de detención
“Time out” ajustable con el configurador de red Profibus DP

Diagnóstico Por LED Un LED de actividad en la parte frontal

Archivo de descripción En el CD-ROM de la documentación se incluye un solo archivo gsd; se puede acceder también
desde el sitio de Internet “www.telemecanique.com”. Dicho archivo no contiene la descripción
de los parámetros del controlador de movimiento.

Bus de campo DeviceNet
Estructura Conector Con 5 tornillos de contactos con paso de 5,08

Velocidad de transmisión Configurable a 125 kbit/s, 250 kbit/s o 500 kbit/s por microswitch

Dirección 1 a 63, configurables con microswitch

Servicios Variables periódicas Conjuntos escáner de comunicación 100 y 101

Modo de intercambios
periódicos

Entradas: Polled, Change of State, Cyclic
Salidas: Polled

Auto Device Replacement No

Supervisión
de la comunicación

Posibilidad de detención
“Time out” ajustable con el configurador de red DeviceNet

Diagnóstico Por LED Un LED de actividad en la parte frontal

Archivo de descripción En el CD-ROM de la documentación se incluye un solo archivo eds; se puede acceder también
desde el sitio de Internet “www.telemecanique.com”. Dicho archivo contiene la descripción de
los parámetros del controlador de movimiento.

Presentación:
págs. 2 a 7

Referencias:
págs. 14 y 15

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

008_013_61721.FM Page 12 Tuesday, July 31, 2007 6:32 PM

13Schneider Electric

Características
(continuación)

Controladores de movimiento
Lexium Controller 0

Características de los puertos de comunicación (continuación)
Red Ethernet TCP/IP

Estructura Conector Tipo RJ45

Interface físico RS 485 2 hilos

Modo de transmisión Half-duplex y full-duplex

Velocidad de transmisión 10/100 Mbit/s, autodetectada por Lexium Controller

Direccionamiento IP b Asignación manual con el terminal o el software Motion Pro
b BOOTP (servidor dinámico de dirección IP en función de la dirección IEEE)
b DHCP (servidor dinámico de dirección en función del Device Name) con reiteración
automática

Físico Ethernet 2

Enlace LLC: IEEE 802.2
MAC: IEEE 802.3

Red IP (RFC791)
Cliente ICMP para admitir determinados dispositivos IP como el comando “ping”

Transporte TCP (RFC793), UDP
El número máximo de conexiones es 8 (puerto 502)

Servicios Clase Transparent Ready (1) C20

Servidor Web Acceso simultáneo mediante 3 navegadores Web (o más según el número de conexiones
utilizadas)
Servidor configurado de fábrica y modificable

El servidor configurado de fábrica incluye las siguientes páginas:
b Visualizador Lexium Controller: visualización del estado de Lexium Controller y sus
entradas/salidas
b Data viewer: visualización y modificación, protegidas por contraseña, de los parámetros de
Lexium Controller, clasificados por orden de las palabras %MW
b Gráfico Lexium Controller: visualización de tipo osciloscopio
b Seguridad: configuración de las contraseñas de acceso en consulta y en modificación
b I/O Scanning: configuración de intercambios de datos periódicos (10 palabras de entrada,
10 palabras de salida)
b Ethernet statistics: identificación de Lexium Controller y estadísticas de comunicación

Mensajería Read Holding Registers (03), 62 palabras como máximo
Write Single Register (06)
Write Multiple Registers (16), 62 palabras como máximo
Read Device Identification (43)
Diagnósticos (08)

Gestión de red SNMP

Transferencia de archivos FTP para servidor Web y TFTP para FDR

Supervisión
de la comunicación

Posibilidad de detención
“Time out” ajustable de 0,5…60 s con el servidor Web integrado

Diagnóstico Por LED Un LED de actividad en la parte frontal en el conector de tipo RJ45

Por el terminal gráfico Palabra de control recibida
Consigna recibida

Con el servidor Web Número de tramas recibidas
Número de tramas erróneas

(1) Consultar el catálogo “Ethernet TCP/IP Transparent Ready”.

Presentación:
págs. 2 a 7

Referencias:
págs. 14 y 15

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

008_013_61721.FM Page 13 Tuesday, July 31, 2007 6:32 PM

14 Schneider Electric

Referencias Controladores de movimiento
Lexium Controller 0

LMC 10, LMC 20 y LMC 20A130p

Controladores de movimiento Lexium Controller (1)
Alimentación Número

de entradas/
salidas

Número de
ejes máx.
sincronizados
(con bus
Motion) (2)

Comunicación integrada Referencia Peso
Bus
máquina
CANopen
(3)

Enlace
serie
Modbus

Red
Ethernet

Bus de
terceros

V kg
cccc24 8/8 cccc 24 V 8 – Sí – – LMC 10 0,666

Sí Sí Sí – LMC 20 0,697

Sí Sí Sí Profibus LMC 20A1307 1,076

Sí Sí Sí DeviceNet LMC 20A1309 1,079

Pack de software y documentación
Designación Composición Referencia Peso

kg

Pack de software y
documentación

El paquete incluye:
b El software Easy Motion
b El software Motion Pro
b La librería de bloques de función de aplicaciones
b La documentación técnica para la instalación de
hardware y software

VW3 M8 702 –

Accesorios de conexión
Designación Descripción Longitud

m
Referencia Peso

kg

Para codificadores incrementales o codificadores absolutos serie SSI (4)

Cable para entrada de
codificador maestro

1 conector de tipo SUB-D de 15 contactos
macho de alta densidad
1 extremo pelado

3 VW3 M4 701 –

Para visualizadores y terminales gráficos Magelis (5)

Cable para entrada de
visualizador o terminal
gráfico Magelis

1 conector de tipo SUB-D macho de 25 contactos
1 conector de tipo RJ45

3 XBT Z938 –

Para puerto serie de PC
Cable para puerto serie de PC
a través de enlace serie

1 conector de tipo RJ45
1 conector hembra tipo SUB-D de 9 contactos hembra

3 VW3 M8 701 R030 –

Cables blindados
con pares trenzados cruzados

2 conectores de tipo RJ45 3 490 NTC 00003 –

5 490 NTC 00005 –

(1) Los controladores de movimiento Lexium Controller se suministran de serie con un conector de tipo HE 10 hembra para la
conexión de las entradas/salidas y con dos conectores de 3 patillas hembra para la alimentación del controlador de movimiento
Lexium Controller y del codificador. Clase Transparent Ready: C20.
(2) Tiempo de ciclo: 2 ms para 4 ejes sincronizados y 4 ms para 8 ejes sincronizados.
(3) Bus de máquina CANopen para ampliación de entradas/salidas, servodrives… o conexión de otros productos.
(4) Codificadores incrementales o codificadores absolutos serie SSI: consultar el catálogo “Osicoder” o nuestro sitio Internet
“www.telemecanique.com”.
(5) Visualizadores y terminales gráficos Magelis: consultar el catálogo “Interfaces hombre/máquina” o nuestro sitio Internet
“www.telemecanique.com”.

53
64

13

LMC 20

Características:
págs. 8 a 13

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

014_015_61722.FM Page 14 Tuesday, July 31, 2007 6:32 PM

15Schneider Electric

Presentación,
descripción
y referencias

Controladores de movimiento
Lexium Controller 0

Opción: terminal gráfico remoto

El terminal gráfico, que se suministra opcionalmente con el controlador de movi-
miento Lexium Controller, permite al usuario intervenir lo más cerca posible de la
máquina para:
b Establecer un diagnóstico del controlador de movimiento o de los variadores.
b Efectuar un ajuste del controlador de movimiento o de los parámetros del variador.
b Realizar la puesta a punto.
b Guardar y restablecer los datos de la aplicación.

Las funciones principales de puesta a punto son las siguientes:
b Gestión del modo Auto-Manual, de los ejes.
b Ajuste final y validación de los ejes.
b En modo Manual:
v Control del eje en posición, velocidad y búsqueda de origen.
v Funciones JOG.
b En modo Auto, control de ejecución de las tareas de posicionamiento.
b Creación de registros de posiciones por aprendizaje.

Las principales funciones de mantenimiento son las siguientes:
b Diagnóstico del controlador de movimiento o de los servodrives.
b Rearranque rápido de la máquina tras una parada.
b Transferencia de programas.
b Memorización y restablecimiento de la configuración de los servodrives.

Es multilingüe y se suministra con 6 idiomas instalados de base (español, francés, in-
glés, alemán, italiano y chino). Se pueden cargar otros idiomas mediante flasheado.
Se conecta al controlador de movimiento Lexium Controller a través de un cable que
se pide por separado (ver a continuación).
Su temperatura máxima de utilización es de 60 °C, su grado de protección es IP54.

El terminal gráfico remoto ofrece en la parte frontal:
1 Visualizador gráfico:

- 8 líneas, 240�160 píxeles.
- Visualización de grandes dígitos legibles a una distancia de 5 metros.

2 Teclas de función dinámicas F1, F2, F3 y F4:
- Funciones de aplicación: Auto/Manu.
- Funciones de sistema: “RUN”, “STOP”, “RESET”.
- Funciones de navegación.

3 Tecla “ESC”: abandono de un valor o de un parámetro para volver a la opción
anterior.

4 Tecla “JOG ”: hace girar el eje en sentido negativo.
5 Pulsador de navegación:

- Pulsación: registra el valor en curso (ENT).
- Rotación +/–: incrementa o disminuye el valor, pasa a la línea siguiente o anterior.

6 Tecla “JOG ”: hace girar el eje en sentido positivo.
7 Tecla de retorno a la pantalla de inicio.

Los accesorios disponibles son los siguientes:
b Un cable equipado con dos conectores tipo RJ45 para conectar el terminal gráfico
al controlador de movimiento Lexium Controller (longitudes de 1, 3 o 5 metros).
b Un adaptador RJ45 acodado hembra/hembra para conectar el terminal gráfico
VW3 M1 701 al cable VW3 A1 104 Rpp.

Terminal gráfico remoto
Presentación

Descripción

Referencia
Designación Código Referencia Peso

kg
Terminal gráfico remoto 1 VW3 M1 701 –

Accesorios para el terminal gráfico remoto

Referencia
Designación Código Longitud

m
Referencia Peso

kg
Cables remotos
equipados con 2 conectores
de tipo RJ45

2 1 VW3 A1 104 R10 0,050
3 VW3 A1 104 R30 0,150
5 VW3 A1 104 R50 0,250

Adaptador RJ45
hembra/hembra

3 – VW3 A1 105 0,010

2

1

7

6

3

4

5

53
63

92

3

1

2

014_015_61722.FM Page 15 Tuesday, July 31, 2007 6:32 PM

16 Schneider Electric

Presentación
y características

Controladores de movimiento
Lexium Controller 0

Bases de entradas/salidas Telefast®

Presentación
La base Telefast® es un interface de conexión de las entradas/salidas del controla-
dor de movimiento Lexium Controller a la parte operativa.
Garantiza una conexión rápida, fiable y económica.

