
POSIDYN® SDS 5000

Manuel de configuration
 Montage
Connexion
Accessoires
à partir de la V 5.6-N
03/2015
 fr


Sommaire

2

Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

Sommaire

1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  .  . . . ..6

1.1 Objectif du manuel . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . . 6

1.2 Documentation annexe .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . . 6

1.3 Autre assistance . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . . 6

1.4 Abréviations et lettres . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . . 7

1.5 Symboles, codes, marques .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 10

2 Consignes de sécurité . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  .  . . .12

2.1 Partie intégrante du produit .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 12

2.2 Utilisation conforme à la destination .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 12

2.3 Évaluations des risques . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 12

2.4 Environnement . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 13

2.5 Personnel qualifié . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 13

2.6 Transport et stockage .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 14

2.7 Montage et branchement . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 14

2.8 Mise en service, exploitation et service après-vente .  . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 15

2.9 Élimination .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 16

2.10 Dangers résiduels .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 16

2.11 Utilisation conforme à la norme UL .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 16

2.12 Pictogrammes .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 19

3 Données techniques . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  .  . . .20

3.1 Caractéristiques générales des convertisseurs . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 20

3.1.1 Conditions de transport, de stockage et d'exploitation . . . . . . . . . . . . . . . . . .  . . . . 20

3.1.2 Caractéristiques de l'appareil .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 21

3.1.3 Poids . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 21

3.2 Caractéristiques électriques des convertisseurs .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 21

3.2.1 Taille 0 : SDS 5007 à SDS 5015 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 22

3.2.2 Taille 1 : SDS 5040 à SDS 5075 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 23
ID 442278.07


Sommaire
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3.2.3 Taille 2 : SDS 5110 à SDS 5150 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 24

3.2.4 Taille 3 : SDS 5220 à SDS 5450 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 25

3.2.5 Réduction en augmentant la cadence .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 26

3.3 Dimensions .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 27

3.3.1 Tailles 0, 1 et 2 : SDS 5007 à SDS 5075 .  . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 27

3.3.2 Taille 3 : SDS 5220 à SDS 5450 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 29

3.4 Résistances de freinage SDS 5xxx .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 31

3.4.1 FZMU, FZZM .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 31

3.4.2 VHPR .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 33

3.4.3 FZZT, FZDT et FGFT .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 35

3.4.4 Résistance de freinage type support RB 5000 . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 37

3.5 Résistances de freinage SDS 5xxxA . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 39

3.5.1 FZMU, FZZMU .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 39

3.5.2 GVADU, GBADU . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 41

3.5.3 FGFKU .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 43

3.5.4 Résistance de freinage type support RB 5000 . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 45

3.6 Self de sortie .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 47

4 Montage . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  .  . . .52

4.1 Monter le convertisseur dans l’armoire électrique .  . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 52

4.2 Accessoires .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 54

4.2.1 Monter la résistance de freinage type support .  . . . . . . . . . . . . . . . . . . . . . . .  . . . . 54

4.2.2 Fixer le blindage CEM ou le module de freinage .  . . . . . . . . . . . . . . . . . . . . .  . . . . 56

4.2.3 Montage des accessoires bornes . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 60

4.2.4 Monter les accessoires CANopen, PROFIBUS, EtherCAT ou PROFINET .. .  . . . . 63

5 Connexion . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  .  . . .68

5.1 Bornes .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 68

5.2 Connexion conforme CEM . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 72

5.3 X10 : Alimentation 230 V/400 V . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 73

5.3.1 Fusible réseau .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 74
ID 442278.07 3


Sommaire

4

Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5.3.2 Dispositif de protection contre le courant de fuite . . . . . . . . . . . . . . . . . . . . . .  . . . . 75

5.3.3 Raccordement à la terre du carter .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 76

5.3.3.1 Tailles 0, 1 et 2 .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 76

5.3.3.2 Taille 3 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 76

5.3.4 Activation .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 77

5.4 X11 : Alimentation 24 V .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 79

5.5 X1 : Validation et relais 1 .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 82

5.6 X20 : Moteur  .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 84

5.7 X12 : ASP 5001 – Couple déconnecté en toute sécurité  .  . . . . . . . . . . . . . . . . . . . . . .  . . . . 87

5.8 X2, X141 : Sonde thermique moteur .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 88

5.9 X5, X300 - X302 : Frein de maintien moteur .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 91

5.10 X21 : Résistance de freinage  .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 98

5.11 X22 : Couplage du circuit intermédiaire . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . . 99

5.12 X100 - X103: signaux analogues et binaires .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . 104

5.13 Encodeur .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . .112

5.13.1 X4 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . .112

5.13.2 X120 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . .117

5.13.3 X140 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . 120

5.13.4 Codeur BE et simulation codeur BA . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . 123

5.14 Bus de terrain . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . 126

5.14.1 X200 : CANopen . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . 126

5.14.2 X200 : PROFIBUS .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . 127

5.14.3 X200, X201 : EtherCAT .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . 128

5.14.4 X200, X201 : PROFINET .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . 129

5.15 X3A, X3B: PC, IGB .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . 129

5.16 Câble .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . 131

5.16.1 Câble de puissance .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . 131

5.16.2 Câble de codeur . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . 133

5.16.2.1 Codeurs EnDat et SSI . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . 133
ID 442278.07


Sommaire
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5.16.2.2 Codeur EnDat Sin/Cos .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . 136

5.16.2.3 Codeur HTL .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . 139

5.16.2.4 Résolveur  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . . . 140

6 Exemples de câblage . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  .  . .143

7 Accessoires .  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  .  . .144
ID 442278.07 5


Introduction

6

Manuel de configuration POSIDYN® SDS 5000

1
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

1 Introduction

1.1 Objectif du manuel

Le présent document contient les caractéristiques techniques ainsi que les données relatives au montage et 

à la connexion du convertisseur et de ses accessoires. La présente documentation technique permet ainsi

• au responsable du projet d'exécuter la planification et

• à l'électricien de réaliser dans les règles de l'art l'installation technique (montage et connexion).

Version originale

L’original est en allemand.

1.2 Documentation annexe

Vous trouvez les versions actuelles sous www.stoeber.de. 

1.3 Autre assistance

Pour tous renseignements complémentaires d’ordre technique qui ne sont pas traités dans le présent manuel, 

nous vous saurions gré de bien vouloir vous adresser à :

• Téléphone : +49 7231 582-3060

• Courriel : applications@stoeber.de

Pour tous renseignements complémentaires sur la documentation, veuillez contacter :

• Courriel : electronics@stoeber.de

Pour tous renseignements complémentaires sur les formations, veuillez contacter :

• Courriel : training@stoeber.de

Manuel Contenu ID

Instructions de mise en 

service

Nouvelle installation, remplacement, 

test de fonctionnement

442302

Manuel de commande Régler le convertisseur 442290

Manuel de commande 

CANopen

Connexion du convertisseur au 

système de bus de terrain CANopen

441724

Manuel de commande 

EtherCAT

Connexion du convertisseur au 

système de bus de terrain EtherCAT

441897

Manuel de commande 

PROFIBUS

Connexion du convertisseur au 

système de bus de terrain PROFIBUS

441725

Manuel de commande 

PROFINET

Connexion du convertisseur au 

système de bus de terrain PROFINET

442429

Manuel de commande 
ASP 5001

Intégrer la technique de sécurité par 

l’option ASP 5001

442181
(EN)
ID 442278.07


Introduction
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

1

1.4 Abréviations et lettres

Abréviations

AA Sortie analogique

AC Alternating Current

AE Entrée analogique

AES Absolute Encoder Support

BA Sortie binaire

BAT Batterie

BE Entrée binaire

CAN Controller Area Network

CH Chopper de freinage

CNC Computerized Numerical Control (fr. : commande 

numérique assistée par ordinateur)

CU Control Unit (fr. : pièce de commande)

DC Direct Current

E/A Entrée/Sortie (anglais : I/O)

CEM Compatibilité électromagnétique

HTL Logique à seuil élevé

IP International Protection (fr. : degré de protection 

international)

PE Protective Earth (fr. : mise à la terre)

PELV Protective Extra Low Voltage

PTC Positive Temperature Coefficient

PU Power Unit (fr. : bloc de puissance)

PWM Pulse Width Modulation (fr. : modulation de largeur 

d’impulsions)

RB Brake Resistor (fr. : résistance de freinage)

RCD Residual Current Device (fr.: dispositif de protection 

contre le courant de fuite)

SPS Automate programmable industriel (anglais : PLC)

SSI Serial Synchronous Interface (fr. : interface synchrone 

série)

TTL Transistor-Transistor logic 

UL Underwriters Laboratories

ZK Circuit intermédiaire
ID 442278.07 7


Introduction

8

Manuel de configuration POSIDYN® SDS 5000

1
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Lettre Unité Explication

f Hz Fréquence

f2 Hz Fréquence de sortie

f2PU Hz Fréquence de sortie du bloc de puissance du 

convertisseur

fmax Hz Fréquence maximale

fPWM,PU Hz Cadence d’impulsions interne du bloc de 

puissance du convertisseur

I A Courant

I1 A Courant d'entrée

I1maxPU A Courant d’entrée maximal du bloc de puissance 

du convertisseur

I1maxCU A Courant d’entrée maximal de la pièce de 

commande du convertisseur

I1N,PU A Courant nominal d’entrée du bloc de puissance du 

convertisseur

I2 A Courant de sortie

I2max A Courant de sortie maximal

I2maxPU A Courant de sortie maximal du bloc de puissance 

du convertisseur

I2min A Courant de sortie minimal

I2N,PU A Courant nominal de sortie du bloc de puissance du 

convertisseur

IN A Courant nominal

n min-1 Régime

nN min-1 Régime nominal : régime auquel le couple nominal 

MN est atteint.

P W Puissance

P2maxPU W Somme maximale de la puissance d’entraînement

PmaxRB W Puissance maximale sur la résistance de freinage 

externe
ID 442278.07


Introduction
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

1

PV,PU W Perte en puissance du bloc de puissance du 

convertisseur

PV,CU W Perte en puissance de la pièce de commande du 

convertisseur

R Ω Résistance

R2minRB Ω Résistance minimale de la résistance de freinage 

externe

Rint Ω Résistance interne

RintRB Ω Résistance de la résistance de freinage interne

ϑ °C Température

ϑamb,max °C Température ambiante maximale

τth s Constante de temps thermique

t s Temps

tmin s Temps minimal

U V Tension

U1 V Tension d'entrée

U1PU V Tension d’entrée du bloc de puissance du 

convertisseur

U1max V Tension d'entrée maximale

U2 V Tension de sortie

U2BAT V Tension de sortie de la batterie tampon

U2PU V Tension de sortie du bloc de puissance du 

convertisseur

Umax V Tension maximale

UmaxPU V Tension maximale du bloc de puissance du 

convertisseur

UoffCH V Seuil de déconnexion du chopper de freinage

UonCH V Seuil de connexion du chopper de freinage

Divers

p Nombre de paires de pôles
ID 442278.07 9


Introduction

10

Manuel de configuration POSIDYN® SDS 5000

1
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

1.5 Symboles, codes, marques

POSIDRIVE, POSIDYN et POSISwitch sont des marques de STÖBER Antriebstechnik GmbH & Co. KG. 

