

2009

AC Inverter • System series

www.nicsanat.com

021-87700210

SEIDrive ADV200

The next generation...

www.nicsanat.com

021-87700210

GEFRAN

The “Powerful Platform” for advanced automation

The new inverter series “**SIEIDrive ADV200**” represents an innovative concept in drive technology, as a result of the constant technological research and of the experience that the Gefran Group has acquired keeping a constant presence aside that of the major sector players.

The new range has been engineered and developed to satisfy the real needs of System Integrators and OEM’s in order to provide them the best innovations and economical competitiveness in the international markets.

Based on full mechanical modularity and on a powerful, intuitive and “fully open” programming platform, **ADV200** offers absolute integration flexibility with high-end performance in any system architectures of the most advanced automation environments.

AC mains supply (V)	Power range ADV200 (kW)																									
	0.75	1.5	2.2	3.0	4.0	5.5	7.5	11	15	18.5	22	30	37	45	55	75	90	110	132	160	200	250	315	355	...	
230																										
400	Size 1			Size 2			Size 3			Size 4			Size 5			Size 6			Size 7							
575																										
690																										

On progress powers up to 1.5MW.

... Versatile, Powerful, Reliable

General Characteristics

⇒ AC mains supply	400VAC...690VAC, 50/60Hz
⇒ Power range	from 0.75kW to 1.5MW
⇒ Control mode	<ul style="list-style-type: none"> • FOC Open Loop • FOC with Speed Feedback • V/f and V/f with feedback • PM Synchronous (on development)
⇒ Overload according with IEC146 Class 1 and Class 2	
⇒ Heavy and Light overload management	
⇒ Up to 4 options on board	
⇒ Fieldbus	<ul style="list-style-type: none"> • CANopen • DeviceNet • Profibus DP • Ethernet real.time GNet
⇒ The "Safety Stop" card is compliant with machine safety directives and meets the following standards: PL=d under EN ISO 13849-1, SIL 2 under IEC 61508 and EN 954-1 Cat. 3.	
⇒ Multilanguage programming software (5 languages)	
⇒ Advanced PLC according with the IEC61131-3 Standard	
⇒ IP20 standard protection degree	
⇒ IP54 protection degree with external heatsink	
⇒ NEMA 1 protection degree with optional kit	

Applications

Modularity

An innovative concept of integrated technology that offers full modularity. Mountable side by side and with accessories specifically dedicated to system solutions, **ADV200** has been engineered to make installation easy for any operator, both in existing systems and in specific machine solutions, always offering a real reduction of required space in the cabinet and the best manageability.

Fast Access

Structured to offer simple and fast management of the product in any situation of installation and mounting.

From the **terminal** access to the rack assembling of the **options**, each operation is quick and easy.

Integrated Quality

ADV200 **integrates** the fundamental devices for an absolute quality level, such as the **DC choke** that ensures maximum reliability in any conditions of working and the **input filter** that renders the drive in compliance with the EMC normative EN61800-3.

Smart Connections

Dedicated accessories and fully removable terminals, ensure simple and fast installation and start-up in compliance with the EMC normative.

Options

ADV200 manages up to 3 option cards:

• Encoder interface

• Fieldbus interface

• I/O expansions

Safety Card

Integrated on board the drive as the 4th option, the **EXP-SFTy** card allows the motor to be disabled without the use of a safety contactor on the drive output. It guarantees compliance with the machine safety directive and meets the following standards:

- PL=d under EN ISO 13849-1
- SIL 2 under IEC 61508
- EN 954-1 Cat. 3.

Serial Line

Integrated standard RS485 serial line with **Modbus RTU** protocol, for peer-to-peer or multidrop connections (with **OPT-485-ADV** card).

Modbus

Back-Up Supply

ADV200 can be supplied through an external +24Vdc supply in order to be kept active in case of mains input loss, ensuring in this situation the operation of all monitoring functions, programming and any connected fieldbus network.

Cables shield

OMEGA clamp to grounding 360° of shielded cables.

Programming Keypad

The man/machine interface is simple, fast and very functional thanks to the programming keypad **KB_ADV**.