Además, permite:
b La distribución de comunes en las entradas.
b El seccionamiento por las salidas.
b La protección con fusible de alimentación 24 V c del controlador de movimiento
Lexium Controller.

Según el modelo, realiza también:
b La visualización por LED del estado de las vías de entradas/salidas.
b La protección por fusible de cada una de las vías.

Se conecta directamente por cable al conector de tipo HE 10 del controlador de mo-
vimiento Lexium Controller.

Características
Características de la alimentación

Tensión de alimentación Según IEC 61131-2 cccc V 19…30 (Un = 24)

Corriente de alimentación
máxima por base

cccc A 2

Caída de tensión sobre fusible de
alimentación

cccc V 0,3

Protección contra las
sobrecargas y los cortocircuitos
de alimentación
por fusible rápido (suministrado)

A 2

Características del circuito de mando para una vía
Tipo de base Bases de conexión pasivas “Todo o Nada”

ABE 7B20MPN20 ABE 7B20MPN22
Número de vías Entrada pasiva 12

Salida pasiva 8

Tensión asignada de Ue cccc V 24

Tensión mínima/máxima Según IEC 61131-2 cccc V 20,4/26,4

Corriente interna por vía de Ue Entrada pasiva mA – 3,2

Salida pasiva mA – 3,2

Conformidad Según IEC 61131-2 Tipo 1

Características del circuito de salida
Tipo de base Bases de conexión pasivas “Todo o Nada”

ABE 7B20MPN20 ABE 7B20MPN22
Número de vías Salida pasiva 8

Tensión asignada de Ue Salida pasiva cccc V 24

Corriente conmutada por vía de
E/S

Entrada/salida pasiva mA 15/300

Corriente máxima por común Salida pasiva A 2

Tensión asignada de aislamiento V No aislada

Protección de las vías por fusible mA – 315

Otras características (a 20 °C de temperatura ambiente)
Tipo de base Bases de conexión pasivas “Todo o Nada”

ABE 7B20MPN20 ABE 7B20MPN22
Intensidad de fuga aceptable sin
encendido del LED por vía

mA – 1,5

Referencias:
pág. 17

Dimensiones:
pág. 25

Esquemas:
pág. 27

016_017_61723.FM Page 16 Tuesday, July 31, 2007 6:33 PM

17Schneider Electric

Referencias Controladores de movimiento
Lexium Controller 0

Bases de entradas/salidas Telefast®

(1) Para cualquier información adicional sobre las bases de entradas/salidas Telefast®, consultar
el catálogo “Controlador programable Twido” o nuestro sitio Internet “www.telemecanique.com”.
(2) Para longitudes de cable superiores a 2 metros, consultarnos.

Referencias (1)

Bases de entradas/salidas Telefast®

Número
de entradas/
salidas

Número y
tipo de
entradas

Número y
tipo
de salidas

LED
por vía

Fusible Referencia Peso
kg

20 12,
Sink,
c 24 V

8,
Source,
c 24 V

No No ABE 7B20MPN20 0,430

Sí Sí ABE 7B20MPN22 0,430

Cables de conexión para bases Telefast®
Tipo de señal Tipo de conexión Calibre/

Sección
Longitud
(2)

Referencia Peso

Lado de
Lexium
Controller

Lado de
base
Telefast®

AWG/
mm2

m kg

Entradas/
salidas TON

Conector
HE 10
26 contactos

Conector
HE 10
26 contactos

28/
0,08

0,5 ABF T26B050 0,080

1 ABF T26B100 0,110

2 ABF T26B200 0,180

Accesorios
Designación Número

de bornas
con shunt

Características Venta
por cant.
indiv.

Referencia
unitaria

Peso
kg

Borneros
opcionales
encliquetables

20 – 5 ABE 7BV20 0,060

12 + 8 – 5 ABE 7BV20TB 0,060

Fusibles
rápidos
5�20,
250 V, UL

– 0,125 A 10 ABE 7FU012 0,010

0,315 A 10 ABE 7FU030 0,010

1 A 10 ABE 7FU100 0,010

2 A 10 ABE 7FU200 0,010

ABE 7B20MPN20

Presentación:
pág. 16

Características:
pág. 16

Dimensiones:
pág. 25

Esquemas:
pág. 27

016_017_61723.FM Page 17 Tuesday, July 31, 2007 6:33 PM

18 Schneider Electric

Presentación Controladores de movimiento
Lexium Controller 0

Bus y redes de comunicación

El protocolo Modbus es de tipo maestro/esclavo y se compone de una estación
maestra y de las estaciones esclavas. Los controladores de movimiento Lexium
Controller LMC 10, LMC 20 y LMC 20A130p integran de serie el protocolo Modbus:
son estaciones esclavas.

Existen dos mecanismos de intercambio:
b Petición/respuesta: la petición del maestro se dirige a un esclavo determinado. El
maestro espera la respuesta del esclavo interrogado.
b Difusión: el maestro difunde una petición a todas las estaciones esclavas del bus.
Estas últimas ejecutan la orden sin emitir respuesta.

El protocolo Modbus permite:
b Programar y configurar el controlador de movimiento Lexium Controller con los
software Easy Motion y Motion Pro o con el terminal gráfico remoto.
b Conectar un terminal de diálogo (terminal gráfico Magelis tipo XBT GT, visualiza-
dor alfanumérico Magelis tipo XBT N o terminal alfanumérico Magelis tipo XBT R).
b Un punto de conexión económico para intercambiar datos de aplicación con un
autómata programable o cualquier otro tipo de cliente.

Ejemplo de arquitectura con el enlace serie Modbus

El bus de máquina CANopen es un bus de campo basado en los niveles bajos y los
componentes CAN. Cumple la norma ISO 11898. Gracias a sus perfiles de comuni-
cación normalizados, el bus CANopen permite la apertura y la interoperabilidad de
distintos equipos (variadores, arrancadores, captadores inteligentes...).

El bus CANopen es un bus multimaestro basado en el principio maestro/esclavo que
garantiza un acceso en tiempo real a los datos de los equipos de automatismos. El
protocolo de tipo CSMA/CA se basa en intercambios de difusión, emitidos cíclica-
mente o por eventos; garantiza una utilización óptima de la banda pasante. Un canal
de mensajería permite igualmente parametrizar aparatos esclavos.

Una oferta progresiva de conectividad CANopen permite reducir los costes y optimi-
zar la realización de su arquitectura:
b Reducción del tiempo de cableado.
b Aumento de la fiabilidad de cableado.
b Flexibilidad en caso de añadir o eliminar un equipo.

Enlace serie Modbus
Presentación

Arquitectura

Bus de máquina CANopen
Presentación

Visualizador Magelis XBT N

PC de programaciónLexium Controller
LMC p0 o
LMC 20A130p

o
Enlace serie Modbus

Autómata programable Modicon M340

Presentación:
págs. 2 a 7

Características:
págs. 8 a 13

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

018_023_61724.FM Page 18 Tuesday, July 31, 2007 6:33 PM

19Schneider Electric

Presentación
(continuación)

Controladores de movimiento
Lexium Controller 0

Bus y redes de comunicación

La conexión CANopen dedicada al bus Motion ofrece la posibilidad de conectar hasta
8 servodrives de las gamas Lexium 05 y Lexium 15.
El bus Motion permite realizar el control de movimiento de estos 8 ejes.
El ciclo de red realiza la actualización de las consignas de posición a fin de garanti-
zar la sincronización de los ejes.

Los controladores de movimiento Lexium Controller LMC 10, LMC 20 y LMC 20A130p
integran de serie el protocolo CANopen dedicado al bus Motion.

A fin de garantizar el rendimiento del bus Motion, se recomienda realizar un bus en
cadena y sin derivación; nuestra oferta de accesorios de conexión se ha enriquecido
en este sentido.

Ejemplo de arquitectura con el bus de máquina CANopen dedicado al bus Motion

Gracias a su conexión CANopen, los controladores de movimiento Lexium Contro-
ller LMC 20 y LMC 20A130p amplían su capacidad a aplicaciones que necesitan
controlar un número mayor de entradas/salidas, equipos de mando o arrancadores
de motores.

Los productos de la marca Telemecanique o Berger Lahr que se pueden conectar al
bus de máquina CANopen son los siguientes:
b Los arrancadores-controladores TeSys U.
b Las entradas/salidas distribuidas Advantys OTB y STB.
b Los repartidores de entradas/salidas Advantys FTB y FTM.
b Los variadores de velocidad Altivar 21, Altivar 31, Altivar 61 y Altivar 71.
b Los codificadores rotativos incrementales o absolutos XCC.
b Los accionamientos compactos inteligentes IcLA de la marca Berger Lahr.