Les noms suivants, utilisés en association avec l’appareil, ses options et ses accessoires, sont des marques 

ou des marques déposées d’autres entreprises :

Symboles

EN 61558-2-20

Self sans surcharge.

Symbole de mise à la terre selon IEC 60417-5019 

(DB:2002-10).

Marquages

Marquage exempt de plomb RoHS

Marquage exempt de plomb conforme à la norme RoHS 

2011/65/EU.

Marquage CE

Auto-déclaration du fabricant : le produit est conforme aux 

directives EU.

Vérification UL

Ce produit est certifié pour une utilisation conforme à la 

norme UL pour les États-Unis et le Canada. Plusieurs 

échantillons représentatifs de ce produit ont été testés 

pour une utlisation UL et sont conformes aux normes 

applicables.

Vérification UL pour composants reconnus

Ces composants ou ce matériel sont certifiés pour une 

utilisation conforme à la norme UL. Plusieurs échantillons 

représentatifs de ce produit ont été testés pour une 

utilisation UL et sont conformes aux normes applicables. 

Marques

CANopen,
CiA

CANopen et CiA sont des marques communautaires 

enregistrées de CAN in Automation e.V., Nuremberg 

(Allemagne).

EnDat EnDat et le logo EnDat sont des marques déposées de Dr. 

Johannes Heidenhain GmbH, Traunreut (Allemagne).
ID 442278.07


Introduction
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

1

Toutes les autres marques qui ne sont pas citées ici sont la propriété de leurs propriétaires respectifs.

Les produits de marques déposées n’ont pas été signalés de manière spécifique dans la présente 

documentation. Il convient de respecter les droits de propriété existants (brevets, marques déposées, 

modèles déposés).

EtherCAT EtherCAT et le logo EtherCAT sont des marques 

déposées de Beckhoff Automation GmbH, Verl 

(Allemagne).

PROFIBUS,
PROFINET

Le logo PROFIBUS/PROFINET est une marque déposée 

de PROFIBUS Nutzerorganisation e. V. Karlsruhe 

(Allemagne).
ID 442278.07 11


Consignes de sécurité

12

Manuel de configuration POSIDYN® SDS 5000

2
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

2 Consignes de sécurité
Certains dangers peuvent émaner des appareils. C’est pourquoi, vous devez respecter

• les consignes de sécurité citées ci-après, ainsi que les

• les règles et règlements techniques en vigueur.

Par ailleurs, vous êtes tenus de lire dans tous les cas la documentation respective. STÖBER 

ANTRIEBSTECHNIK GmbH & Co. KG décline toute responsabilité en cas de dommages résultant du non-

respect des présentes instructions ou des règlements correspondants. Le présent manuel n’est qu’une 

description du produit. Il ne s’agit pas de propriétés promises au sens du droit à la garantie. Sous réserve de 

modifications techniques visant le perfectionnement des appareils. 

2.1 Partie intégrante du produit

La documentation technique est partie intégrante d’un produit.

• Jusqu’à la mise au rebut de l’appareil, gardez la documentation technique toujours à portée de main, à 

proximité de l’appareil car elle contient des informations importantes.

• Remettez la documentation technique à la personne concernée si vous lui vendez, cédez ou prêtez le 

produit.

2.2 Utilisation conforme à la destination

En vertu de la norme DIN EN 50178 (antérieurement VDE 0160), les convertisseurs sont un consommable 

électrique de l’électronique de puissance visant le réglage du flux énergétique dans des installations à courant 

fort. Ils sont exclusivement destinés à être montés dans des armoires électriques IP54 (minimum) et à 

alimenter les

• moteurs brushless et des

• moteurs asynchrones.

Le branchement d’autres charges électriques ne fait pas partie de l’utilisation conforme !

2.3 Évaluations des risques

Avant que le constructeur ne puisse mettre en circulation une machine, il doit effectuer une analyse des 

risques conformément à la Directive Machines 06/42/CE. Cette mesure permet d’établir les dangers liés à 

l’utilisation de la machine. L’analyse des risques est un processus itératif qui se déroule en plusieurs étapes. 

Dans le cadre de la présente documentation, il est impossible de prendre suffisamment connaissance de la 

Directive Machines. C’est pourquoi, vous devez vous informer en détail sur les normes et la législation en 

vigueur actuellement. Au moment du montage des convertisseurs dans des machines, la mise en service est 

interdite jusqu’à être sûr que la machine satisfait aux dispositions de la Directive européenne 06/42/CE.
ID 442278.07


Consignes de sécurité
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

2

2.4 Environnement

Conformément à la norme CEI 61800-3, les convertisseurs sont des produits appartenant à la classe de 

distribution restreinte. Dans les environnements domestiques, ces produits peuvent provoquer des 

perturbations hautes fréquences, de sorte que l’utilisateur peut être amené à prendre des mesures 

d’atténuation appropriées.

Les convertisseurs ne sont pas prévus pour l’utilisation dans un réseau public de basse tension alimentant 

des quartiers résidentiels. Il faut s’attendre à des perturbations hautes fréquences en cas d’utilisation des 

convertisseurs dans un tel réseau. Les convertisseurs sont exclusivement destinés à l’exploitation dans des 

réseaux TN. Les convertisseurs ne sont prévus que pour l’utilisation de réseaux d’alimentation électrique en 

mesure de fournir à 480 volts au maximum un courant nominal de court-circuit symétrique max. selon le 

tableau suivant :

Installez le convertisseur dans une armoire électrique à l’intérieur de laquelle la température ambiante 

admissible ne peut pas être supérieure à la consigne.

Les applications suivantes sont interdites :

• l’utilisation dans des zones présentant un risque d’explosion

• l’emploi à proximité de substances dangereuses en vertu de la norme EN 60721, telles que huiles, acides, 

gaz, vapeurs, poussières, rayons

• l’utilisation dans des milieux soumis aux chocs et vibrations mécaniques allant au-delà des chiffres 

indiqués dans les Fiches Techniques dans les manuels de configuration

Les applications suivantes ne sont autorisées qu’après consultation de STOBER :

• l’utilisation dans des applications non stationnaires

2.5 Personnel qualifié

Certains dangers résiduels peuvent émaner des appareils. C’est pourquoi seul un personnel formé, qui 

connaît les dangers éventuels, est autorisé à effectuer tous les travaux de configuration, de transport, 

d’installation et de mise en service, ainsi que la commande et l’élimination des déchets.

Il faut que le personnel ait la qualification requise à l’activité correspondante. Le tableau suivant donne des 

exemples de qualification professionnelle pour les activités à effectuer :

Taille Courant nominal de court-circuit symétrique max.

0 et 1 5 000 A

2 5 000 A

3 10 000 A

Activités Qualification

Transport et stockage Spécialiste en logistique des stocks ou formation 

comparable
ID 442278.07 13


Consignes de sécurité

14

Manuel de configuration POSIDYN® SDS 5000

2
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

En outre, il faut lire attentivement les dispositions en vigueur, les prescriptions légales, les règlements, la 

présente documentation technique et notamment les consignes de sécurité inhérentes,

• les avoir lu,

• compris et

• les respecter.

2.6 Transport et stockage

Vérifiez l’état des marchandises dès leur livraison (dommages éventuels pendant le transport). Faites-en part 

immédiatement à l’expéditeur. Si le produit est endommagé, défense de le mettre en service. Si vous ne 

montez pas immédiatement l’appareil, stockez-le dans une pièce à l’abri de l’humidité et de la poussière. 

Respectez la documentation relative à la mise en service d’un convertisseur après une durée de stockage 

supérieure ou égale à un an.

2.7 Montage et branchement

N’effectuer les travaux de montage et de raccordement que si le produit est hors tension !

Pour monter les accessoires, il est permis, conformément aux instructions de montage des accessoires,

• d’ouvrir le carter au niveau de l’emplacement supérieur et

• au niveau de l’emplacement inférieur.

Défense d’ouvrir le carter à un autre endroit ou dans d’autres cas.

N’utilisez que des conducteurs en cuivre. Pour les sections de câble à utiliser, consulter la norme DIN VDE 

0298-4 ou DIN EN 60204-1 Annexe D et Annexe G.

Classe de protection admissible : mise à la masse. L’exploitation n’est autorisée que si le conducteur de 

protection est branché conformément. Au moment de l’installation et de la mise en service des moteur et frein, 

respectez les instructions correspondantes.

Configuration - Ingénieur diplômé en électrotechnique ou en 

ingénierie électrique énergie

- Technicien(ne) en électrotechnique

Montage et branchement Électrotechnicien(ne)

Mise en service 
(d’une application standard)

- Technicien(ne) en électrotechnique

- Chef électrotechnicien(ne)

Programmation Ingénieur diplômé en électrotechnique ou en 

ingénierie électrique énergie

Exploitation - Technicien(ne) en électrotechnique

- Chef électrotechnicien(ne)

Élimination des déchets Électrotechnicien(ne)

Activités Qualification
ID 442278.07


Consignes de sécurité
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

2

Les principales connexions du conducteur de protection sont identifiées par « PE » ou le symbole 

international de mise à la terre (IEC 60417, symbole 5019 ).

Conformément à la norme CEI 61800-5-1, il faut que le moteur soit équipé d’une thermorégulation intégrale 

avec isolation de base ou une protection externe contre les surcharges pour moteur.

Au moment de l’installation ou d’autres travaux dans l’armoire électrique, protégez le convertisseur contre la 

chute de pièces (restes de fil, torons, pièces métalliques etc.). Les pièces conductrices sont susceptibles de 

provoquer un court-circuit dans le convertisseur ou une panne de l’appareil.

Pour l'utilisation conforme à la norme UL, respectez en outre le chapitre 2.11.

2.8 Mise en service, exploitation et service après-vente

Avant la mise en service, enlevez les autres caches afin d’éviter toute surchauffe de l’appareil. Au moment 

de son montage, respectez les espaces indiqués dans les manuels de configuration avant d’éviter toute 

surchauffe du convertisseur.