- 4 lines display for 25 characters
- Clear alphanumeric text
- Full information of any parameters
- Fast Navigating Keys
- Custom Menu recalling Key
- Upload - Download and storage of 5 complete sets of drive parameters
- Removable up to 10 meters

Programming Software

Structured with 2 setting modes **Easy** and **Export**, to satisfy each level of user's skill and programming needs both for complex or easy installation.

A powerful platform but at the same time with a structure of menu/parameters that offers quick understanding, also facilitated by functionality of the keypad and the display.

Intuitive navigation and easy start-up function thanks to the "Wizard" tool.

ADV200 offers as standard 5 language programming (IT-ENG-FR-GER-SP) and the setup of "**customizable menu**"

Advanced Development Environment "MDPLC"

The advanced environment MDPLC is an integrated tool for the development of sophisticated application solutions, downloadable directly into the drive control board.

The MDPLC structure is in compliance with all the PLC languages according to the international standard **IEC 61131-3**.

PC Configuration Tool "GF-eXpress"

All drives of the SIEIDrive series and the automation devices of the GEFran Group (PLC, HMI, Instrumentation, etc) can be programmed by the use of the PC tool **GF-eXpress**.

- Programming through parameter list or block diagrams
- Modbus RTU interface
- Management of the file from the drive or the memory keypad
- Integrated oscilloscope
- Tool configurable in 5 languages.

Technical Data

Performance

ADV200 offers the most advanced control technology thanks to a powerful 32 bit microcontroller, able to provide high performances in terms of motor control and accuracy contemporary with the management of today's sophisticated application systems.

	Control mode	Speed regulation accuracy (*)	Control Range
⇒ Accuracy	• FOC with Speed feedback	± 0,01% Rated motor speed	1 : 1000
	• FOC open loop	± 30% Rated motor slip	1 : 100
	• V/F	± 60% Rated motor slip	1 : 30

(*) referred to standard 4 poles motor

Standard Configuration Setting

⇒ KB_ADV programming keypad integrated	
⇒ Regulation Stage	<ul style="list-style-type: none"> • 2 Bipolar Analogue Inputs (Voltage/Current) • 2 Bipolar Analogue Outputs (1: Voltage/Current, 1: Voltage) • 6 Digital Inputs (PNP / NPN) • 2 Digital Outputs (PNP / NPN) • 2 Relay Outputs, single contact • RS485 Serial Line (Modbus RTU protocol)
⇒ Power Stage	<ul style="list-style-type: none"> • DC Choke integrated • EMC Filter integrated • Dynamic Braking Module integrated (up to 55kW)

Standards

⇒ Immunity / Emissions	CEE - EN 61800-3
⇒ Programming	according to IEC 61131-3
⇒ Safety standard	STO (Safe Torque Off): EN ISO 13849-1 PL=d, IEC 61508 SIL 2, EN 954-1 Cat. 3

Environmental Condition

⇒ Enclosures	IP20 (IP54 dedicated series)
⇒ Ambient temperature	0 ...40°C, +40°C...+50°C with derating
⇒ Altitude	Max 2000 m (up to 1000 m without current limitation)

Approvals

	in compliance with CEE directives, for low voltage devices.
	in compliance with American and Canadian market directives (Sizes 7 in certification phase)