Ejemplo de arquitectura con el bus de máquina CANopen

Arquitectura
Bus de máquina CANopen dedicado al bus Motion

Bus de máquina CANopen

Lexium 05 Lexium 05 Lexium 05 Lexium 05

Lexium 15 Lexium 15

Bus Motion

Lexium Controller
LMC p0 o
LMC 20A130p

ATV 71

Osicoder

IcLA

ATV 31

Bus de máquina CANopen

E/S
OTB

Lexium Controller
LMC 20 o
LMC 20A130p

Arrancador-
controlador
TeSys U

Presentación:
págs. 2 a 7

Características:
págs. 8 a 13

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

018_023_61724.FM Page 19 Tuesday, July 31, 2007 6:33 PM

20 Schneider Electric

Conexiones Controladores de movimiento
Lexium Controller 0

Bus y redes de comunicación

Ejemplos de conexión al bus Motion
Para Lexium 05 y Lexium 15, montaje a cargo del usuario

Para Lexium 05, precableado

Ejemplo de conexión al bus de máquina CANopen

Lexium 15

Lexium 05Lexium 05

5

1

11 11

Lexium Controller
LMC 20 o
LMC 20A130p

Lexium 05 Lexium 05Lexium 05

5

2 2

7 7

Lexium Controller
LMC 20 o
LMC 20A130p

IcLA

3 4
12

8 6 6

11 11 10

7

1314

9

+ 24 V

68

Altivar 71

Altivar 31 Altivar 31

Arrancador
controlador TeSys U

Repartidor
Advantys FTB

E/S
Advantys OTB

Repartidor
Advantys FTB

Lexium Controller
LMC 20 o
LMC 20A130p

Presentación:
págs. 2 a 7

Características:
págs. 8 a 13

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

018_023_61724.FM Page 20 Tuesday, July 31, 2007 6:33 PM

21Schneider Electric

Referencias Controladores de movimiento
Lexium Controller 0

Bus y redes de comunicación

Accesorios de conexión
Conectores y cajas de derivación
Designación Utilización Código Referencia Peso

kg
Conector hembra tipo SUB-D 9 contactos
con bornas de tornillo y terminación de línea

Conexión del Lexium 15 1 VW3 M3 802 –

Caja de unión con 3 conectores de tipo RJ45
y un cable de 0,3 m de longitud

Conexión en cadena de Lexium 05 2 TCS CTN023F13M03 –

Cajas de derivación CANopen IP20
Con 4 puertos de tipo SUB-D. Bornero con tornillos
para la conexión de los cables principales.
Adaptador de final de línea

Derivación del cable principal para cableado
de tipo SUB-D

3 TSX CAN TDM4 0,196

Con 2 puertos de tipo RJ45 Derivación del cable principal para cableado
de tipo RJ45

4 VW3 CAN TAP2 –

Designación Utilización Código Long. Referencia Peso
De Hacia m kg

Cables de conexión
Cable equipado con
1 conector de tipo SUB-D 9 contactos hembra con
terminación de línea integrada y 1 conector de tipo RJ45

Lexium Controller
LMC

Lexium 05
Caja de unión TCS
CTN023F13M03

5 1 VW3 M3 805R010 –

Cables equipados con
1 conector hembra tipo SUB-D 9 contactos hembra y
1 conector de tipo RJ45

Caja de derivación
TSX CAN TDM4

Variador ATV 31
Variador ATV 71

6 0,5 TCS CCN4F3M05T –
1 TCS CCN4F3M1T –

Caja de derivación
TSX CAN TAP2

E/S Advantys OTB 3 TCS CCN4F3M3T –

Cables CANopen (1) equipados con
1 conector de tipo RJ45 en cada extremo

Caja de unión
TCS CTN023F13M03

Caja de unión TCS
CTN023F13M03

7 0,3 VW3 CAN CARR 03 –

Caja de derivación
VW3 CAN TAP2

Variador ATV 31 1 VW3 CAN CARR 1 –

Cables CANopen IP20 (1) equipados con
1 conector de tipo SUB-D 9 contactos
hembra en cada extremo
Cable estándar, marcado e
Baja liberación de humos, sin halógenos
No propagador de llama (IEC 60332-1)

Lexium Controller
LMC

Caja de derivación
TSX CAN TDM4

8 0,3 TSX CAN CADD 03 0,091
1 TSX CAN CADD 1 0,143

Caja de derivación
TSX CAN TDM4

Arrancador controlador
TeSys U

3 TSX CAN CADD 3 0,295
5 TSX CAN CADD 5 0,440

Cables CANopen IP67 (1) equipados con
2 conectores acodados de tipo M12, 5 contactos,
codificación A (1 conector hembra y 1 conector macho)

Repartidor
Advantys FTB

Repartidor
Advantys FTB

9 0,3 FTX CN 3203 0,040
0,6 FTX CN 3206 0,070
1 FTX CN 3210 0,100
2 FTX CN 3220 0,160
3 FTX CN 3230 0,220
5 FTX CN 3250 0,430

Cables CANopen IP67 (1) equipados con
1 conector hembra de tipo M12, 5 contactos,
codificación A en un extremo y el otro extremo pelado

Accionamiento
compacto IcLA

Repartidor
Advantys FTB

10 3 FTX CN 3130 –
5 FTX CN 3150 –

Cables de conexión
Cables CANopen IP20 (1)
Cables estándar, marcado e
Baja liberación de humos, sin halógenos
No propagador de llama (IEC 60332-1)

11 50 TSX CAN CA 50 4,930
100 TSX CAN CA 100 8,800
300 TSX CAN CA 300 24,560

Certificación UL, marcado e
No propagador de llama (IEC 60332-2)

50 TSX CAN CB 50 3,580
100 TSX CAN CB 100 7,840
300 TSX CAN CB 300 21,870

Cable para entornos severos (2) o instalaciones móviles, marcado e
Baja liberación de humos, sin halógenos
No propagador de llama (IEC 60332-1)

50 TSX CAN CD 50 3,510
100 TSX CAN CD 100 7,770
300 TSX CAN CD 300 21,700

Accesorios de conexión
Terminación de línea IP67 equipada con
1 conector de tipo M12 (para extremo de bus)

– – 12 FTX CNTL12 0,010

Cables de conexión de la alimentación c 24 V
equipados con 2 conectores de tipo 7/8, 5 contactos

Repartidor
Advantys FTB

Repartidor
Advantys FTB

13 0,6 FTX DP2206 0,150
1 FTX DP2210 0,190
2 FTX DP2220 0,310
5 FTX DP2250 0,750

Cables de conexión de la alimentación c 24 V
equipados con 1 conectores de tipo 7/8, 5 contactos y
1 extremo pelado

Alimentación de tipo
Phaseo ABL 7

Repartidor
Advantys FTB

14 1,5 FTX DP2115 0,240
3 FTX DP2130 0,430
5 FTX DP2150 0,700

(1) Consultar el catálogo “Máquinas e instalaciones con CANopen”.
(2) Ambiente severo:
- Resistencia a los hidrocarburos, a los aceites industriales, a los detergentes, a las chispas de soldadura.
- Higrometría hasta un 100%.
- Ambiente salino.
- Fuertes variaciones de temperatura.
- Temperatura de utilización incluida entre –10 °C y +70 °C.

018_023_61724.FM Page 21 Tuesday, July 31, 2007 6:33 PM

22 Schneider Electric

Presentación
(continuación)

Controladores de movimiento
Lexium Controller 0

Bus y redes de comunicación

El bus Profibus DP es un bus de campo que responde a las exigencias de la comu-
nicación industrial.
La topología de Profibus DP es de tipo bus lineal con procedimiento de acceso cen-
tralizado de tipo maestro/esclavo.
El enlace físico es simplemente un par trenzado blindado, pero están disponibles
interfaces ópticos para establecer estructuras arborescentes, en estrella o en anillo.

El bus de campo DeviceNet es un sistema de bus de tipo Low-End abierto, que se
utiliza en diversas aplicaciones industriales. Se basa en la tecnología CAN (niveles
OSI 1 y 2).
El bus de campo DeviceNet se basa en el principio maestro/esclavo. El enlace físico
se compone de 2 pares trenzados blindados, en los que se pueden conectar hasta
63 esclavos. Cada extremo debe estar equipado de un final de línea.

La conexión a los buses de campo Profibus DP y DeviceNet permite que los contro-
ladores de movimiento LMC 20A1307 y LMC 20A1309 estandaricen las soluciones
de control de movimiento, manteniéndose al mismo tiempo independientes del sis-
tema que controla el automatismo de la máquina.

Bus de campo Profibus DP y DeviceNet
Presentación

Arquitectura

Ejemplo de arquitectura con el bus de campo Profibus DP o DeviceNet

Sistema de
control de
terceros

Lexium Controller
LMC 20A130p

Bus Profibus DP o DeviceNet

Lexium Controller
LMC 20A130p

Accesorios de conexión
Utilización Descripción

Para bus de campo Profibus DP Conector de tipo SUB-D macho de 9 contactos
490 NAD 911

Para bus de campo DeviceNet Bornero desenchufable con tornillos de 5 contactos

Presentación:
págs. 2 a 7

Características:
págs. 8 a 13

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

018_023_61724.FM Page 22 Tuesday, July 31, 2007 6:33 PM

23Schneider Electric

Presentación
(continuación)

Controladores de movimiento
Lexium Controller 0

Bus y redes de comunicación

Red Ethernet TCP/IP
Presentación

Presentado por Schneider Electric, el concepto Transparent Ready permite estable-
cer una comunicación transparente entre los dispositivos de automatismos, la pro-
ducción y la gestión. Las tecnologías de red y los nuevos servicios asociados
garantizan el reparto y la distribución de la información entre los sensores, los autó-
matas, las estaciones de trabajo y los dispositivos de terceros de forma cada vez
más eficaz.

Este concepto se basa en el estándar industrial Ethernet TCP/IP, que ofrece una red
única que cubre la mayor parte de las necesidades de comunicación, desde los sen-
sores/accionadores hasta los sistemas de gestión de la producción. Donde se nece-
siten habitualmente varios sistemas de comunicación, las tecnologías estándar
Transparent Ready permiten realizar importantes ahorros en cuanto a definición,
instalación, mantenimiento o formación.

Transparent Ready se basa en lo siguiente:
b Servicios basados en Ethernet TCP/IP que satisfacen las limitaciones de los au-
tomatismos en cuanto a funciones, rendimiento y calidad de servicio.
b Productos que agrupan controladores de movimiento, varias gamas de autóma-
tas, E/S distribuidas, terminales industriales, variadores de velocidad, pasarelas y un
número creciente de productos de colaboradores.
b La gama de accesorios de cableado ConneXium: hubs, switches y cables adap-
tados al entorno y a las limitaciones del entorno industrial.

Los controladores de movimiento Lexium Controller LMC 20 y LMC 20A130p se co-
nectan a la red Ethernet TCP/IP a través de un conector de tipo RJ45.

Se suministran con un servidor Web integrado, que el usuario puede modificar se-
gún las aplicaciones. Permite:
b Acceder de forma transparente a los datos de configuración.
b Realizar un diagnóstico o un mantenimiento a distancia.
b Integrar funciones de interface hombre/máquina simples.

El enlace Ethernet TCP/IP permite así establecer una conexión cómoda para las
fases de programación, configuración y puesta a punto de su Lexium PAC: contro-
ladores de movimiento Lexium Controller LMC 20 y LMC 20A130p, servodrives
Lexium 05 y Lexium 15 y servomotores BSH y BDH.

Arquitectura

Ejemplo de arquitectura con la red Ethernet TCP/IP

Lexium Controller
LMC 20 o
LMC 20A130p

Terminal
Magelis XBT GT

PC
supervisiónAutómata programable Modicon M340

RAS

Red Ethernet TCP/IP

Acceso
remoto

Presentación:
págs. 2 a 7

Características:
págs. 8 a 13

Dimensiones:
págs. 24 y 25

Esquemas:
págs. 26 y 27

018_023_61724.FM Page 23 Tuesday, July 31, 2007 6:33 PM

24 Schneider Electric

Dimensiones 0 Controladores de movimiento
Lexium Controller 0

(1) Dejar un espacio libre de 50 mm por encima y por debajo del aparato para permitir su enfriamiento.