Le carter du convertisseur doit être fermé avant de mettre la tension d’alimentation en service. Si la tension 

d’alimentation est en service, des tensions dangereuses peuvent se produire au niveau des bornes, des 

câbles branchés à ces bornes et des bornes moteur. Veuillez tenir compte du fait que l’appareil n’est pas 

nécessairement hors tension si tous les affichages sont éteints.

Sous tension, il est interdit

• d’ouvrir le carter,

• de brancher ou de débrancher les bornes et

• de monter des accessoires.

Avant tous travaux sur la machine, appliquez les 5 règles de sécurité suivantes dans l’ordre indiqué :

1. Déconnecter.
N’oubliez pas non plus de déconnecter les circuits auxiliaires.

2. Protéger contre toute remise en marche.

3. S’assurer de la mise hors tension.

4. Mettre à la terre et court-circuiter.

5. Isolez ou rendez inaccessibles les pièces sous tension qui se trouvent à proximité.

Vous pouvez alors effectuer les travaux sur le convertisseur. Seul STOBER est autorisé à faire les 

réparations. 

Information

Veuillez tenir compte du fait que les condensateurs du circuit intermédiaire déchargent en 5 

minutes au maximum. Ce n’est qu’ensuite qu’il est possible de s’assurer de la mise hors tension.
ID 442278.07 15


Consignes de sécurité

16

Manuel de configuration POSIDYN® SDS 5000

2
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Envoyez les appareils défectueux en décrivant l’erreur à :

STÖBER ANTRIEBSTECHNIK GmbH & Co. KG

Service VS-EL

Kieselbronner Str.12

75177 Pforzheim (Allemagne)

GERMANY

2.9 Élimination

Veuillez respecter les réglementations nationales et régionales en vigueur actuellement ! Éliminez les 

déchets indépendamment l’un de l’autre selon leur nature et les règlements actuellement en vigueur, par 

exemple

• Composants électroniques (circuits imprimés)

• Plastique

• Tôle

• Cuivre

• Aluminium

2.10 Dangers résiduels

Certains réglages du convertisseur risque d’endommager le moteur connecté :

• exploitation prolongée malgré un frein de maintien moteur serré

• exploitation prolongée d’un moteur autoventilé à faibles vitesses

Les entraînements peuvent atteindre de dangereuses survitesses (par ex. réglage de fréquences de sortie 

élevées sur des moteurs et paramétrages moteur non adaptés). Protégez l’entraînement en conséquence.

2.11 Utilisation conforme à la norme UL

Pour tout renseignement complémentaire sur l'utilisation conforme UL, veuillez consulter UL – Underwriters 

Laboratories.

Température ambiante et degré d'encrassement

La température ambiante maximale pour une exploitation conforme à la norme UL est de 45° C. 
En ce qui concerne l'emploi dans un environnement pollué, respectez l'information donnée dans les 

caractéristiques générales, voir chapitre 3.1.1.

Régime de neutre

Tous les appareils alimentés en 480 V sont prévus pour l'exploitation exclusive sur des réseaux TN, 480/

277 V.

Alimentation puissance et protection moteur contre les surcharges

À ce sujet, respectez les informations données dans les caractéristiques du convertisseur, voir chapitre 3.2.
ID 442278.07


Consignes de sécurité
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

2

Fusible réseau 
Pour l'utilisation d'un fusible réseau conforme à la norme UL, respectez les informations données au chapitre 

5.3.1.

Protection moteur

Tous les convertisseurs STOBER de la 5ème génération sont dotés d'un modèle i²t certifié, un modèle de 

calcul pour la protection moteur thermique. Il remplit les exigences d'une protection moteur contre les 

surcharges pour semi-conducteur selon le standard UL 508C, révision mai 2013. Pour l'activer et configurer 

la fonction de protection, effectuez les paramétrages suivants, en dérogation des valeurs par défaut : U10 = 

2:Avertissement et U11 = 1,00 s. Ce modèle peut être utilisé en remplacement ou en complément d'une 

protection moteur thermique, voir chapitre 5.8. 

Sonde thermique du moteur

À partir de la version matérielle HW 200, tous les convertisseurs STOBER de la 5ème génération sont dotés 

de ports pour résistances CTP (NAT 145° C) ou sondes thermiques KTY (KT84-130). Respectez pour le 

branchement conforme la description de la borne X2, voir chapitre 5.8.

Résistance de freinage

S'il est prévu d'utiliser les convertisseurs avec une résistance de freinage externe, il convient d'installer une 

protection de surtempérature à part.

Alimentation 24 V

Les circuits basse tension doivent être alimentés à partir d'une source isolée du réseau, source dont la tension 

de sortie maximale ne dépasse pas 28,8 V.
À ce sujet, respectez la description de la borne X11, voir chapitre 5.4.

Conducteurs

N’utilisez que des conducteurs en cuivre pour une température ambiante de 60/75° C.

Fusibles

Utilisez un fusible 1 A (retard) en amont du relais 1. Le fusible doit être homologué selon le standard UL 248.
À ce sujet, respectez l'exemple de branchement de la description de la borne X1, voir chapitre 5.5.

Protection de départ moteur

Une protection contre les courts-circuits pour semi-conducteur intégrée ne fournit pas de protection du départ 

moteur. Si vous souhaitez dériver la sortie du convertisseur, une protection de départ moteur doit être installée 

conformément aux instructions de STOBER, au National Electrical Code et à tous les règlements 

supplémentaires / ou dispositions semblables en vigueur à l'échelle locale.

Information

STÖBER ANTRIEBSTECHNIK GmbH & Co. KG recommande les résistances CTP comme 

protection moteur thermique.
ID 442278.07 17


Consignes de sécurité

18

Manuel de configuration POSIDYN® SDS 5000

2
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Vérification UL

Au moment de la réception UL chez STÖBER ANTRIEBSTECHNIK GmbH & Co. KG, seuls les risques 

d'électrocution et d'incendie ont été analysés. La Sécurité Fonctionnelle n'a pas été analysée. Celle-ci sera 

analysée pour STOBER par exemple par l'institut de certification TÜV SÜD. 
ID 442278.07


Consignes de sécurité
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

2

2.12 Pictogrammes

REMARQUE

Attention

signifie qu’un dommage matériel peut se produire  

 si les mesures de prudence indiquées ne sont pas prises.

ATTENTION!

Attention

avec triangle d’avertissement signifie que de légères blessures corporelles peuvent se produire

 si les mesures de prudence indiquées ne sont pas prises.

AVERTISSEMENT!

Avertissement

signifie qu’un grave danger de mort peut se produire 

 si les mesures de prudence indiquées ne sont pas prises.

DANGER!

Danger

signifie qu’un grave danger de mort se produira 

 si les mesures de prudence indiquées ne sont pas prises.

Information

signale une information importante sur le produit ou souligne une partie de la documentation sur 

laquelle on souhaite attirer plus particulièrement l’attention.
ID 442278.07 19


Données techniques

20

Manuel de configuration POSIDYN® SDS 5000

3
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

3 Données techniques
Code produit

Attention:

Dans la mesure où, dans les caractéristiques techniques, aucune distinction explicite n'est faite entre les deux 

types de matériel, les informations indiquées sont valables pour les deux. 

3.1 Caractéristiques générales des convertisseurs

3.1.1 Conditions de transport, de stockage et d'exploitation

REMARQUE

Dégât matériel !

Les condensateurs du circuit intermédiaire des appareils des tailles 0 à 2 risquent de perdre leur résistance 

à la tension suite à de longues durées de stockage. Une résistance à la tension amoindrie des condensateurs 

du circuit intermédiaire risque de provoquer un grave dommage matériel au moment de la mise en service.

 Activez les appareils stockés une fois par an ou avant leur mise en service.

Température ambiante en mode 

Exploitation

De 0 à 45° C pour caractéristiques nominales;

jusqu'à 55° C avec réduction de puissance 2,5 %/K

Température de stockage /

pendant le transport

De -20 à +70° C; 

variation maximale: 20 K/h

Humidité de l'air Humidité relative de l'air 85 %, sans condensation

Montage en altitude Jusqu'à 1 000 m ASL sans restriction;

entre 1 000 et 2 000 m ASL avec réduction de puissance 1,5 %/100 m

Degré d'encrassement Degré d'encrassement 2 selon EN 50178

Ventilation Ventilateur intégré

 Vibrations (mode Exploitation) 

selon DIN EN 60068-2-6

5 Hz ≤ f ≤ 9 Hz: 0,35 mm

9 Hz ≤ f ≤ 200 Hz: 1 m/s

Vibrations (pendant le transport) 

selon DIN EN 60068-2-6

5 Hz ≤ f ≤ 9 Hz: 3,5 mm

9 Hz ≤ f ≤ 200 Hz: 10 m/s

200  Hz ≤ f ≤ 500 Hz: 15 m/s

SDS 5075A

Désignation

Puissance: 075 = 7,5 kW

5ème génération

Versions matérielles:
Sans marquage ici:
appareils jusqu'à version
matérielle HW 190
A: à partir de la version
matérielle HW 200
ID 442278.07


Données techniques
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3

3.1.2 Caractéristiques de l'appareil

3.1.3 Poids

Si vous commandez un convertisseur avec des accessoires, le poids augmente respectivement comme suit:

• Accessoires pour l'option supérieure (bus de terrain): 0,1 kg

• Accessoires pour l'option inférieure (bornes): 0,2 kg

3.2 Caractéristiques électriques des convertisseurs

Protection IP20

Antiparasitage EN 61800-3 Entraînements électriques de puissance à vitesse variable 

– Partie 3: Exigences de CEM et méthodes d'essais spécifiques, 

catégorie C3

Catégorie de surtension III selon EN 61800-5-1

Appareil Poids

 Sans emballage [kg] Avec emballage [kg]

SDS 5007

2,3 3,5SDS 5008

SDS 5015

SDS 5040
3,9 5,3

SDS 5075

SDS 5110
5,0 6,2

SDS 5150

SDS 5220 11,9 13,7

SDS 5370
13,3 15,1

SDS 5450

Information

Pour tout renseignement complémentaire sur les lettres les plus importantes, voir chapitre 1.4 

Abréviations et lettres. 
ID 442278.07 21


Données techniques

22

Manuel de configuration POSIDYN® SDS 5000

3
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

3.2.1 Taille 0  : SDS 5007 à SDS 5015

Exploitation avec moteur brushless (type de commande Servo)

Exploitation avec machine asynchrone (types de commande U/f, SLVC, VC)

Appareil SDS 5007 SDS 5008 SDS 5015

N° ID

jusqu'à version matérielle HW190 

(SDS 5xxx)