Sizes - ADV		1007	1015	1022	1030	1040	2055	2075	2110	3150	3185	3220	4300	4370	4450	5550	5750	5900	61100	61320	71600	72000	72500	73150	73550
ULN AC input voltage	Vac	400 Vac -15% ... 480 Vac +10%, 3 ph																							
AC input frequency	Hz	50/60 Hz, ± 5%																							
• CT : Costant Torque (150% overload)																									
AC Input Current for continuous service	A	2.1	3.7	4.9	6.5	8.1	11.1	14	19.6	26.4	32.3	39	53	64	74	100	143	171	200	238	300	350	420	580	640
Inverter Output for continuous service	kVA	1.7	3	4	5.3	6.6	9	11.4	15.9	21.5	26.3	32	43	52	60	73	104	125	145	173	208	267	319	409	450
Pn mot (Recommended motor output, fsw = default):																									
	kW	0.75	1.5	2.2	3	4	5.5	7.5	11	15	18.5	22	30	37	45	55	75	90	110	132	160	200	250	315	355
	Hp	1	2	3	5	5	7.5	10	15	20	25	30	40	50	60	75	100	125	150	175	200	250	300	400	450
	@ ULN = 400 Vac																								
	@ ULN = 460 Vac																								
I2N Rated Output current:																									
	A	2.5	4.3	5.8	7.6	9.5	13	16.5	23	31	38	46	62	75	87	105	150	180	210	250	300	385	460	590	650
	A	2.3	3.9	5.2	6.8	8.6	11.7	14.9	20.7	27.9	34.2	41.4	55.8	67.5	78	94.5	135	162	189	225	270	347	414	531	585
	@ ULN = 400 Vac																								
	@ ULN = 460 Vac																								
• VT : Variable Torque (110% overload)																									
AC Input Current for continuous service	A	3.7	4.9	6.5	8.1	11.1	14	19.6	26.4	32.3	39	53	64	74	89	143	171	200	238	285	350	420	540	640	710
Inverter Output for continuous service	kVA	3	4	5.3	6.6	9	11.4	15.9	21.5	26.3	32	43	52	60	73	104	125	145	173	208	267	319	409	450	506
Pn mot (Recommended motor output, fsw = default):																									
	kW	1.5	2.2	3	4	5.5	7.5	11	15	18.5	22	30	37	45	55	75	90	110	132	160	200	250	315	355	400
	Hp	2	3	5	5	7.5	10	15	20	25	30	40	50	60	75	100	125	150	175	200	250	300	400	450	500
	@ ULN = 400 Vac																								
	@ ULN = 460 Vac																								
I2N Rated Output current:																									
	A	4.3	5.8	7.6	9.5	13	16.5	23	31	38	46	62	75	87	105	150	180	210	250	300	385	460	590	650	730
	A	3.9	5.2	6.8	8.6	11.7	14.9	20.7	27.9	34.2	41.4	55.8	67.5	78.3	94.5	135	162	189	225	270	347	414	531	585	657
	@ ULN = 400 Vac																								
	@ ULN = 460 Vac																								
• Overload : Heavy duty																									
	A	3.75	6.5	8.7	11.4	14.3	19.5	24.7	34.5	46.5	57	69	93	113	131	157	225	270	315	375	450	578	690	885	975
	A	4.5	7.7	10.4	13.7	17.1	23.4	29.7	41.4	55.8	68.4	82.8	111.6	135	157	189	270	324	378	450	540	693	828	1062	1170
	@ ULN = 400 Vac																								
	@ ULN = 460 Vac																								
• Overload : Normal duty																									
	A	4.7	6.4	8.4	10.5	14.3	18.1	25.3	34.1	41.8	50.6	68.2	82.5	95.7	116	165	198	231	275	330	424	506	649	715	803
U2 Max output voltage	V	0.98 x ULN (AC Input voltage)																							
f2 Max output frequency	Hz	500																							
fsw Switching frequency (Default)	Hz	8	8	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	2	2	2	2
fsw Switching frequency (Max)	Hz	12	12	12	12	12	12	12	12	12	12	12	12	12	12	8	8	8	8	8	8	4	4	2	2

Dimensions

(width x height x depth)	mm	120 x 320 x 235.1	150 x 392 x 250.1	180 x 517 x 250.1	268 x 616 x 270	300 x 680 x 325	410 x 894 x 359	400 x 1200 x 485	417 x 1264 x 485	
	inches	4.72 x 12.6 x 9.26	5.91 x 15.43 x 9.85	7.09 x 20.35 x 9.85	10.55 x 24.25 x 10.63	11.81 x 26.77 x 12.8	16.1 x 35.2 x 14.1	15.75 x 47.24 x 19.09	16.42 x 49.76 x 19.09	
Weight	kg	5.8	10.2	16.4	22	32	60	90	130	150
	lbs	12.8	22.5	36.2	48.5	70.6	132.3	198.4	286.6	330.7

GEFRAN S.p.A. has a policy of the continuous improvement of performance and range of our products and therefore the Company retains the right to modify products, data and dimensions without notice. Although the data and information contained in this document is as accurate as we can make it, it is intended to be used for product description purposes only and must not be interpreted as being legally declared specifications.

www.nicsanat.com

021-87700210

Gefran worldwide

GEFRAN BENELUX

Lammerdries-Zuid, 14A
B-2250 OLEN
Ph. +32 (0) 14248181
Fax. +32 (0) 14248180
info@gefran.be