Controlador de movimiento Lexium Controller LMC 10 (1)
Montaje sobre perfil 5555 35 mm Fijación con tornillos

Controlador de movimiento Lexium Controller LMC 20 (1)
Montaje sobre perfil 5555 35 mm Fijación con tornillos

Controladores de movimiento Lexium Controller LMC 20A1307 y LMC 20A1309 (1)
Montaje sobre perfil 5555 35 mm Fijación con tornillos

15
1

4014 132 4

14
0

15
1

25,6

40

5

2xØ5,5

15
1

64014 132 4

14
0

15
1

25,6

40

5

2xØ5,5

15
1

277414 132 4

15
1

==

6

17

74

40 3xØ5,5

14
0

Presentación:
págs. 2 a 7

Características:
págs. 8 a 13

Referencias:
pág. 14

Esquemas:
pág. 26

024_025_61726.FM Page 24 Tuesday, July 31, 2007 6:34 PM

25Schneider Electric

Dimensiones
(continuación)

Controladores de movimiento
Lexium Controller 0

Bases de entradas/salidas Telefast® ABE 7B20MPN2pppp
Montaje sobre perfil 5555 35 mm

Fijación por tornillos (patas retráctiles)

(1) ABE 7BV20, ABE 7BV20TB (consultar el catálogo “Controlador programable Twido” o nuestro sitio Internet “www.telemecanique.com”).

83
13

,5

41
,5

62,5

67,5

130

(1)

2xØ4

9399

113

62,5

(1)

Presentación:
pág. 16

Características:
pág. 16

Referencias:
pág. 17

Esquemas:
pág. 27

024_025_61726.FM Page 25 Tuesday, July 31, 2007 6:34 PM

26 Schneider Electric

Esquemas Controladores de movimiento
Lexium Controller 0

Ejemplo de conexión del controlador de movimiento Lexium Controller

Componentes para asociar
Código Designación

1 Codificador incremental de tipo XCC 1 o absoluto serie SSI de tipo XCC 3, consultar el catálogo
“Osicoder” o nuestro sitio Internet “www.telemecanique.com”.

2 Cable VW3 M4 701
3 Alimentación Phaseo (TBTS) c 24 V, consultar el catálogo “Fuentes de alimentación y

transformadores Phaseo” o nuestro sitio Internet “www.telemecanique.com”.
4 Cable ABF T26Bppp
5 Cable (no suministrado) para la conexión directa al conector de tipo HE 10 hembra suministrado

con el Lexium Controller LMC pp

5

4

3

2

––++

–
–

+
+

–
–

+
+

1

Alimentación del codificador
c 5 V o c 24 V

Lexium Controller
LMC 20

Alimentación c 24 V
captador de E/S auxiliares

Entradas/Salidas

Base Telefast®

ABE 7B20MPN2po

Presentación:
págs. 2 a 7

Características:
págs. 8 a 13

Referencias:
págs. 14 y 15

Dimensiones:
pág. 24

026_027_61727.FM Page 26 Tuesday, July 31, 2007 6:34 PM

27Schneider Electric

Esquemas
(continuación)

Controladores de movimiento
Lexium Controller 0

Bases de entradas/salidas Telefast ®

Bases de entradas/salidas Telefast ®
ABE 7B20MPN20

HE 10, 26 contactos

ABE 7B20MPN22
HE 10, 26 contactos

(1) Ejemplo de conexión de las salidas.
Para una carga inductiva, prever un diodo o un varistor.

1

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26

2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

24
 V

-1

24
 V

-2

0
V

-3

0
V

-4

HE10 BJ1

BJ2

1 2 3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9 10

BJ3 BJ4

B
J1

-2
6

B
J1

-2
4

B
J1

-2
2

B
J1

-2
0

B
J1

-1
8

B
J1

-1
6

B
J1

-1
4

B
J1

-1
2

B
J1

-1
0

B
J1

-2
5

B
J1

-2
3

B
J1

-2
1

B
J1

-1
9

B
J1

-1
7

B
J1

-1
5

B
J1

-1
3

B
J1

-1
1

B
J1

-8

B
J1

-6

B
J1

-4

B
J2

-1
4

B
J2

-1
3

B
J2

-1
2

B
J2

-1
1

B
J2

-2
2

B
J2

-1
0

B
J2

-2
1

B
J2

-9

B
J2

-2
0

B
J2

-8

B
J2

-1
9

B
J2

-7

B
J2

-1
8

B
J2

-6

B
J2

-1
7

B
J2

-5

B
J2

-1
6

B
J2

-5

B
J2

-1
5

B
J2

-3

(1)

CI0 CI1 CI2 CI3 CI4 CI5 CI6 CI7 CI8 CI9 CI10 CI11 CQ0 CQ1 CQ2 CQ3CQ4 CQ5 CQ6 CQ7

(1)

0V +24V I0 I1 I2 I3 I4 I5 I6 I7 I8 I9 I10 I11 Q0 Q1Q2 Q3 Q4 Q5 Q6 Q7 0V +24V

14 13

12 11

10 9

8 7

6 5

16 15

18 17

20 19

22 21

24 23

Q3
Q4
Q5
Q6
Q7
+ 24 V
+ 24 V
+ 24 V

I3
I4

Q1
Q2

I1
I2

I5
I6
I7
I8
I9

I10

26 25 Q0I0

4 3

2 1

0 V
0 V

I11
0 V

BJ1

1

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26

2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

24
 V

-1

24
 V

-2

0
V

-3

0
V

-4

HE10 BJ1

BJ2

1 2 3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9 10

BJ3 BJ4

B
J1

-2
5

B
J1

-2
4

B
J1

-2
3

B
J1

-2
2

B
J1

-2
1

B
J1

-2
0

B
J1

-1
9

B
J1

-1
8

B
J1

-1
7

B
J1

-1
6

B
J1

-1
5

B
J1

-1
4

B
J1

-1
3

B
J1

-1
2

B
J1

-1
1

B
J1

-1
0

B
J1

-8

B
J1

-6

B
J1

-4

B
J1

-2
6

B
J2

-1
5

B
J2

-4

B
J2

-1
6

B
J2

-5

B
J2

-1
7

B
J2

-6

B
J2

-1
8

B
J2

-7

B
J2

-1
9

B
J2

-8

B
J2

-2
0

B
J2

-9

B
J2

-2
1

B
J2

-1
0

B
J2

-2
2

B
J2

-1
1

B
J2

-1
2

B
J2

-1
3

B
J2

-1
4

B
J2

-3

CI0 CI1 CI2 CI3 CI4 CI5 CI6 CI7 CI8 CI9 CI10 CI11 CQ0 CQ1 CQ2 CQ3 CQ4 CQ5 CQ6 CQ7

0V +24V I0 I1 I2 I3 I4 I5 I6 I7 I8 I9 I10 I11 Q0 Q1 Q2 Q3 Q4 Q5 Q6 Q7 0V +24V

(1) (1)

14 13

12 11

10 9

8 7

6 5

16 15

18 17

20 19

22 21

24 23

Q3
Q4
Q5
Q6
Q7
+ 24 V
+ 24 V
+ 24 V

I3
I4

Q1
Q2

I1
I2

I5
I6
I7
I8
I9

I10

26 25 Q0I0

4 3

2 1

0 V
0 V

I11
0 V

BJ1

Presentación:
pág. 16

Características:
pág. 16

Referencias:
pág. 17

Dimensiones:
pág. 25

026_027_61727.FM Page 27 Tuesday, July 31, 2007 6:34 PM

28 Schneider Electric

Presentación
y descripción

Controladores de movimiento
Lexium Controller 0

Solución de software

La gama Lexium Controller ofrece dos niveles para realizar una aplicación: el modo
Easy Motion, para configurar, y el modo Motion Pro, para configurar y programar.

El modo Easy Motion se destina a las aplicaciones en las que el controlador de mo-
vimiento Lexium Controller controla las funciones de posicionamiento, mientras que
un equipo de terceros, como un autómata programable, realiza el control de las fun-
ciones de automatismo de la máquina.

El modo Motion Pro se destina a las aplicaciones en las que el controlador de movi-
miento Lexium Controller combina las funciones de control de movimiento y las fun-
ciones de automatismo.

Suministrado preinstalado en los controladores de movimiento Lexium Controller, el
modelo de aplicación asociado al software Easy Motion es una herramienta ergonó-
mica que permite:
b Configurar los ejes rápidamente.
b Realizar los primeros movimientos en modo manual (JOG+/–).
b Realizar una tabla de funciones de posicionamiento (Motion task).
b Controlar en modo automático la ejecución de dicha tabla.
b Diagnosticar el controlador de movimiento y los diferentes ejes.
b Guardar y restablecer los parámetros de la máquina.

Gracias a esta herramienta, los tiempos de puesta a punto de la máquina se optimi-
zan, ya se trate de una instalación nueva, ya de un prototipo o de la puesta en ser-
vicio en la instalación.

La configuración consiste en definir los parámetros físicos del eje:
b Eje rotativo o lineal.
b Topes máximo y mínimo.
b Unidades de usuario.
b Principales parámetros de los servodrives Lexium 05 y Lexium 15.

Un panel de instrumentos por eje permite realizar manualmente los primeros movi-
mientos, a fin de poder identificar rápidamente los problemas mecánicos de la má-
quina.

Las funciones propuestas son las siguientes:
b Validación de las variables del variador.
b Control de velocidad.
b Control en posición.
b JOG+/JOG–.
b Búsqueda de origen.
b Creación de registros de posiciones por aprendizaje.

Modo Easy Motion
Presentación

Configuración
Configuración de los ejes

Ejemplo de configuración con el modelo de aplicación

Control manual

Modo de control manual

028_035_61725.FM Page 28 Tuesday, July 31, 2007 6:35 PM

29Schneider Electric

Presentación
y descripción
(continuación)

Controladores de movimiento
Lexium Controller 0

Solución de software

El editor Motion Task permite definir una tabla de funciones de posicionamiento
(Motion Tasks) y configurarlas.
Dichas funciones cumplen los requisitos del estándar PLCopen.

Las principales funciones configurables son las siguientes:
b En monoeje:
v El posicionamiento absoluto.
v El posicionamiento relativo.
v El posicionamiento aditivo.
v La búsqueda de origen.
v El control de velocidad.

b En multieje:
v El perfil de leva.
v Phasing.
v El engranaje electrónico.

b Para los bloques de función de aplicaciones:
v El corte al vuelo.
v La cuchilla giratoria.
v El agrupamiento/desagrupamiento.
v El apriete con control de par.