à partir de la version matérielle 

HW200 (SDS 5xxxA)

49825

55428

49826

55429

49827

55430

Puissance moteur recommandée 0,75 kW 0,75 kW 1,5 kW

U1PU (L1 – N) 1  230 V

+20 % / -40 % 50/60 

Hz

(L1 – L3) 3  400 V, +32 % / -50 %, 50 Hz

(L1 – L3) 3  480 V, +10 % / -58 %, 60 Hz

I1N,PU N° ID 49825: 1  5,9 A

N° ID 55428: 1  5,9 A

N° ID 49826: 3  2 A

N° ID 55429: 3  2,2 A

N° ID 49827: 3  3,7

N° ID 55430: 3  4 A

f2PU N° ID 49825, 49826, 49827: de 0 à 400 Hz

N° ID 55428, 55429, 55430: de 0 à 700 Hz

U2PU De 0 à 230 V De 0 à 400 V

I2N,PU ID 49825: 3  3 A

ID 55428: 3  3 A

ID 49826: 3  1,5 A

ID 55429: 3  1,7 A

ID 49827: 3  3 A

ID 55430: 3  3,4 A

I2maxPU 250 % pour 2 s; 200 % pour 5 s

fPWM,PU 8 kHz (réglable jusqu'à 16 kHz, voir chapitre 3.2.5 Réduction en 

augmentant la cadence)

I2N,PU N° ID 49825: 3  4 A

N° ID 55428: 3  4 A

N° ID 49826: 3  2,1 A

N° ID 55429: 3  2,3 A

N° ID 49827: 3  4 A

N° ID 55430: 3  4,5 A

I2maxPU 180 % pour 5 s; 150 % pour 30 s

fPWM,PU 4 kHz (réglable jusqu'à 16 kHz, voir chapitre 3.2.5 Réduction en 

augmentant la cadence)

PV,PU (I2 = IN) 80 W 65 W 90 W

PV,CU (I2 = 0 A)a) 

a) Selon les platines optionnelles et capteurs connectés (par ex. codeur).

Max. 30 W

UmaxPU 440 V 830 V

UonCH De 400 V à 420 V De 780 V à 800 V

UoffCH De 360 V à 380 V De 740 V à 760 V

R2minRB 100 Ω 100 Ω 

PmaxRB 1,8 kW 6,4 kW
ID 442278.07


Données techniques
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3

3.2.2 Taille 1  : SDS 5040 à SDS 5075

Exploitation avec moteur brushless (type de commande Servo)

Exploitation avec machine asynchrone (types de commande U/f, SLVC, VC)

Appareil SDS 5040 SDS 5075

N° ID

jusqu'à version matérielle HW190 

(SDS 5xxx)

à partir de la version matérielle 

HW200 (SDS 5xxxA)

49829

55431

49830

55432

Puissance moteur recommandée 4,0 kW 7,5 kW

U1PU (L1 – L3) 3  400 V, +32 % / -50 %, 50 Hz

(L1 – L3) 3  480 V, +10 % / -58 %, 60 Hz

I1N,PU 3  9,3 A 3  15,8 A

f2PU N° ID 49829, 49830: de 0 à 400 Hz

N° ID 55431, 55432: de 0 à 700 Hz

U2PU De 0 à 400 V

I2N,PU 3  6 A 3  10 A

I2maxPU 250 % pour 2 s; 200 % pour 5 s

fPWM,PU 8 kHz (réglable jusqu'à 16 kHz, voir chapitre 3.2.5 Réduction en 

augmentant la cadence)

I2N,PU 3  10 A 3  16 A

I2maxPU 180 % pour 5 s; 150 % pour 30 s

fPWM,PU 4 kHz (réglable jusqu'à 16 kHz, voir chapitre 3.2.5 Réduction en 

augmentant la cadence)

PV,PU (I2 = IN) 170 W 200 W

PV,CU (I2 = 0 A)a) 

a) Selon les platines optionnelles et capteurs connectés (par ex. codeur).

Max. 30 W

UmaxPU 830 V

UonCH De 780 V à 800 V

UoffCH De 740 V à 760 V

R2minRB N° ID 49829: 100 Ω 

N° ID 55431: 47 Ω 

47 Ω 

PmaxRB N° ID 49829: 6,4 kW

N° ID 55431: 13,6 kW

13,6 kW
ID 442278.07 23


Données techniques

24

Manuel de configuration POSIDYN® SDS 5000

3
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

3.2.3 Taille 2 : SDS 5110 à SDS 5150

Exploitation avec moteur brushless (type de commande Servo)

Exploitation avec machine asynchrone (types de commande U/f, SLVC, VC)

Appareil SDS 5110 SDS 5150

N° ID

jusqu'à version matérielle HW190 

(SDS 5xxx)

à partir de la version matérielle 

HW200 (SDS 5xxxA)

49831

55433

49832

55434

Puissance moteur recommandée 11 kW 15 kW

U1PU (L1 – L3) 3  400 V, +32 % / -50 %, 50 Hz

(L1 – L3) 3  480 V, +10 % / -58 %, 60 Hz

I1N,PU 3  24,5 A 3  32,6 A

f2PU N° ID 49831, 49832: de 0 à 400 Hz

N° ID 55433, 55434: de 0 à 700 Hz

U2PU De 0 à 400 V

I2N,PU 3  14 A 3  20 A

I2maxPU 250 % pour 2 s ; 200 % pour 5 s

fPWM,PU 8 kHz (réglable jusqu'à 16 kHz, voir chapitre 3.2.5 Réduction en 

augmentant la cadence)

I2N,PU 3  22 A 3  32 A

I2maxPU 180 % für 5 s; 150 % für 30 s

fPWM,PU 4 kHz (réglable jusqu'à 16 kHz, voir chapitre 3.2.5 Réduction en 

augmentant la cadence)

PV,PU (I2 = IN) 220 W 280 W

PV,CU (I2 = 0 A)a) 

a) Selon les platines optionnelles et capteurs connectés (par ex. codeur).

Max. 30 W

UmaxPU 830 V

UonCH De 780 V à 800 V

UoffCH De 740 V à 760 V

R2minRB 22 Ω 

PmaxRB 29,1 kW
ID 442278.07


Données techniques
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3

3.2.4 Taille 3 : SDS 5220 à SDS 5450

Exploitation avec moteur brushless (type de commande Servo)

Exploitation avec machine asynchrone (types de commande U/f, SLVC, VC)

Appareil SDS 5220 SDS 5370 SDS 5450

N° ID

jusqu'à version matérielle 

HW190 (SDS 5xxx)

à partir de la version matérielle 

HW200 (SDS 5xxxA)

49833

55435

49835

55436

49836

55437

Puissance moteur 

recommandée

22 kW 37 kW 45 kW

U1PU (L1 – L3) 3  400 V, +32 % / -50 %, 50 Hz

(L1 – L3) 3  480 V, +10 % / -58 %, 60 Hz

I1N,PU 3 37 A 3 62 A 3 76 A

f2PU N° ID 49833, 49835, 49836: de 0 à 400 Hz

N° ID 55435, 55436, 55437: de 0 à 700 Hz

U2PU De 0 à 400 V

I2N,PU 3  30 A 3  50 A 3  60 A

I2maxPU 250 % pour 2 s ; 200 % pour 5 s

fPWM,PU 8 kHz (réglable jusqu'à 16 kHz, voir chapitre 3.2.5 Réduction en 

augmentant la cadence)

I2N,PU 3  44 A 3  70 A 3  85 A

I2maxPU 180 % pour 5 s ; 150 % pour 30 s

fPWM,PU 4 kHz (réglable jusqu'à 16 kHz, voir chapitre 3.2.5 Réduction en 

augmentant la cadence)

PV,PU (I2 = IN) Env. 350 W Env. 600 W Env. 1000 W

PV,CU (I2 = 0 A)a) 

a) Selon les platines optionnelles et capteurs connectés (par ex. codeur).

Max. 55 W

UmaxPU 830 V

UonCH De 780 V à 800 V

UoffCH De 740 V à 760 V

RintRB 30 Ω (Résistance CTP ; 100 W ; max. 1 kW pour 1 s; τ = 40 s)

R2minRB 15 Ω 

PmaxRB 42 kW
ID 442278.07 25


Données techniques

26

Manuel de configuration POSIDYN® SDS 5000

3
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

3.2.5 Réduction en augmentant la cadence

Les valeurs suivantes des courants de sortie I2N,PU résultent de la cadence fPWM,PU (paramètre B24). Veuillez 

tenir compte du fait que le type de commande Servo autorise uniquement les réglages suivants: 8 kHz et 16 

kHz.

Convertisseur Courant nominal de sortie I2N,PU [A]

4 kHz 8 kHz 16 kHz

SDS 5007 4,0 A 3,0 A 2,0 A

SDS 5008

 – N° ID 49826:

 – N° ID 55429:

2,1 A

2,3 A

1,5 A

1,7 A

1,1 A

1,2 A

SDS 5015

 – N° ID 49827:

 – N° ID 55430:

4,0 A

4,5 A

3,0 A

3,4 A

2,0 A

2,2 A

SDS 5040 10,0 A 6,0 A 3,3 A

SDS 5075 16,0 A 10,0 A 5,7 A

SDS 5110 22,0 A 14,0 A 8,1 A

SDS 5150 32,0 A 20,0 A 11,4 A

SDS 5220 44,0 A 30,0 A 18,3 A

SDS 5370 70,0 A 50,0 A 31,8 A

SDS 5450 85,0 A 60,0 A 37,8 A
ID 442278.07


Données techniques
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3

3.3 Dimensions

3.3.1 Tailles 0, 1 et 2 : SDS 5007 à SDS 5075
ID 442278.07 27


Données techniques

28

Manuel de configuration POSIDYN® SDS 5000

3
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Dimensions [mm] Taille 0 Taille 1 Taille 2

Convertisseur Hauteur h1 300

h2 360a) / 373b) 

a) h2 = Hauteur y compris blindage CEM EM 5000 ou module de freinage BRS 5000

b) h2 = Hauteur y compris module de freinage BRS 5001

h3 c) 

c) h3 = Hauteur y compris AES

365

Largeur w 70 105

Profondeur d1 175 260 260

d2 d) 

d) d2 = Profondeur y compris résistance de freinage RB 5000

193 278 278

d3 40

Blindage CEM Hauteur e 37.5e) / 44f) 

e) e = Hauteur du blindage CEM EM 5000 ou module de freinage BRS 5000

f) e = Hauteur du module de freinage BRS 5001

Profondeur f 40

Trous de fixation Écart vertical par rapport au bord 

supérieur

b 6

Écart vertical a 283+2

cg) 

g) c = Écart verticale du module de freinage BRS 5001

79

Information

Le module de freinage BRS 5000 est remplacé par son successeur BRS 5001 (à partir du 

micrologiciel V 5.6-N). Pour tout renseignement complémentaire sur les deux modèles, consultez 

le chapitre 7. Les différences de montage ou de branchement sont décrites au paragraphe 

respectif.
ID 442278.07


Données techniques
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3

3.3.2 Taille 3 : SDS 5220 à SDS 5450
ID 442278.07 29


Données techniques

30

Manuel de configuration POSIDYN® SDS 5000

3
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Dimensions

 [mm]