GEFRAN BRASIL ELETROELETRÔNICA

Avenida Dr. Altino Arantes,
377/379 Vila Clementino
04042-032 SÃO PAULO - SP
Ph. +55 (0) 1155851133
Fax +55 (0) 1132974012
gefran@gefran.com.br

GEFRAN DEUTSCHLAND

Philipp-Reis-Straße 9a
63500 SELIGENSTADT
Ph. +49 (0) 61828090
Fax +49 (0) 6182809222
vertrieb@gefran.de

SIEI AREG - GERMANY

Gottlieb-Daimler-Strasse 17/3
D-74385 Pleidelsheim
Ph. +49 7144 89 736 0
Fax +49 7144 89 736 97
info@sieiareg.de

GEFRAN - FRANCE

4, rue Jean Desparmet - BP 8237
69355 LYON Cedex 08
Ph. +33 (0) 478770300
Fax +33 (0) 478770320
commercial@gefran.fr

GEFRAN SUISSE SA

Rue Fritz Courvoisier 40
2302 La Chaux-de-Fonds
Ph. +41 (0) 329684955
Fax +41 (0) 329683574
office@gefran.ch

GEFRAN SIEI - UK Ltd.

7 Pearson Road, Central Park
TELFORD, TF2 9TX
Ph. +44 (0) 845 2604555
Fax +44 (0) 845 2604556
sales@gefran.co.uk

GEFRAN INC

Sensors and Automation
8 Lowell Avenue
WINCHESTER - MA 01890
Toll Free 1-888-888-4474
Ph. +1 (781) 7295249
Fax +1 (781) 7291468
info@gefraninc.com

Motion Control

14201 D South Lakes Drive
NC 28273 - Charlotte
Ph. +1 704 3290200
Fax +1 704 3290217
salescontact@sieiamerica.com

GEFRAN SIEI - ASIA

Blk. 30 Loyang way
03-19 Loyang Industrial Estate
508769 SINGAPORE
Ph. +65 6 8418300
Fax. +65 6 7428300
info@gefransiei.com.sg

GEFRAN SIEI Electric

Block B, Gr.Flr, No.155, Fu Te Xi Yi Road,
Wai Gao Qiao Trade Zone
200131 Shanghai - CHINA
Ph. +86 21 5866 7816
Ph. +86 21 5866 1555
gefransh@online.sh.cn

GEFRAN SIEI DRIVES TECHNOLOGY

No.1265, Beihe Road,
Jiading District
201821 Shanghai - CHINA
Ph. +86 21 69169898
Fax +86 21 69169333
info@gefransiei.com.cn

GEFRAN INDIA PRIVATE LIMITED

Survey No.: 129/1, Nandan Park
Plot No.: 6, Chakankar Mala
Baner-Balewadi Road, Baner
Pune 411045, MH, INDIA
Ph. +91 20 66400400
Fax +91 20 66400401

AUTHORIZED DISTRIBUTORS

Argentina	Saudi Arabia
Austria	Singapore
Australia	Slovakia Republic
Brasil	Slovenia
Bulgaria	South Africa
Canada	Spain
Chile	Sweden
Cyprus	Taiwan
Colombia	Thailand
Czech Republic	Tunisia
Denmark	Turkey
Egypt	Ukraine
Finland	United Arab Emirates
Greece	Venezuela
Hong Kong	
Hungary	
India	
Iran	
Israel	
Japan	
Jordan	
Korea	
Lebanon	
Malaysia	
Maroc	
Mexico	
New Zealand	
Norway	
Peru	
Poland	
Portugal	
Rumania	
Russia	

GEFRAN

GEFRAN S.p.A.

Via Sebina 74
25050 Provaglio d'Iseo (BS) ITALY
Ph. +39 030 98881
Fax +39 030 9839063
info@gefran.com
www.gefran.com

Drive & Motion Control Unit

Via Carducci 24
21040 Gerenzano [VA] ITALY
Ph. +39 02 967601
Fax +39 02 9682653
infomotion@gefran.com

Technical Assistance :
technohelp@gefran.com

Customer Service :
motioncustomer@gefran.com
Ph. +39 02 96760500
Fax +39 02 96760278

Certificate No. FM 38167

Rev. 0.3 - 4-6-2009

1S9D31