Además, las funciones lógicas (cumplimiento de las condiciones, temporización…)
permiten crear una secuencia completa de posicionamiento.

El modo de control automático permite ejecutar la tabla de funciones de posiciona-
miento.

Esta etapa garantiza la puesta a punto de las secuencias de programas y paráme-
tros.

Gracias al panel de instrumentos, es posible:
b Ver el comportamiento de todos los ejes.
b Controlar la ejecución de la tabla de funciones (parada, posicionamiento previo…).

La configuración en modo Easy Motion permite también:
b La edición de los perfiles de leva (8 perfiles de 16 puntos de tipo XYVA).
b La memorización y el restablecimiento:
v De los parámetros de la máquina (configuración de los ejes, tabla de funciones de
posicionamiento).
v De la configuración completa de los servodrives Lexium 05 y Lexium 15, a fin de
reducir el plazo de sustitución de un aparato.
v De la tabla de funciones de posicionamiento (Motion Task).
b El acceso a la ayuda en línea.

Editor Motion Task

Editor Motion Task

Control automático

Funciones complementarias

Modo de control automático

028_035_61725.FM Page 29 Tuesday, July 31, 2007 6:35 PM

30 Schneider Electric

Presentación
y descripción
(continuación)

Controladores de movimiento
Lexium Controller 0

Solución de software

El modo Motion Pro ofrece un entorno de desarrollo gráfico que permite configurar,
programar y gestionar las aplicaciones de los controladores de movimiento.

Se basa en un interface estándar, CoDeSys®, que ofrece la comodidad del entorno
de Windows®: ventanas, barras de herramientas, menús contextuales, ayuda con-
textual, etc.
Al igual que con el modo Easy Motion, el modelo de aplicación se puede utilizar para
configurar las funciones de posicionamiento. Las funciones de automatismo se aña-
den a continuación a los módulos del programa del usuario (POU).

El modo Motion Pro ofrece así la posibilidad de crear una aplicación perfectamente
adaptada.

La aplicación está estructurada en módulos de funciones, bloques de función o pro-
gramas.
Un navegador ergonómico permite tener una perspectiva general de los diferentes
componentes de la aplicación.

El software Motion Pro permite configurar:
b Entradas/salidas (“Todo o Nada”, captura o por eventos).
b Tareas (maestras, auxiliares o por eventos).
b Redes (Ethernet TCP/IP).
b Buses de campo (Profibus DP o DeviceNet).
b Un bus de máquina CANopen y CANopen dedicado al bus Motion.

El software Motion Pro ofrece seis lenguajes de programación, de los cuales dos son
de texto y cuatro, gráficos.

Los lenguajes de texto son los siguientes:
v IL: lista de instrucciones.
v ST: lenguaje literal estructurado.

Los lenguajes gráficos son los siguientes:
v LD: lenguaje de contactos (reversible FBD).
v FBD: diagrama de bloques funcionales (reversible LD).
v SFC: diagrama funcional en secuencia (Grafcet).
v CFC: diagrama funcional en secuencia continua.

La tarea maestra, que controla la sincronización de los ejes, está secuenciada de
1 a 8 ms. Este tiempo de ciclo está relacionado con el número de servodrives confi-
gurados para sincronizar. Se puede configurar una tarea auxiliar, no prioritaria, para
tratar las funciones de automatismo.

Además, con el fin de poder gestionar acciones reflejas por evento exterior, es po-
sible configurar dos tareas por eventos.

El gestor de librerías realiza un inventario de todas las librerías integradas en el pro-
yecto.

b Librería estándar.
Las principales funciones son las siguientes:
v Tratamiento en cadena de caracteres.
v Temporización.
v Contaje.
v Biestable.
v Conversión de tipos de datos.
v Funciones de cálculos matemáticos.
v Sistema.

Modo Motion Pro
Presentación

Programación Motion Pro
Creación de proyectos

Configuración

Programación conforme a la norma IEC61131

Ejemplo de diagrama funcional en secuencia (Grafcet)

Ejemplo de diagrama funcional en secuencia continua

Estructura multitarea

Gestor de librerías

028_035_61725.FM Page 30 Tuesday, July 31, 2007 6:35 PM

31Schneider Electric

Presentación
y descripción
(continuación)

Controladores de movimiento
Lexium Controller 0

Solución de software

b Librería Motion.
Esta librería se basa en la librería de funciones SoftMotion, de la sociedad 3S, con-
forme al estándar PLCopen.

Se compone de bloques de función administrativos (lectura/escritura de parámetros,
de estados…), así como de bloques de función monoeje y multieje.

Las principales funciones son las siguientes:
v Validación, parada, reinicio.
v Posicionamiento relativo, absoluto o aditivo.
v Posicionamiento continuo (alcance de posición a una velocidad predeterminada).
v Control de velocidad.
v Perfil de velocidad.
v Perfil de posición.
v Perfil de leva.
v Engranaje electrónico.
v Phasing.
v Conmutador de leva programable.
v Interpolación lineal o circular.

Esta librería se completa con bloques de función de aplicaciones:
v Corte al vuelo.
v Cuchilla giratoria.
v Agrupamiento/desagrupamiento.
v Apriete con control de par.
Ver págs. 34 y 35.

b Librería de usuario.
Con el software Motion Pro, resulta muy fácil crear sus propios bloques de función
(librería de usuario) con vistas a reducir el tiempo necesario para la programación.

La creación de una librería de usuario simplifica la normalización y reutilización de
los programas; también permite proteger los conocimientos.

El software Motion Pro ofrece herramientas destinadas a ayudar al usuario en la
puesta a punto de la aplicación:
b Animación dinámica de los bloques de programas.
b Puntos de parada que permiten ejecutar el programa paso a paso.
b Pantallas de visualización:
v Acceso directo a las variables del controlador de movimiento Lexium Controller.
v Botones de mando.
v Visualización de los valores dinámicos.
v Animación de sinópticos.

El registro de los histogramas garantiza el seguimiento de la evolución del valor de
las variables en un intervalo de tiempo determinado.

Dichos valores se registran en una memoria en anillo (tracebuffer).
Si la memoria es compacta, los valores más antiguos se borran. Se puede registrar
simultáneamente un máximo de 20 variables y 500 valores para cada variable.

Dos editores gráficos están integrados en el interface de programación del software
Motion Pro:
b Un editor de perfiles de leva.
b Un editor de perfiles de interpolación.

Dichos editores permiten crear, guardar y restablecer los perfiles.

Gestor de librerías (continuación)

Herramientas de puesta a punto

Histograma

Ejemplo de histograma

Editor de perfiles de leva

Ejemplo de perfil de leva

028_035_61725.FM Page 31 Tuesday, July 31, 2007 6:35 PM

32 Schneider Electric

Presentación
y descripción
(continuación)

Controladores de movimiento
Lexium Controller 0

Solución de software

Tabla comparativa de las funciones
Funciones Terminal gráfico Modo

Easy Motion
Modo Motion Pro

Con modelo de aplicación Sin modelo de
aplicación

Configuración de los ejes y los servodrives

Parámetros mecánicos

Unidades cliente

Configuración del codificador maestro

Parámetros del servodrive A programar

Funciones del modo manual

Validación A programar

JOG+/JOG- A programar

Posicionamientos absoluto y relativo A programar

Consigna de velocidad A programar

Aprendizaje de posiciones A programar

Posicionamiento previo (set position) A programar

Búsqueda de origen A programar

Funciones del modo automático

Ejecución de la tabla de tareas
de posicionamiento
Posicionamiento previo de la tabla
de tareas de posicionamiento
Diagnóstico

Funciones de posicionamiento

Configuración

Configuración de la tabla
de tareas de posicionamiento
Estado de la tabla de tareas
de posicionamiento
Memorización y restablecimiento de la
tabla de tareas de posicionamiento
Programación conforme
a la norma IEC 61131

Funciones de los perfiles de leva

Creación de la función “CAM” A programar

Editor de perfiles de leva

Perfiles de tipo XYVA A programar

Perfiles de puntos equidistantes A programar

Número de perfiles de leva 8 Ilimitado Ilimitado

Conmutador de leva programable A programar

 Función accesible Función no accesible No tiene objeto

028_035_61725.FM Page 32 Tuesday, July 31, 2007 6:35 PM

33Schneider Electric

Presentación
y descripción
(continuación)

Controladores de movimiento
Lexium Controller 0

Solución de software

Tabla comparativa de las funciones (continuación)
Funciones Terminal gráfico Modo

Easy Motion
Modo Motion Pro

Con modelo de aplicación Sin modelo de
aplicación

Funciones de las entradas/salidas

Forzado y visualización de las entradas

Forzado y visualización de las salidas

Funciones y combinaciones lógicas

Salida dedicada:
control de potencia

A programar

Captura de posición
(por entrada Touch Probe)
Medida de distancias
(por entrada Touch Probe)
Tareas por evento

Transferencia

Aplicaciones
(datos y programa)

(Datos)

Tabla de tareas de posicionamiento

Configuración de los variadores A programar

Programación de funciones lógicas
conforme a la norma IEC 61131
Programación de funciones
de control de movimiento
conforme a la norma IEC 61131
Programación de bloques de función de
interpolaciones lineal y circular
en 21/2 dimensiones

Bus de máquina CANopen

Configuración de equipos esclavos

Configuración del controlador
de movimiento Lexium Controller
Dirección IP

Dirección del bus Modbus

Direcciones del bus Profibus DP/
DeviceNet
(por bornero de 8 microinterruptores)

RUN/STOP Lexium Controller

Modo “RUN” automático configurable
(por defecto: no)

Gestión de usuario

Creación de una contraseña

Acceso limitado mediante contraseña

 Función accesible Función no accesible No tiene objeto

028_035_61725.FM Page 33 Tuesday, July 31, 2007 6:35 PM

34 Schneider Electric

Presentación
y descripción
(continuación)

Controladores de movimiento
Lexium Controller 0

Solución de software

Este bloque de función permite optimizar el rendimiento de la producción de las má-
quinas. Su principio es permitir una operación en un producto sin parar el flujo.

El bloque de función “Corte al vuelo” lleva a cabo la sincronización de dos ejes linea-
les, el eje maestro transporta el producto y el eje esclavo efectúa la operación. Una
vez terminada la operación, el eje esclavo vuelve a su posición de origen y se sin-
croniza de nuevo con vistas a la siguiente operación.

Este bloque de función está adaptado a aplicaciones tan diversas como:
b El corte (productos gruesos o duros).
b El encolado.
b La inspección.
b El montaje.