Taille 3

Convertisseur Hauteur h1 382,5

h2 a) 

a) h2 = Hauteur y compris blindage CEM EM6A3

540

Largeur w1 190

Profondeur d1 276

d2 40

Blindage CEM Hauteur e 174

Largeur w2 147

Profondeur f 34

Profondeur d3 113

Trous de fixation Écart vertical a 365+2

Écart vertical par rapport au bord inférieur b 6

Écart horizontal c1 b) 

b) c1 = Écart horizontal des trous de fixation du convertisseur

150+0,2/-0,2

Écart horizontal par rapport au bord latéral c1 c) 

c) c1 = Écart horizontal par rapport au bord latéral du convertisseur

20

Écart horizontal c2 d) 

d) c2 = Écart horizontal des trous de fixation du blindage CEM EM6A3

132

Écart horizontal par rapport au bord latéral c2 e) 

e) c2 = Écart horizontal par rapport au bord latéral du blindage CEM EM6A3

7,5
ID 442278.07


Données techniques
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3

3.4 Résistances de freinage SDS 5xxx

3.4.1 FZMU, FZZM

Affectation résistance de freinage – convertisseur

Les branchements internes sont câblés aux bornes par un toron réfractaire et isolé par caoutchouc de 

silicone. Veillez également à ce que le branchement soit réfractaire et de résistance suffisante !

Section de conducteur

Caractéristiques

Type FZMU 

400x65

FZZM 

400x65

FZZMU 

400x65

N° ID 49010 49011 41642 41650

SDS 5007 X — — —

SDS 5008 X — — —

SDS 5015 X — — —

SDS 5040 X — — —

SDS 5075 X — — —

SDS 5110 — X X —

SDS 5150 — X X —

SDS 5220 — X — X

SDS 5370 — X — X

SDS 5450 — X — X

Raccordement Section de câble [mm2]

Rigide 0,5 – 4,0

Flexible avec embout 0,5 – 2,5

Type FZMU 

400x65

FZZM 

400x65

FZZMU 

400x65

N° ID 49010 49011 41642 41650

Résistance [Ω] 100 30 30 20

Puissance [W] 600 1200

Constante de temps therm. τ th 

[s]

40 40

Puissance de l'impulsion pour 

< 1 s [kW]

18 36

Poids [kg] Env. 2,2 Env. 4,2
ID 442278.07 31


Données techniques

32

Manuel de configuration POSIDYN® SDS 5000

3
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Dimensions [mm]

Protection IP20 IP20

Vérification —

Type FZMU 400x65 FZZM(U) 400x65

N° ID 49010 49011 41642 41650

L x D 400  65 400  65

H 120 120

K 6,5  12 6,5  12

M 430 426

O 485 450

R 92 185

U 64 150

X 10 10

Type FZMU 

400x65

FZZM 

400x65

FZZMU 

400x65

N° ID 49010 49011 41642 41650

R R
FZMU FZZM(U)

L

U UO
K KM

K U

M

X

Hø
D

Image de perçage
ID 442278.07


Données techniques
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3

3.4.2 VHPR

Affectation résistance de freinage – convertisseur

Caractéristiques

Type VHPR

N° ID 45973 45974

SDS 5007 X —

SDS 5008 X —

SDS 5015 X —

SDS 5040 X —

SDS 5075 X X

SDS 5110 — X

SDS 5150 — X

SDS 5220 — X

SDS 5370 — X

SDS 5450 — X

Type VHPR150V VHPR500V

N° ID 45973 45974

Résistance [Ω] 100 47

Puissance [W] 150 400

Constante de temps therm. τ th 

[s]

80 65

Puissance de l'impulsion pour < 

1 s [kW]

13 19,5

Poids [kg] Env. 310 Env. 1020

Protection IP 54 IP 54

Vérification
ID 442278.07 33


Données techniques

34

Manuel de configuration POSIDYN® SDS 5000

3
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Dimensions [mm]

Type VHPR150V VHPR500V

N° ID 45973 45974

L 212 337

C 193 ± 2 317 ± 2

B 40 60

A 21 31

D 4,3 5,3

E 8 11,5

F 13 19,5
ID 442278.07


Données techniques
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3

3.4.3 FZZT, FZDT et FGFT

Affectation résistance de freinage – convertisseur

Caractéristiques

Dimensions [mm]

Type FZZT 40065 FZDT 50065 FGFT 3111202

N° ID 41651 41653 41655

SDS 5220 X X X

SDS 5370 X X X

SDS 5450 X X X

Type FZZT 40065 FZDT 50065 FGFT 3111202

N° ID 41651 41653 41655

Résistance [Ω] 20 20 20

Puissance [W] 1200 2500 6000

Constante de temps 

thermique τ th

30 30 20

Poids [kg] Env. 4,6 Env. 7,8 Env. 13

Protection IP20 IP20 IP20

Type FZZT 40065 FZDT 50065

N° ID 41651 41653

L  D 400  65 500  65

H 120 120

K 6,5  12 6,5  12

M 426 526

O 506 606

R 185 275

U 150 240
ID 442278.07 35


Données techniques

36

Manuel de configuration POSIDYN® SDS 5000

3
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Dimensions [mm]

Type FGFT 3111202

N° ID 41655

A 370

B 395

C 455

R RL
FZZT FZDT

U UO

K K

K U

M

M

10

ø
D 

490 C

A

B

Ø10,5

380

2
6

0

A

1
0,

5

38
0

ID 442278.07


Données techniques
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3

3.4.4 Résistance de freinage type support RB 5000

Affectation résistance de freinage – convertisseur

Veuillez tenir compte du montage (chapitre 4 Montage) !

Caractéristiques

Type RB 5022 RB 5047 RB 5100

N° ID 45618 44966 44965

SDS 5008 — — X

SDS 5015 — — X

SDS 5040 — — X

SDS 5075 — X —

SDS 5110 X — —

SDS 5150 X — —

Type RB 5022 RB 5047 RB 5100

N° ID 45618 44966 44965

Résistance [Ω] 22 47 100

Puissance [W] 100 60 60

Constante de temps therm. τ 

th [s]

8

Puissance de l'impulsion pour 

< 1 s [kW]

1,5 1,0 1,0

Umax [V] 800

Poids [kg] Env. 640 Env. 460 Env. 440

Finition de câble Radox

Longueur de câble [mm] 250

Section de câble [AWG] 18/19 

(0,82 mm²)

Couple max. pour boulon 

fileté [Nm]
5

Protection IP 40

Vérification
ID 442278.07 37


Données techniques

38

Manuel de configuration POSIDYN® SDS 5000

3
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Dimensions [mm]

Type RB 5022 RB 5047 RB 5100

N° ID 45618 44966 44965

Hauteur 300 300

Largeur 94 62

Profondeur 18 18

Le plan de perçage 

correspond à la taille
2 1 0 et 1
ID 442278.07


Données techniques
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3

3.5 Résistances de freinage SDS 5xxxA

3.5.1 FZMU, FZZMU

Affectation résistance de freinage – convertisseur

Les branchements internes sont câblés aux bornes par un toron réfractaire et isolé par caoutchouc de 

silicone. Veillez également à ce que le branchement soit réfractaire et de résistance suffisante !

Section de conducteur

Caractéristiques

Type FZMU 400x65 FZZMU 400x65

N° ID 49010 55445 55446 53895 55447 55448

SDS 5007A X — — — — —

SDS 5008A X — — — — —

SDS 5015A X — — — — —

SDS 5040A — — — X — —

SDS 5075A — — — X — —

SDS 5110A — X — — X —

SDS 5150A — X — — X —

SDS 5220A — — X — — X

SDS 5370A — — X — — X

SDS 5450A — — X — — X

Raccordement Section de câble [mm2]

Rigide 0,5 – 4,0

Flexible avec embout 0,5 – 2,5

Type FZMU 400x65 FZZMU 400x65

N° ID 49010 55445 55446 53895 55447 55448

Résistance [Ω] 100 22 15 47 22 15

Puissance [W] 600 1200

Constante de temps therm. τ 

th [s]

40 40

Puissance de l'impulsion 

pour < 1 s [kW]

18 36

Umax [V] 848 848

Poids [kg] Env. 2,2 Env. 4,2
ID 442278.07 39


Données techniques

40

Manuel de configuration POSIDYN® SDS 5000

3
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Dimensions [mm]

Protection IP20 IP20

Vérification

Type FZMU 400x65 FZZMU 400x65

N° ID 49010 55445 55446 53895 55447 55448

L x D 400  65 400  65

H 120 120

K 6,5  12 6,5  12

M 430 426

O 485 450

R 92 185

U 64 150

X 10 10

Type FZMU 400x65 FZZMU 400x65

N° ID 49010 55445 55446 53895 55447 55448

R R
FZMU FZZM(U)

L

U UO
K KM

K U

M

X

Hø
D

Image de perçage
ID 442278.07


Données techniques
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3

3.5.2 GVADU, GBADU

Affectation résistance de freinage – convertisseur

Caractéristiques

Type GVADU 

210x20

GBADU 

265x30

GBADU 

405x30

GBADU 

335x30

GBADU 

265x30

N° ID 55441 55442 55499 55443 55444

SDS 5007A X X X — —

SDS 5008A X X X — —

SDS 5015A X X X — —

SDS 5040A X X X X —

SDS 5075A — — — X —

SDS 5110A — — — — X

SDS 5150A — — — — X

SDS 5220A — — — — X

SDS 5370A — — — — X

SDS 5450A — — — — X

Type GVADU 

21020

GBADU 

26530

GBADU 

33530

GBADU 

40530

N° ID 55441 55442 55444 55443 55499

Résistance [Ω] 100 100 22 47 100

Puissance [W] 150 300 300 400 500

Constante de 

temps therm. 
 τ th [s]

60 60

Puissance de 

l’impulsion 
pour < 1 s [kW]

3,3 6,6 6,6 8,8 11

Umax [V] 848 848

Finition de câble Radox FEP

Longueur de câble 

[mm]

50 50

Section de câble 

[AWG]