Para responder a un amplio abanico de aplicaciones, el bloque de función “Corte al
vuelo” integra numerosas variantes mecánicas y funcionales:
b Flujo continuo o discontinuo.
b Con o sin detección de marca.
b Con o sin ventana de tolerancia en la detección de marca.
b Modificación dinámica de la longitud.
b Corte inmediato.
b Coeficiente maestro/esclavo.

Librería de bloques de función de aplicaciones
Presentación

Esta librería de funciones está desarrollada específicamente por Schneider Electric.

Agrupa funciones de aplicación que se encuentran normalmente en las aplicaciones
de los siguientes campos:
b Montaje.
b Manutención.
b Corte a medida.

Cada bloque de función integra un gran número de variantes mecánicas y de apli-
cación.

La utilización de los bloques de función se traduce en:
b Un ahorro de tiempo en la programación.
b Un ahorro de tiempo en la configuración de la instalación.
b Una visión simplificada.

Los bloques de función disponibles en la librería son los siguientes:
b Corte al vuelo.
b Cuchilla giratoria.
b Agrupamiento/desagrupamiento.
b Apriete con control de par.

Bloque de función “corte al vuelo”

028_035_61725.FM Page 34 Tuesday, July 31, 2007 6:35 PM

35Schneider Electric

Presentación
y descripción
(continuación)

Controladores de movimiento
Lexium Controller 0

Solución de software

Al igual que el bloque de función “Corte al vuelo”, permite optimizar el rendimiento
de producción de las máquinas. Su principio es permitir una operación en un produc-
to sin parar el flujo.
Garantiza la sincronización de un eje lineal maestro que transporta el producto y de
un eje rotativo esclavo que lleva a cabo la operación. Una vez terminada la opera-
ción, el eje esclavo continúa su rotación hasta la posición de origen antes de sincro-
nizarse de nuevo para la siguiente operación.

Este bloque de función está adaptado a aplicaciones tan diversas como:
b El corte (productos finos, flexibles…).
b Impresión de motivos.
b Marcado.

Para responder a un amplio abanico de aplicaciones, el bloque de función “Cuchilla
giratoria” integra numerosas variantes mecánicas y funcionales:
b Flujo continuo o discontinuo.
b Con o sin detección de marca.
b Con o sin ventana de tolerancia en la detección de marca.
b Modificación dinámica de la longitud.
b Corte inmediato.
b Coeficiente maestro/esclavo.

La función “Agrupamiento/desagrupamiento” está muy extendida en la industria ma-
nufacturera y de manutención.
Realiza la sincronización de varios ejes lineales con vistas a clasificar y agrupar pro-
ductos en una cinta transportadora, con una distancia definida.

La función está adaptada a las aplicaciones que necesitan una manipulación:
b De productos de tamaño diverso.
b De productos frágiles.
b Con aceleraciones/deceleraciones reducidas para evitar el deslizamiento del pro-
ducto en la cinta transportadora.

Para responder a un amplio abanico de aplicaciones, el bloque de función “Agrupa-
miento/desagrupamiento” tiene en cuenta numerosas variantes mecánicas y funcio-
nales:
b Diferentes grupos de productos posibles.
b Distancias fijas o variables entre grupos y productos.
b Número y tipo de cintas transportadoras adaptables a las necesidades de la apli-
cación.

Este bloque de función realiza el apriete automático de una pieza con control de par
para evitar un marcado en la pieza.

La secuencia lógica se realiza en tres etapas:
b Aproximación rápida.
b Apriete.
b Liberación rápida.

Este bloque de función está adaptado a aplicaciones tan diversas como:
b Herraje/soldadura.
b Mandril de máquinas-herramienta.
b Inspección.
b Montaje/enmangadura.

Para responder a un amplio abanico de aplicaciones, el bloque de función “Apriete”
tiene en cuenta numerosas variantes mecánicas y funcionales:
b Medida automática de la distancia de aproximación.
b Con o sin aprendizaje.

Bloque de función “Cuchilla giratoria”

Bloque de función “Agrupamiento/desagrupamiento”

Bloque de función “Apriete”

028_035_61725.FM Page 35 Tuesday, July 31, 2007 6:35 PM

36 Schneider Electric

Presentación 0 Controladores de movimiento
Lexium Controller 0

Solución Lexium PAC
Presentación de los servodrives Lexium 05 y Lexium 15

La capacidad de control de los servodrives Lexium 15, asociada a una oferta muy
amplia de potencias y tipos de alimentación, permite responder de forma adaptada
a las necesidades de todo tipo de aplicaciones.

La gama de los servodrives Lexium 15 se compone de tres modelos:
b Un modelo Lexium 15 LP (Low Power):
v De 0,9 a 4,3 kW.
v 1,5 A, 3 A y 6 A en funcionamiento trifásico de 200 a 480 V.
v 3 A, 6 A y 10 A en funcionamiento monofásico o trifásico de 230 V.

b Un modelo Lexium 15 MP (Medium Power):
v De 5,7 a 11,4 kW.
v 10 A, 14 A y 20 A en funcionamiento trifásico de 200 a 480 V.

b Un modelo Lexium 15 HP (High Power):
v De 22,3 a 42,5 kW.
v 40 A y 70 A en funcionamiento trifásico de 200 a 480 V.

Los bucles de regulación destinados a aplicaciones de alto rendimiento así como la
posibilidad de conectar un codificador externo para el retorno de posición permiten
una adecuación perfecta a las máquinas más complejas.

La gama de los servodrives Lexium 15 proporciona un servicio perfectamente enfo-
cado gracias a sus dos ofertas de servomotores:
b La oferta de servomotores BSH, que responden a los requisitos de dinámica y ren-
dimiento.
b La oferta de servomotores BDH, que responden a los requisitos de compacidad y
capacidad de adaptación.

La posibilidad de conectar todo tipo de motores síncronos (rotativo, lineal, motor de
par…) a los servodrives Lexium 15 convierte a esta gama en la solución perfecta
para integrar fácilmente una cadena cinemática.

Los servodrives Lexium 15 asociados a los controladores de movimiento Lexium
Controller aportan capacidad de adaptación y precisión a todo tipo de soluciones de
varios ejes sincronizados.

(1) Para obtener más información, consultar el catálogo “Control de movimiento Lexium 05” o
nuestro sitio Internet “www.telemecanique.com”.
(2) Para obtener más información, consultar el catálogo “Control de movimiento Lexium 15” o
nuestro sitio Internet “www.telemecanique.com”.

Presentación del servodrive Lexium 05 (1)
La gama de los servodrives Lexium 05 asociados a los servomotores BSH constitu-
ye una combinación compacta y dinámica para las máquinas en un amplio rango de
potencias y de tensiones de alimentación:
b Servodrive Lexium 05:
v 100…120 V monofásico, de 0,4 a 1,4 kW.
v 200…240 V monofásico, de 0,75 a 2,5 kW.
v 200…240 V trifásico, de 0,75 a 3,2 kW.
v 380…480 V trifásico, de 1,4 a 6 kW.
b Servomotores BSH:
v Par nominal: de 0,42 a 33,5 Nm.
v Velocidad nominal: de 1.250 a 6.000 min-1.

La oferta Lexium 05 se completa con los reductores planetarios GBX. De montaje
sencillo, lubricados permanentemente, están disponibles en 12 relaciones de reduc-
ción: 3:1 a 40:1.
Económicos, los reductores GBX están diseñados para las aplicaciones sin proble-
mas de juego mecánico.

Los servodrives Lexium 05 cumplen las normas internacionales EN 50178 e IEC/
EN 61800-3, y cuentan con las homologaciones UL (Estados Unidos), cUL (Canadá)
y el marcado e.

Los servodrives Lexium 05 asociados a los controladores de movimiento Lexium
Controller constituyen una solución económica y sencilla que ofrece el nivel de ren-
dimiento justo necesario para las máquinas compactas o modulares.

Presentación del servodrive Lexium 15 (2)

Servodrive Lexium 05

Servodrive Lexium 15

036_043_61728.FM Page 36 Tuesday, July 31, 2007 6:36 PM

37Schneider Electric

Presentación
(continuación)

Controladores de movimiento
Lexium Controller 0

Solución Lexium PAC
Presentación de los servomotores BSH y BDH

Los servomotores BSH y BDH son motores trifásicos de tipo síncrono.

Disponen de un sensor integrado, que puede ser un resolver (servomotor BDH úni-
camente) o un codificador absoluto SinCos Hiperface®.
Se suministran con o sin freno de aparcamiento.

Según los requisitos solicitados, se ofrecen dos gamas de motores:
b Los servomotores BSH, que responden a los requisitos de dinámica y rendimiento.
b Los servomotores BDH, que responden a los requisitos de compacidad y capaci-
dad de adaptación.

Gracias a su nueva tecnología de bobinado basada en polos salientes, los servomo-
tores BSH son compactos y tienen una densidad de potencia elevada.
La reducida inercia del rotor y el bajo efecto de ranuras permiten cubrir los
requisitos de precisión y dinámica.

Dicha dinámica se ve reforzada por el rápido tiempo de muestreo de los bucles de
regulación de los servodrives Lexium 05 y 15:
b 62,5 µs para el bucle de corriente.
b 250 µs para el bucle de velocidad.
b 250 µs para el bucle de posición.

El diseño de los bobinados de polos salientes de los servomotores BDH se ha opti-
mizado a fin de obtener una relación par/dimensiones de las más bajas del mercado.

Esta compacidad dividida en 7 tamaños de bridas diferentes y asociada a varios sis-
temas de medida permite contar con una capacidad de adaptación óptima a la hora
de diseñar las máquinas.

(1) Para obtener más información, consultar los catálogos “Control de movimiento Lexium 05” y
“Control de movimiento Lexium 15” o bien nuestro sitio Internet “www.telemecanique.com”.

Servomotores BSH y BDH (1)

Lexium PAC: la oferta de control de
movimiento de la marca Telemecanique

Servomotores BSH: dinámica y rendimiento

Servomotores BSH 1001, BSH 1401

Servomotores BDH: compacidad y capacidad de adaptación

Servomotores BDH 0701, BDH 1882

036_043_61728.FM Page 37 Tuesday, July 31, 2007 6:36 PM

38 Schneider Electric

Asociaciones 0 Controladores de movimiento
Lexium Controller 0

Solución Lexium PAC
Con servodrives Lexium 05 y servomotores BSH

Con:
M0 = par a rotor bloqueado
nN = velocidad nominal

(1) En la referencia, sustituir p por A para el modelo CANopen (bus Motion) con entradas analó-
gicas y por B para el modelo Profibus DP.

Servomotores BSH Servodrives monofásicos Lexium 05 (1)

115 V monofásica,
con filtro de red CEM integrado

230 V monofásica,
con filtro de red CEM integrado

LXM 05p LXM 05p

D10F1 D17F1 D28F1 D10M2 D17M2 D28M2

M0 nN 0,4 kW 0,65 kW 1,4 kW nN 0,75 kW 1,2 kW 2,5 kW

BSH 0551T 0,5 Nm 3.000 min-1 1,4 Nm 6.000 min-1 1,4 Nm

BSH 0552M 0,9 Nm 1.500 min-1 2,3 Nm

BSH 0552P 0,9 Nm 4.000 min-1 2,7 Nm

BSH 0552T 0,9 Nm 3.000 min-1 1,77 Nm 2,7 Nm 6.000 min-1 1,77 Nm

BSH 0553M 1,3 Nm 1.500 min-1 4,2 Nm

BSH 0553P 1,3 Nm 4.000 min-1 3,18 Nm

BSH 0553T 1,3 Nm 3.000 min-1 3,31 Nm 6.000 min-1 3,31 Nm

BSH 0701P 1,4 Nm 3.000 min-1 3,2 Nm

BSH 0701T 1,4 Nm 2.500 min-1 2,42 Nm 5.000 min-1 3,19 Nm

BSH 0702M 2,1 Nm 1.500 min-1 6,8 Nm

BSH 0702P 2,2 Nm 3.000 min-1 5,37 Nm 7,55 Nm

BSH 0702T 2,12 Nm 2.500 min-1 4,14 Nm 6.000 min-1 4,14 Nm 6,8 Nm

BSH 0703M 2,8 Nm 1.500 min-1 10 Nm

BSH 0703P 3,1 Nm 3.000 min-1 7,28 Nm 10,3 Nm

BSH 0703T 2,8 Nm 2.500 min-1 7,38 Nm 6.000 min-1 7,38 Nm

BSH 1001T 3,4 Nm 2.500 min-1 8,5 Nm 4.000 min-1 8,5 Nm

BSH 1002P 5,8 Nm 2.000 min-1 18,3 Nm

BSH 1003P 7,8 Nm 2.000 min-1 22,79 Nm

1,4 Nm 1,4 Nm Par de pico a rotor bloqueado que puede proporcionar la asociación servomotor BSH y
servodrive Lexium 05

036_043_61728.FM Page 38 Tuesday, July 31, 2007 6:36 PM

39Schneider Electric

Asociaciones
(continuación) 0

Controladores de movimiento
Lexium Controller 0

Solución Lexium PAC
Con servodrives Lexium 05 y servomotores BSH

Con:
M0 = par a rotor bloqueado
nN = velocidad nominal

(1) En la referencia, sustituir p por A para el modelo CANopen (bus Motion) con entradas analó-
gicas y por B para el modelo Profibus DP.

Servomotores BSH Servodrives trifásicos Lexium 05 (1)

230 V trifásico,
sin filtro de red CEM integrado

400/480 V trifásico,
con filtro de red CEM integrado

LXM 05p (1) LXM 05p (1)

D10M3X D17M3X D42M3X D14N4 D22N4 D34N4 D57N4

M0 nN 0,75 kW 1,4 kW 3,2 kW nN 1,4 kW 2,0 kW 3,0 kW 6,0 kW

BSH 0551T 0,5 Nm 6.000 min-1 1,4 Nm

BSH 0552M 0,9 Nm 1.500 min-1 2,3 Nm

BSH 0552P 0,9 Nm 4.000 min-1 2,7 Nm 6.000 min-1 2,7 Nm

BSH 0552T 0,9 Nm 6.000 min-1 1,77 Nm

BSH 0553M 1,3 Nm 1.500 min-1 4,2 Nm

BSH 0553P 1,3 Nm 4.000 min-1 3,18 Nm 6.000 min-1 3,87 Nm

BSH 0553T 1,3 Nm 6.000 min-1 3,31 Nm

BSH 0701M 1,4 Nm 1.500 min-1 3,2 Nm

BSH 0701P 1,4 Nm 3.000 min-1 3,2 Nm

BSH 0701T 1,4 Nm 6.000 min-1 2,41 Nm 3,19 Nm

BSH 0702M 2,1 Nm 1.500 min-1 6,8 Nm

BSH 0702P 2,2 Nm 3.000 min-1 5,37 Nm 7,55 Nm 6.000 min-1 7,55 Nm

BSH 0702T 2,12 Nm 4.500 min-1 6,8 Nm

BSH 0703M 2,8 Nm 1.500 min-1 10 Nm 3.000 min-1 10,3 Nm

BSH 0703P 3,1 Nm 3.000 min-1 7,28 Nm 6.000 min-1 8,92 Nm

BSH 0703T 2,8 Nm 6.000 min-1 10,25 Nm

BSH 1001M 3,4 Nm 2.000 min-1 8,5 Nm

BSH 1001P 3,3 Nm 2.000 min-1 9,45 Nm 4.000 min-1 9,45 Nm

BSH 1001T 3,4 Nm 4.000 min-1 8,5 Nm

BSH 1002M 5,5 Nm 2.000 min-1 16 Nm

BSH 1002P 5,8 Nm 2000 min-1 12,35 Nm 4.000 min-1 15,43 Nm

BSH 1002T 5,52 Nm 4.000 min-1 16 Nm

BSH 1003M 7,8 Nm 2.000 min-1 27,8 Nm

BSH 1003P 8 Nm 2.000 min-1 28,3 Nm 4.000 min-1 26,97 Nm

BSH 1004P 10 Nm 1.500 min-1 30,41 Nm 3.000 min-1 22,53 Nm 30,41 Nm

BSH 1401P 11,1 Nm 2.500 min-1 26,2 Nm

BSH 1401T 11,1 Nm 2.500 min-1 24,77 Nm

BSH 1402M 19,5 Nm 1.250 min-1 57,1 Nm

BSH 1402P 19,5 Nm 1.500 min-1 46,72 Nm 3.000 min-1 57,42 Nm

BSH 1402T 14,73 Nm 2.000 min-1 25,04 Nm

BSH 1403M 27,8 Nm 1.500 min-1 76,66 Nm 88,17 Nm

BSH 1403P 27,8 Nm 3.000 min-1 57,24 Nm

BSH 1404M 33,4 Nm 1.500 min-1 126,45 Nm

BSH 1404P 33,4 Nm 3.000 min-1 60,04 Nm

BSH 2051M 36 Nm 1.500 min-1 68,3Nm

1,4 Nm 1,4 Nm Par de pico a rotor bloqueado que puede proporcionar la asociación servomotor BSH y
servodrive Lexium 05

036_043_61728.FM Page 39 Tuesday, July 31, 2007 6:36 PM

40 Schneider Electric

Asociaciones
(continuación)

Controladores de movimiento
Lexium Controller 0

Solución Lexium PAC
Con servodrives Lexium 15 LP y servomotores BpH

Asociaciones servodrives Lexium 15 LP/servomotores BDH o BSH
Servomotores Servodrives Lexium 15 LP

Tensión de alimentación 200…240 V trifásica Tensión de alimentación 208…480 V trifásica

BDH
(IP54 o IP67)

BSH
(IP40 o IP65)

Velocidad
máxima

LXM 15LD13M3 LXM 15LD21M3 LXM 15LD28M3 LXM 15LU60N4 LXM 15LD10N4 LXM 15LD17N4
Corriente de salida permanente (RMS)

mín.–1 3 A 6 A 10 A 1,5 A 3 A 6 A

BDH 0401B 8.000 0,18/0,61 Nm

BDH 0402C 8.000 0,31/1,08 Nm

BDH 0403C 8.000 0,41/1,46 Nm

BSH 0551P 6.880 0,5/1,4 Nm 0,5/1,4 Nm

BSH 0551T 8.000 0,5/1,4 Nm

BDH 0582C 8.000 0,84/2,34 Nm

BDH 0582E 8.000 0,87/2,42 Nm

BSH 0552M 6.160 0,9/2,25 Nm

BSH 0552P 5.920 0,9/2,7 Nm 0,9/2,26 Nm

BSH 0552T 8.000 0,9/2,54 Nm

BDH 0583C 8.000 1,13/3,2 Nm

BDH 0583D 8.000 1,16/3,58 Nm 1,16/3,58 Nm

BDH 0583F 8.000 1,18/3,52 Nm

BSH 0553M 4.880 1,3/3,5 Nm

BSH 0553P 8.000 1,3/4,2 Nm 1,3/3,87 Nm

BDH 0584C 8.000 1,38/3,94 Nm

BSH 0701T 8.000 1,4/3,19 Nm 1,4/3,19 Nm 1,4/2,91 Nm

BSH 0701P 4.880 1,41/2,66 Nm 1,41/2,66 Nm

BDH 0584D 8.000 1,41/4,4 Nm 1,41/4,4 Nm

BDH 0584F 8.000 1,42/4,46 Nm

BDH 0701C 8.000 1,15/3,34 Nm

BDH 0701E 8.000 1,2/3,24 Nm

BDH 0702C 5.120 2,00/5,74 Nm

BDH 0702D 7.760 2,04/6,51 Nm 2,04/6,51 Nm

BDH 0702H 8.000 2,1/5,36 Nm

BDH 0703C 3.840 2,71/7,83 Nm

BDH 0703E 6.480 2,79/8,55 Nm 2,79/8,55 Nm

BDH 0703H 6.630 2,88/7,35 Nm

BDH 0841C 5.280 1,95/5,12 Nm

BDH 0841E 6.000 2,02/5,33 Nm 2,02/5,13 Nm

BDH 0841H 6.000 2,06/4,78 Nm

BSH 0702M 4.960 2,12/5,63 Nm

BSH 0702P 8.000 2,2/5,63 Nm 2,2/4,85 Nm

BSH 0702T 8.000 2,12/5,45 Nm 2,12/4,47 Nm

BSH 0703P 8.000 2,83/9,28 Nm 2,83/7,71 Nm

BSH 0703T 8.000 2,83/7,38 Nm

0,18/0,61 Nm El 1.er valor corresponde al par continuo a rotor bloqueado. El 2.o valor corresponde al par de pico a rotor bloqueado.
Ejemplo de elección:
Servomotor BDH 0401B asociado al servodrive LXM 15LD13M3 cumple con las necesidades de las aplicaciones que necesiten como máximo
0,18 Nm en par continuo a rotor bloqueado, 0,61 Nm en par de pico a rotor bloqueado y 8.000 min-1 en velocidad mecánica.