18/19 

(0,82 mm²)

14/19

(1,9 mm²)

Poids [kg] 300 950 950 1200 1450

Protection IP 54 IP 54

Vérification
ID 442278.07 41


Données techniques

42

Manuel de configuration POSIDYN® SDS 5000

3
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Dimensions [mm]

Type GVADU 

21020

GBADU 

26530

GBADU 

33530

GBADU 

40530

N° ID 55441 55442 55444 55443 55449

A 210 265 335 405

H 192 246 316 386

C 20 30 30 30

D 40 60 60 60

E 18,2 28,8 28,8 28,8

F 6,2 10,8 10,8 10,8

G 2 3 3 3

K 2,5 4 4 4

J 4,3 5,3 5,3 5,3

 65° 73° 73° 73°
ID 442278.07


Données techniques
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3

3.5.3 FGFKU

Affectation résistance de freinage – convertisseur

Caractéristiques

Type FGFKU

N° ID 55449 55450 55451 53897

SDS 5110A X — — —

SDS 5150A X — — —

SDS 5220A — X X X

SDS 5370A — X X X

SDS 5450A — X X X

Type FGFKU

N° ID 55449 55450 55451 53897

Résistance [Ω] 22 15 15 15

Puissance [W] 2500 6000 8000

Constante de temps therm. τ th 

[s]

30 20 20

Puissance de l'impulsion pour < 

1 s [kW]

50 120 160

Umax [V] 848 848 848

Poids [kg] Env. 7,5 12 18

Vérification
ID 442278.07 43


Données techniques

44

Manuel de configuration POSIDYN® SDS 5000

3
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Dimensions [mm]

Type FGFKU

N° ID 55449

55450

55451 53897

A 270 370 570

B 295 395 595

C 355 455 655

490 C

A

B

Ø10,5

380

26
0

A

1
0,

5

38
0Image de

perçage
ID 442278.07


Données techniques
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3

3.5.4 Résistance de freinage type support RB 5000

Affectation résistance de freinage – convertisseur

Veuillez tenir compte du montage (chapitre 4 Montage) !

Caractéristiques

Type RB 5022 RB 5047 RB 5100

N° ID 45618 44966 44965

SDS 5008A — — X

SDS 5015A — — X

SDS 5040A — X X

SDS 5075A — X —

SDS 5110A X — —

SDS 5150A X — —

Type RB 5022 RB 5047 RB 5100

N° ID 45618 44966 44965

Résistance [Ω] 22 47 100

Puissance [W] 100 60 60

Constante de temps therm. τ 

th [s]

8

Puissance de l'impulsion pour 

< 1 s [kW]

1,5 1,0 1,0

Umax [V] 800

Poids [kg] Env. 640 Env. 460 Env. 440

Finition de câble Radox

Longueur de câble [mm] 250

Section de câble [AWG] 18/19 

(0,82 mm²)

Couple max. pour boulon 

fileté [Nm]
5

Protection IP 40

Vérification
ID 442278.07 45


Données techniques

46

Manuel de configuration POSIDYN® SDS 5000

3
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Dimensions [mm]

Type RB 5022 RB 5047 RB 5100

N° ID 45618 44966 44965

Hauteur 300 300

Largeur 94 62

Profondeur 18 18

Le plan de perçage 

correspond à la taille
2 1 0 et 1
ID 442278.07


Données techniques
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3

3.6 Self de sortie

AVERTISSEMENT!

Risque de brûlure ! Risque d'incendie ! Dommages matériels !

Dans des conditions d’exploitation admissibles, les selfs sont susceptibles de chauffer à plus de 100 °C.

 Prenez des mesures de protection pour empêcher tout contact voulu ou non avec les selfs.

 Assurez-vous qu’aucun matériau inflammable se trouve à proximité des selfs.

 Défense de monter les selfs en dessous ni à proximité du convertisseur. 

AVERTISSEMENT!

Risque d'incendie ! 

Une utilisation des selfs en dehors des caractéristiques nominales (longueur de câble, courant, fréquence 

etc.) risque de provoquer leur surchauffe.

 Faites fonctionner les selfs uniquement conformément aux caractéristiques nominales.

REMARQUE

Risque d'arrêt de la machine ! 

L'analyse de la sonde thermique du moteur est perturbée par les capacités de câble.

 Si vous utilisez un câble de plus de 50 m de long qui n'est pas de STOBER, les conducteurs de la sonde 

thermique du moteur et du frein doivent être réalisés séparément (longueur maximale: 100 m).

Information

Les caractéristiques techniques suivantes sont applicables à une fréquence inductive de 200 Hz. 

Vous obtiendrez cette fréquence inductive par exemple avec un moteur à 4 paires de pôles et à la 

vitesse nominale de 3000 min-1.

Pour les fréquences inductives supérieures, respectez en tout cas la réduction indiquée. 

Par ailleurs, tenez compte également de l'indépendance de la cadence.
ID 442278.07 47


Données techniques

48

Manuel de configuration POSIDYN® SDS 5000

3
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Configuration

Sélectionnez les selfs de sortie conformément aux courants assignés des moteur et selfs de sortie. Pour les 

fréquences inductives supérieures à 200 Hz, respectez notamment la réduction du self de sortie. 

La formule suivante vous permet de calculer la fréquence inductive pour votre entraînement :

f Fréquence inductive en Hz

n Vitesse en tr/min. 

p Nombre de paires de pôles 

N Valeur nominale 

Type TEP3720-

0ES41

4EP3820-

0CS41

4EP4020-

0RS41

N° ID 53188 53189 53190

Plage de tension 3 x 0 à 480 V

Gamme de 

fréquence

de 0 à 200 Hz

IN à 4 kHz 4 A 17,5 A 38 A

IN à 8 kHz 3,3 A 15,2 A 30,4 A

Longueur de câble 

moteur max. 

autorisée avec self de 

sortie

100 m

Température 

ambiante max. ϑ 

amb,max

+ 40° C

Type Ouvert

Pertes de bobinage 11 W 29 W 61 W

Pertes de fer 25 W 16 W 33 W

Connexions Bornes à vis

Section de câble 

max. 

10 mm2

UL Recognized 

Component 
(CAN ; USA) 

Oui

Vérification

f nN
p

60
------=
ID 442278.07


Données techniques
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3

Réduction TEP3720-0ES41

1 Cadence 4 kHz

2 Cadence 8 kHz

Réduction 4EP3820-0CS41

1 Cadence 4 kHz

2 Cadence 8 kHz

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

0 100 200 300 400 500 600 700

1
2

IN [A]

f [Hz]

0

2

4

6

8

10

12

14

16

18

20

0 100 200 300 400 500 600 700

1
2

IN [A]

f [Hz]
ID 442278.07 49


Données techniques

50

Manuel de configuration POSIDYN® SDS 5000

3
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Réduction 4EP4020-0RS41

1 Cadence 4 kHz

2 Cadence 8 kHz

Dimensions TEP3720-

0ES41

4EP3820-

0CS41

4EP4020-

0RS41

Hauteur h [mm] Max. 153 Max. 153 Max. 180

Largeur w [mm] 178 178 219

Profondeur d [mm] 73 88 119

Écart vertical – trous 

de fixation
a1 [mm]

166 166 201

Écart vertical – trous 

de fixation
a2 [mm]

113 113 136

Écart horizontal – 

trous de fixation
b1 [mm]

53 68 89

Écart horizontal – 

trous de fixation
b2 [mm]

49 64 76

Trous – Profondeur
e [mm]

5,8 5,8 7

Trous – Profondeur 
f [mm]

11 11 13

Presse-étoupe – M M5 M5 M6

Poids [kg] 2,9 5,9 8,8

0

5

10

15

20

25

30

35

40

0 100 200 300 400 500 600 700

1

2

IN [A]

f [Hz]
ID 442278.07


Données techniques
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

3

h a1w

A
b1
b2

f

e

d

A
M  1:2

a2

a1

b1

M

Fixations selon
DIN EN 60852-4
ID 442278.07 51


Montage

52

Manuel de configuration POSIDYN® SDS 5000

4
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

4 Montage
Ce chapitre comprend les informations relatives au montage. Sont expliqués

• le montage du convertisseur dans une armoire électrique et

• le montage d'accessoires sur ou dans le convertisseur.

AVERTISSEMENT!

Risque de dommages corporels et matériels par choc électrique !

 Avant tous travaux sur le convertisseur, mettez hors service toutes les tensions d’alimentation ! Veuillez 

tenir compte du fait que les condensateurs du circuit intermédiaire déchargent en 5 minutes au maximum. 

Ce n’est qu’ensuite qu’il est possible de s’assurer de la mise hors tension. 

4.1 Monter le convertisseur dans l’armoire électrique

REMARQUE

Risque de dommages matériels suite à un montage incorrect des appareils !

 Suivez systématiquement les consignes de montage suivantes afin d'éviter tout endommagement des 

appareils.

• Les convertisseurs doivent être montés dans une armoire électrique IP54 (minimum).

• Il faut que l’emplacement soit exempt de poussière, de vapeurs corrosives et de tout autre liquide 

(conformément au degré de salissure 2 selon EN 60204/EN 50178).

• Il faut que l’emplacement soit exempt d’humidité atmosphérique.

• Évitez la condensation provoquée par ex. par un chauffage anticondensation.

• Pour des raisons CEM, utilisez des plaques de montage à surface conductrice (par ex. non laquée).

• Fixez les convertisseurs sur la plaque de montage avec des vis M5.

• Les convertisseurs doivent être montés à la verticale :
ID 442278.07


Montage
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

4

• Évitez d’installer au-dessus ou à proximité d’appareils dégageant de la chaleur, tels que selfs de sortie ou 

résistances de freinage :

• Veillez à une circulation de l’air suffisante à l’intérieur de l’armoire électrique en respectant les espaces 

minimaux indiqués.

Espace min.
[indiqué en mm]

A

vers le haut

B

vers le bas

C

de chaque côté

Tailles 0, 1 et 2 100 100 5

... avec blindage CEM 

ou module de freinage
100 120 5

Taille 3 100 100 5

... avec blindage CEM 100 220 5

A
B

CC
ID 442278.07 53


Montage

54

Manuel de configuration POSIDYN® SDS 5000

4
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

4.2 Accessoires

4.2.1 Monter la résistance de freinage type support

AVERTISSEMENT!

Risque de dommages corporels et matériels par choc électrique !

 Avant tous travaux sur le convertisseur, mettez hors service toutes les tensions d’alimentation ! Veuillez 

tenir compte du fait que les condensateurs du circuit intermédiaire déchargent en 5 minutes au maximum. 

Ce n’est qu’ensuite qu’il est possible de s’assurer de la mise hors tension. 