036_043_61728.FM Page 40 Tuesday, July 31, 2007 6:36 PM

41Schneider Electric

Asociaciones
(continuación) 0

Controladores de movimiento
Lexium Controller 0

Solución Lexium PAC
Con servodrives Lexium 15 LP y servomotores BpH

Asociaciones servodrives Lexium 15 LP/servomotores BDH o BSH (continuación)
Servomotores Servodrives Lexium 15 LP

Tensión de alimentación 200…240 V trifásica Tensión de alimentación 208…480 V trifásica

BDH
(IP54 o IP67)

BSH
(IP40 o IP65)

Velocidad
máxima

LXM 15LD13M3 LXM 15LD21M3 LXM 15LD28M3 LXM 15LU60N4 LXM 15LD10N4 LXM 15LD17N4
Corriente de salida permanente (RMS)

mín.–1 3 A 6 A 10 A 1,5 A 3 A 6 A

BDH 0842C 3.000 3,35/9,37 Nm

BSH 1001P 3.780 3,39/7,08 Nm 3,39/6,19 Nm

BSH 1001T 6.000 3,39/8,5 Nm

BDH 0842E 5.640 3,42/9,72 Nm 3,42/9,41 Nm

BDH 0842G 6.000 3,53/9,56 Nm 3,53/8,66 Nm

BDH 0842J 6.000 3,56/7,56 Nm

BDH 0843E 4.140 4,7/11,7 Nm

BDH 0843G 6.000 4,8/13,2 Nm 4,8/11,68 Nm

BDH 0843K 6.000 4,9/9,02 Nm

BSH 1002P 6.000 5,8/14,79 Nm 5,8/12,13 Nm

BSH 1002T 5.340 5,5/11,59 Nm

BDH 0844E 3.480 5,76/14,1 Nm

BDH 0844G 6.000 5,88/16,1 Nm 5,88/13,97 Nm

BDH 0844J 4.980 6/12,18 Nm

BDH 1081E 4.200 4,7/10,71 Nm

BDH 1081G 6.000 4,75/10,82 Nm 4,75/10,82 Nm

BDH 1081K 6.000 4,9/9,22 Nm

BSH 1003M 2.640 7,76/15,19 Nm 7,76/22,95 Nm

BSH 1003P 3.060 7,8/19,69 Nm

BDH 1082E 2.580 8,34/18,08 Nm

BDH 1082G 3.960 8,43/19,51 Nm 8,43/19,51 Nm

BDH 1082K 3.660 8,6/16,9 Nm

BSH 1004M 2.400 9,31/19,8 Nm 9,31/29,87 Nm

BDH 1083G 3.000 11,4/25,8 Nm

BDH 1083K 2.820 11,6/22,9 Nm

BDH 1084G 2.460 14,3/31,7 Nm

BDH 1084K 2.280 14,4/28,1 Nm

BDH 1382G 2.880 11,9/25,6 Nm

BDH 1382K 2.700 12,2/22,7 Nm

BDH 1383G 1.920 16,5/38,4 Nm

BDH 1383K 2.000 16,8/31 Nm

3,35/9,37 Nm El 1.er valor corresponde al par continuo a rotor bloqueado. El 2.o valor corresponde al par de pico a rotor bloqueado.
Ejemplo de elección:
Servomotor BDH 0842C asociado al servodrive LXM 15LU60N4 cumple con las necesidades de las aplicaciones que necesiten como máximo
3,35 Nm en par continuo a rotor bloqueado, 9,37 Nm en par de pico a rotor bloqueado y 3.000 min-1 en velocidad mecánica.

036_043_61728.FM Page 41 Tuesday, July 31, 2007 6:36 PM

42 Schneider Electric

Asociaciones
(continuación)

Controladores de movimiento
Lexium Controller 0

Solución Lexium PAC
Con servodrives Lexium 15 MP y servomotores BpH

Asociaciones servodrives Lexium 15 MP/servomotores BDH o BSH
Servomotores Servodrives Lexium 15 MP

Tensión de alimentación 208…480 V trifásica

BDH
(IP54 o IP67)

BSH
(IP40 o IP65)

Velocidad
máxima

LXM 15MD28N4 LXM 15MD40N4 LXM 15MD56N4
Corriente de salida permanente (RMS)

mín.–1 10 A 14 A 20 A
BDH 0842J 6.000 3,56/7,56 Nm
BDH 0843K 6.000 4,9/9,02 Nm
BDH 0844J 4.980 6/12,18 Nm
BDH 1081K 6.000 4,9/9,22 Nm

BSH 1003P 6.000 7,8/19,69 Nm 7,8/23,17 Nm
BDH 1082K 3.660 8,6/16,9 Nm
BDH 1082M 5.160 8,6/16,7 Nm

BSH 1004M 2.400 9,31/34,17 Nm
BSH 1004P 4.800 9,31/25,7 Nm 9,31/33,83 Nm
BSH 1004T 4.080 9,31/21,04 Nm

BDH 1083K 2.820 11,6/22,9 Nm
BDH 1083M 4.000 11,4/22,1 Nm
BDH 1083P 5.700 11,4/22,2 Nm

BSH 1401M 2.360 11,1/26 Nm
BSH 1401P 4.000 11,1/23,33 Nm 11,1/23,33 Nm
BSH 1401T 3.920 11,1/23,33 Nm

BDH 1084K 2.280 14,4/28,1 Nm
BDH 1084L 3.000 14,1/27,28 Nm
BDH 1084N 4.260 14,1/25,5 Nm
BDH 1382K 2.700 12,2/22,7 Nm
BDH 1382M 6.000 12,2/22,8 Nm
BDH 1382P 5.220 12,3/23,2 Nm
BDH 1383K 2.000 16,8/31 Nm
BDH 1383M 5.760 17/31,4 Nm
BDH 1383N 6.000 17/34,8 Nm

BSH 1402M 2.360 19,5/47,5 Nm
BSH 1402P 4.000 19,5/39,33 Nm 19,5/47,5 Nm

BDH 1384K 3.120 20,8/41,2 Nm
BDH 1384L 4.260 21/41,9 Nm
BDH 1384P 6.000 20,4/40,2 Nm
BDH 1385K 2.820 24,8/46,8 Nm
BDH 1385M 3.840 25/47,6 Nm
BDH 1385N 5.160 24,3/50,2 Nm

BSH 1403M 2.200 27,8/71,67 Nm
BSH 1403P 4.000 27,8/57,32 Nm

BDH 1882K 2.220 29,7/59,4 Nm
BDH 1882M 3.060 30/59,8 Nm
BDH 1882P 4.500 29,4/58,4 Nm

BSH 1404M 2.040 33,4/82,32 Nm 33,4/95 Nm
BSH 2051M 2.200 36/68,33 Nm 36/68,33 Nm

BDH 1883M 2.280 42/80,7 Nm
BDH 1883P 3.360 41,6/79,4 Nm
BDH 1884L 1.740 53/108 Nm
BDH 1884P 5.520 52,5/106 Nm

3,56/7,75 Nm El 1.er valor corresponde al par continuo a rotor bloqueado. El 2.o valor corresponde al par de pico a rotor bloqueado.
Ejemplo de elección:
Servomotor BDH 0842J asociado al servodrive LXM 15MD28N4 cumple con las necesidades de las aplicaciones que necesiten como máximo
3,56 Nm en par continuo a rotor bloqueado, 7,56 Nm en par de pico a rotor bloqueado y 6.000 min-1 en velocidad mecánica.

036_043_61728.FM Page 42 Tuesday, July 31, 2007 6:36 PM

43Schneider Electric

Asociaciones
(continuación)

Controladores de movimiento
Lexium Controller 0

Solución Lexium PAC
Con servodrives Lexium 15 HP y servomotores BSH

Asociaciones servodrives Lexium 15 HP/servomotor BSH
Servomotores Servodrives Lexium 15 HP

Tensión de alimentación 208…480 V trifásica

BSH
(IP40 o IP65)

Velocidad máxima LXM 15HC11N4X LXM 15HC20N4X
Corriente de salida permanente (RMS)

mín.–1 40 A 70 A
BSH 2051M 2.200 36/68,33 Nm
BSH 2051P 3.500 36/82 Nm
BSH 2052M 2.190 65/200 Nm 65/200 Nm
BSH 2052P 3.000 65/118,54 Nm 65/193,45 Nm
BSH 2053M 2.190 90/227,18 Nm 90/300 Nm
BSH 2053P 3.000 90/202,96 Nm

36/68,33 Nm El 1.er valor corresponde al par continuo a rotor bloqueado. El 2.o valor corresponde al par de pico a rotor bloqueado.
Ejemplo de elección:
Servomotor BSH 2051M asociado al servodrive LXM 15HC11N4X cumple con las necesidades de las aplicaciones que necesiten como máximo
36 Nm en par continuo a rotor bloqueado, 68,33 Nm en par de pico a rotor bloqueado y 2.200 min-1 en velocidad mecánica.

036_043_61728.FM Page 43 Tuesday, July 31, 2007 6:36 PM

Schneider Electric España, S.A. Bac de Roda, 52, edificio A
08019 Barcelona
Tel.: 93 484 31 00
Fax: 93 484 33 07
http://www.schneiderelectric.es

460051 I07

D
ep

. l
eg

al
: B

. 0
0.

00
0-

00
00

miembro de:

En razón de la evolución de las normativas y del
material, las características indicadas por el texto
y las imágenes de este documento no nos
comprometen hasta después de una
confirmación por parte de nuestros servicios.

Telemecanique, la marca de
Schneider Electric para la
Automatización
y el Control Industrial
Asociados o por separado, los productos Telemecanique aportan respuestas
completas a todas las aplicaciones de automatismos y control industrial en
la industria, los edificios, las infraestructuras y la energía.

Presencia internacional
Disponibilidad permanente:
� Más de 5.000 puntos de venta en 130 países.
� La seguridad de que encontrará en cualquier lugar del mundo la gama
de productos que se adapte a sus necesidades y cumpla perfectamente
las normas del país de utilización.

Asistencia técnica en todo el mundo:
� Nuestros técnicos se encuentran a su disposición para estudiar con usted
soluciones personalizadas.
� Schneider Electric le garantiza la asistencia técnica necesaria en todo
el mundo.

Simply Smart!

port_contra_Lexium_cont.indd 2port_contra_Lexium_cont.indd 2 31/7/07 17:35:4131/7/07 17:35:41

	001.pdf
	002_007.pdf
	008_013.pdf
	014_015.pdf
	016_017.pdf
	018_023.pdf
	024_025.pdf
	026_027.pdf
	028_035.pdf
	036_043.pdf