Conditions :

• Vous avez percé les trous pour les boulons filetés sur la plaque de montage dans l’armoire électrique là 

où l’emplacement est prévu en tenant compte des différents encombrements de l’appareil. Les boulons 

filetés sont fournis avec la résistance de freinage type support.

Il vous faut :

• Les boulons filetés livrés avec la résistance de freinage type support.

• Les vis et rondelles livrées avec la résistance de freinage type support.

• Un tournevis cruciforme PH2.

• Une clé mâle à six pans 8 mm.

Monter la résistance de freinage type support

1. Fixez la résistance de freinage au moyen des boulons filetés sur la plaque de montage :
ID 442278.07


Montage
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

4

2. Placez l'appareil sur les glissières :

3. Appuyez vers le bas l'appareil sur les glissières :

4. Fixez l'appareil au moyen des vis et des rondelles sur les boulons filetés :

 Vous avez monté la résistance de freinage type support.

5. Connectez la résistance de freinage.

Respectez pour le branchement conforme des câbles la description de la borne X21, voir chapitre 5.10.

6. Paramétrez la résistance de freinage dans le convertisseur.
ID 442278.07 55


Montage

56

Manuel de configuration POSIDYN® SDS 5000

4
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

4.2.2 Fixer le blindage CEM ou le module de freinage

AVERTISSEMENT!

Risque de dommages corporels et matériels par choc électrique !

 Avant tous travaux sur le convertisseur, mettez hors service toutes les tensions d’alimentation ! Veuillez 

tenir compte du fait que les condensateurs du circuit intermédiaire déchargent en 5 minutes au maximum. 

Ce n’est qu’ensuite qu’il est possible de s’assurer de la mise hors tension. 

Le blindage CEM EM 5000 pour les tailles 0, 1 et 2 vous permet de poser le blindage du câble de puissance. 

Le module de freinage BRS 5000 ou BRS 5001 comprend en outre l'électronique de puissance visant le 

régulateur de courant (option) pour un ou deux frein(s) 24 V. Du point de vue mécanique, les blindage CEM 

et module de freinage sont identiques. Par conséquent, leur montage sur le convertisseur des tailles 0, 1 et 

2 est identique et donc traité de manière identique dans les sections suivantes. 

Conditions pour les tailles 0, 1 et 2 :

• Vous avez déjà monté le convertisseur dans l'armoire électrique. 

Il vous faut :

• Un tournevis cruciforme pour desserrer la vis de fixation.
 

Information

Le module de freinage BRS 5000 est remplacé par son successeur BRS 5001 (à partir du 

micrologiciel V 5.6-N). Pour tout renseignement complémentaire sur les deux modèles, consultez 

le chapitre 7. Les différences de montage ou de branchement sont décrites au paragraphe 

respectif.

Fixer à un convertisseur des tailles 0, 1 ou 2 un blindage CEM EM 5000 ou un module de freinage BRS 

5000 ou BRS 5001

1. Dévissez la vis de fixation inférieure et les rondelles du convertisseur :
ID 442278.07


Montage
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

4

2. Introduisez la pièce dans les ouvertures du convertisseur en l’inclinant légèrement :

3. Appuyez le dos de la pièce à la plaque de montage de la paroi de l’armoire électrique :

4. Fixez la pièce à la plaque de montage et au convertisseur au moyen de la vis et des rondelles :

 Vous avez monté l’accessoire.
 

ID 442278.07 57


Montage

58

Manuel de configuration POSIDYN® SDS 5000

4
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Le montage du module de freinage BRM 5000 ou BRS 5001 sur le convertisseur de la taille 3 varie de celui 

sur des convertisseurs des tailles 0,1 et 2.

Il vous faut :

• Un tournevis cruciforme pour desserrer la vis de fixation.
 

5.  BRS 5001 : il est possible de fixer en outre ce modèle à la plaque de montage au niveau de la partie 

inférieure.

Fixer à un convertisseur de la taille 3 le module de freinage BRS 5000 ou BRS 5001

1. Dévissez la vis de fixation et les rondelles sur l'avant du convertisseur :

2. Placez la pièce sur l'appareil de sorte que les glissières se trouvent dans les ouvertures :
ID 442278.07


Montage
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

4

La taille 3 requiert le blindage CEM plus grand EM6A3 pour la connexion blindée du câble moteur, voir 

chapitre 7 Accessoires.

Il vous faut :

• Un tournevis cruciforme.

• Les deux vis et rondelles ci-jointes (vis combinée avec rondelle dentée, M4x8).

3. Fixez la pièce à l'aide de la vis de fixation et des rondelles sur l'appareil : 

 Vous avez monté l’accessoire.

Fixer à un convertisseur de la taille 3 le blindage CEM EM6A3

1. Fixez la pièce au moyen des vis ci-jointes à la partie inférieure du convertisseur dans les trous prévus à 

cet effet (couple de serrage max. : 2,4 Nm).
ID 442278.07 59


Montage

60

Manuel de configuration POSIDYN® SDS 5000

4
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

4.2.3 Montage des accessoires bornes

AVERTISSEMENT!

Risque de dommages corporels et matériels par choc électrique !

 Avant tous travaux sur le convertisseur, mettez hors service toutes les tensions d’alimentation ! Veuillez 

tenir compte du fait que les condensateurs du circuit intermédiaire déchargent en 5 minutes au maximum. 

Ce n’est qu’ensuite qu’il est possible de s’assurer de la mise hors tension. 

ATTENTION!

Risque de dommage matériel en raison par exemple de décharge électrostatique !

 Au cours de la manipulation des circuits imprimés ouverts, prenez les mesures de protection qui 

s’imposent, par ex. vêtements antistatique et environnement exempt de graisse et de poussière.

 Défense de toucher les contacts.

Afin de pouvoir connecter des signaux binaires et analogiques au convertisseur, il vous faut l’un des 

accessoires suivants. Quelque soit l’accessoire, le montage est identique.

• SEA 5001, réf. 49576

• REA 5001, réf. 49854

• XEA 5001, réf. 49015

Il vous faut :

• Un tournevis cruciforme.

• Les vis montées sur l’accessoire.

Monter SEA 5001, REA 5001 ou XEA 5001 dans un SDS 5000

1. Déverrouillez la fermeture à déclic du cache du convertisseur :
ID 442278.07


Montage
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

4

2. Soulevez l’extrémité supérieure du cache du convertisseur :

3. Démontez par le haut le cache du convertisseur :

4. Placez l’accessoire en l’inclinant avec les contacts dorés tournés vers l’avant. Les contacts dorés doivent 

être devant le bornier noir.
ID 442278.07 61


Montage

62

Manuel de configuration POSIDYN® SDS 5000

4
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

5. Poussez les contacts dorés dans le borner noir.

6. Fixez l’accessoire avec les vis au convertisseur : 

 Vous avez monté l’accessoire.
ID 442278.07


Montage
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

4

4.2.4 Monter les accessoires CANopen, PROFIBUS, EtherCAT ou 
PROFINET

AVERTISSEMENT!

Risque de dommages corporels et matériels par choc électrique !

 Avant tous travaux sur le convertisseur, mettez hors service toutes les tensions d’alimentation ! Veuillez 

tenir compte du fait que les condensateurs du circuit intermédiaire déchargent en 5 minutes au maximum. 

Ce n’est qu’ensuite qu’il est possible de s’assurer de la mise hors tension. 

ATTENTION!

Risque de dommage matériel en raison par exemple de décharge électrostatique !

 Au cours de la manipulation des circuits imprimés ouverts, prenez les mesures de protection qui 

s’imposent, par ex. vêtements antistatique et environnement exempt de graisse et de poussière.

 Défense de toucher les contacts.

Pour le branchement de CANopen ou PROFIBUS, il vous faut les accessoires suivants, montés au-dessus 

de l’écran du convertisseur :

• CANopen : CAN 5000

• PROFIBUS : DP 5000

Pour monter CAN 5000 ou DP 5000, il vous faut : 

• Un tournevis Torx TX10.

• Une pince.

• Une clé mâle à six pans 4,5 mm.

Monter CAN 5000 ou DP 5000 dans un convertisseur

1. Desserrez les vis et démontez la tôle :
ID 442278.07 63


Montage

64

Manuel de configuration POSIDYN® SDS 5000

4
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

2. Enlevez avec une pince la tôle découpée :

3. Enlevez les vis sur la platine optionnelle :

4. Introduisez par le bas le connecteur D-sub de la platine à travers la tôle :

5. Fixez la platine sur la tôle avec les vis desserrées en 3 :
ID 442278.07


Montage
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

4

6. Introduisez la platine optionnelle dans le convertisseur de telle manière que les contacts dorés sont 

poussés dans le bornier noir :

7. Fixez la tôle avec les vis au convertisseur :

 Vous avez monté l’accessoire.
ID 442278.07 65


Montage

66

Manuel de configuration POSIDYN® SDS 5000

4
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Pour le branchement de EtherCAT ou PROFINET, il vous faut les accessoires suivants, montés au-dessus 

de l’écran du convertisseur : 

• EtherCAT : ECS 5000

• PROFINET : PN 5000

Il vous faut : 

• Un tournevis Torx TX10.

• Un tournevis cruciforme.

• Pour monter ECS 5000, la tôle ci-dessous jointe à l’accessoire :

• pour monter PN 5000, la tôle ci-dessous jointe à l’accessoire :

• la vis avec rondelle à bord d’arrêt jointe à l’accessoire

Run BF

Monter ECS 5000 ou PN 5000 dans un convertisseur

1. Desserrez les vis et démontez la tôle :
ID 442278.07


Montage
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

4

2. Introduisez par le bas les connecteurs RJ45 de la platine à travers la tôle jointe à l’accessoire :

3. Fixez la la tôle sur la platine avec la vis ci-jointe avec rondelle à bord d’arrêt :

4. Introduisez la platine optionnelle dans le convertisseur de telle manière que les contacts dorés sont 
poussés dans le bornier noir :

5. Fixez la tôle avec les vis au convertisseur :

 Vous avez monté l’accessoire.
ID 442278.07 67


Connexion

68

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

5 Connexion

5.1 Bornes

Avant et dessus de l’appareil

Dessous de l’appareil avec BRS 5000

X10 Alimentation 230V/400 V
Raccordement
à la terre du boîtierX12 ASP 5001

X11 Alimentation 24 V

X200, X201
Accessoires
bus de terrain

•
•
•

 CAN 5000
 DP 5000
 ECS 5000

•  PN 5000

•
•

 SEA 5001
 REA 5001

•  XEA 5001

X1 Libération,
relais  1

X100 - X103C
Accessoires bornes:

X3 A, X3 B PC, Integrated Bus
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Dessous de l’appareil avec BRS 5001
ID 442278.07 69


Connexion

70

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Taille 3

SEA 5001

X10 Alimentation 400 V

X12 ASP 5001

X11 Alimentation 24 V

X20 Moteur,
Circuit intermédiaire,
Résistance de freinage

X101

X100
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

REA 5001

XEA 5001

X141

X120

X140

X101

X100

X103 B

X103 C

X103 A

X101

X100

X120

X120

X102
ID 442278.07 71


Connexion

72

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

5.2 Connexion conforme CEM

• Posez le câble d’alimentation, le câble moteur et les conduites de signalisation indépendamment l’un de 

l’autre, par ex. dans des passe-câbles individuels.

• Utilisez uniquement des câbles blindés pour les câbles moteur. Veuillez vous référer au chapitre 5.16 

Câble.

• Le conducteur du frein doit aussi être blindé séparément s’il est passé dans le câble moteur.

• Effectuez le blindage du câble moteur par une grande surface de contact et à proximité directe du 

convertisseur. À ce sujet, utilisez le blindage CEM EM 5000 ou le module de freinage BRS 5000 ou BRS 

5001 pour les tailles de 0 à 2, le blindage CEM EM6 (taille 3) pour la taille 3.

• Si la longueur du câble pour la connexion d’une résistance de freinage est supérieure à 30 cm, ce câble 

doit être blindé. Effectuez alors le blindage par une grande surface de contact à proximité directe du 

convertisseur.

• Pour les moteurs avec bornier, effectuez le blindage par une grande surface de contact au niveau du 

bornier. Utilisez par ex. des presse-étoupes CEM.

• Connectez le blindage des câbles pilotes d’un seul côté à la masse de référence de la source, par ex. API 

ou CNC.

Information

Ce chapitre vous donne des informations générales sur l’installation conforme CEM. Il s’agit ici 

simplement de recommandations. Il se peut que des mesures autres que celles mentionnées dans 

les recommandations soient nécessaires en fonction de l’utilisation, des conditions ambiantes, 

ainsi que des exigences légales.
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

5.3 X10 : Alimentation 230 V/400 V

Description des bornes – Branchement secteur monophasé (taille 0)

Description des bornes – Branchement secteur triphasé (tailles 0, 1 et 2)

Description des bornes – Branchement secteur triphasé (taille 3)

Couple de serrage minimal Mmin bornes à vis

Section de câble maximal bornes de puissance

Broche Désignation Fonction Données

— Fiche morte plastique —

L1 Tension d'entrée 230 V +20 %/-40 % 50/60 Hz

N Conducteur neutre —

PE Conducteur de 

protection

—

Broche Désignation Fonction Données

Taille 0 Taille 1 Taille 2 L1

Tension d'entrée

3 x 400 V +32 %/-50 % 50 Hz 

ou 

3 x 480 V +10 %/-58 % 60 Hz

L2

L3

PE Conducteur de 

protection

—

Broche Désignation Fonction Données

L1

Tension d'entrée

3 x 400 V +32 %/-50 % 50 Hz 

ou

3 x 480 V +10 %/-58 % 60 Hz

L2

L3

PE Conducteur de 

protection

—

Taille 1 2 3

Unité [Nm] [lb-in] [Nm] [lb-in] [Nm] [lb-in]

Mmin 0,5 4,4 1,2 11 2,5 22

Taille 0 1 2 3

Section maximale de 

câble avec embout [mm2]
2,5 4

6 

(10 en cas de conducteurs 

rigides)

25 

(35 en cas de conducteurs 

rigides)

L
1

N
P

E

L
1

L
2

L
3

P
E

L
1

L
2

L
3

P
E

L
1

L
2

L
3

P
E

L
1

L
2

L
3

P
E

ID 442278.07 73


Connexion

74

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

5.3.1 Fusible réseau

Le fusible réseau assure la protection du conducteur et de la puissance dans l’appareil. Ici, différents types 

de fusibles peuvent être utilisés :

• Fusible usage général (caractéristique de fusion gG selon les prescriptions IEC ou « lent » selon VDE)

• Disjoncteurs automatiques 
Utilisez des disjoncteurs automatiques avec caractéristique de déclenchement C selon EN 60898.

• Disjoncteurs automatiques 

Utilisez pour un emploi conforme à la norme UL des fusibles de la classe RK 1, par ex. Bussmann KTS-R-

xxA/600 V. Vous pouvez également utiliser pour des appareils des taillies 0 et 1 des fusibles Classe CC.

Les convertisseurs ne sont prévus que pour l’utilisation de réseaux d’alimentation électrique en mesure de 

fournir à 480 volts au maximum un courant nominal de court-circuit symétrique max. selon le tableau suivant :

Type Courant 

d'entrée I1N,PU 

Ampérage

Recommandé Pour utilisation conforme 

à la norme UL

Pour couplage du 

circuit intermédiaire 

dans groupe 1

SDS 5007 1 x 5,9 A 1 x 10 A 1 x 10 A 1 x 10 A

SDS 5008 3 x 2 A 3 x 6 A 3 x 6 A 3 x 10 A

SDS 5015 3 x 3,7 A 3 x 10 A 3 x 10 A 3 x 10 A

SDS 5040 3 x 9,3 A 3 x 16 A 3 x 15 A 3 x 20 A

SDS 5075 3 x 15,8 A 3 x 20 A 3 x 20 A 3 x 20 A

SDS 5110 3 x 24,5 A 3 x 35 A 3 x 35 A 3 x 50 A

SDS 5150 3 x 32,6 A 3 x 50 A 3 x 50 A 3 x 50 A

SDS 5220a) 

a) Exploitation avec selfs de commutation de réseau et fusibles réseau gG (fusibles usage général pour protection de câbles / 
conducteurs selon IEC 60269-2-1/DIN VDE 0636, partie 201 fusibles HPC)

3 x 37 A 3 x 50 A 3 x 50 A 3 x 80 A

SDS 5370a) 3 x 62 A 3 x 80 A 3 x 80 A 3 x 80 A

SDS 5450a) 3 x 76 A 3 x 80 A 3 x 80 A 3 x 80 A

Taille Courant nominal de court-circuit symétrique max.

0 et 1 5000 A

2 5000 A

3 10000 A
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

5.3.2 Dispositif de protection contre le courant de fuite

Pour détecter les courants de défaut, il est possible de protéger les appareils STOBER par un dispositif 

différentiel à courant résiduel (DDR, en anglais : Residual Current protective Device, RCD). Ces dispositifs 

différentiels à courant résiduel permettent d’éviter les accidents électriques, notamment l’électrocution. Ils se 

distinguent généralement par leur seuil de déclenchement et aptitude à saisir les différentes formes de 

courant de défaut. 

De par leur fonction, l’exploitation des convertisseurs entraîne des courants de fuite. Les courants de fuite 

sont considérés par les dispositifs différentiels à courant résidentiel comme des courants de défaut, ce qui 

peut provoquer des déclenchements erronés. En fonction des branchements secteur respectifs, des courants 

de défaut avec et sans proportion de courant continu peuvent se produire.Veuillez donc tenir compte au 

moment de choisir un DDR adéquat de la hauteur et de la forme du courant de fuite ou de défaut éventuel.

DANGER!

Électrocution !

La combinaison de convertisseurs monophasés et de dispositifs différentiels à courant résidentiel de type A 

ou AC peut engendrer des déclenchements erronés des DDR. 

En cas de convertisseurs triphasés, des courants de fuite avec proportion en courant continu peuvent se 

produire. 

 Protégez par fusible les convertisseurs monophasés toujours par des dispositifs différentiels à courant 

résidentiel tous courants de type B ou interrupteurs différentiels sélectifs de type F.

 Protégez par fusible les convertisseurs triphasés toujours par des dispositifs différentiels à courant 

résidentiel tous courants de type B.

Déclenchements erronés – Causes

En raison des capacités parasites et asymétries, des courants de fuite allant jusqu’à 40 mA peuvent se 

produire pendant l’exploitation. Des déclenchements erronés indésirables se produisent

• ... au moment de la mise en circuit des convertisseurs au réseau.
Ces déclenchements erronés peuvent être éliminés en utilisant des disjoncteurs superrésistants sélectifs 

(à temporisation de coupure) ou différentiels FI avec courant de déclenchement élevé 
(par ex. 300 ou 500 mA).

• ... en cas de courants de fuite haute fréquence se produisant pendant l’exploitation avec de longs câbles 

moteur. 
Il est possible d’éliminer ces déclenchements erronés avec par ex. des câbles à faible capacité ou des 

selfs de sortie.

• ... par d’importantes asymétries dans le réseau d’alimentation. 
Il est possible d’éliminer ces déclenchements erronés avec par ex. un transformateur de séparation.

Information

Vérifiez si votre application autorise l’utilisation de disjoncteurs différentiels avec courant de 

déclenchement élevé ou à courte temporisation ou bien à temporisation de coupure. 
ID 442278.07 75


Connexion

76

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Installation

DANGER!

Électrocution !

Les courants de fuite et de défaut avec proportion en courant continu sont susceptibles de compromettre le 

bon fonctionnement des dispositifs différentiels à courant résiduel des types A et AC. 

 Respectez impérativement les consignes d’installation des disjoncteurs différentiels utilisés.

5.3.3 Raccordement à la terre du carter

5.3.3.1 Tailles 0, 1 et 2

Pour assurer la conformité du raccordement à la terre du carter, respecter les informations suivantes relatives 

au branchement du conducteur de protection:

• Respectez l’ordre de montage sur le boulon de mise à la terre (1):

• 2 Rondelle de contact

• 3 Cosse de câble

• 4 Rondelle

• 5 Rondelle élastique (en option)

• 6 Écrou

Les rondelles (contact, plate), rondelle élastique et écrou 

sont livrés avec le convertisseur.

• Couple de serrage: 4 Nm

• En mode normal, des courants de fuite > 10 mA peuvent se produire. Pour satisfaire aux normes DIN EN 

61800-5-1 et EN 60204-1, branchez le boulon de mise à la terre avec un conducteur en cuivre 

conformément au tableau ci-dessous:

5.3.3.2 Taille 3

Mettez le carter à la terre au niveau du port X10 au moins dans du cuivre (10 mm2) ou de l'aluminium 

(16 mm2). 

Section A

Câble d’alimentation

Section minimale AP 

Conducteur de protection sur le boulon de mise à 

la terre

A ≤ 2,5 mm2 2,5 mm2 

2,5 < A ≤ 16 mm2 A

16 – 35 mm2  ≥16 mm2 

> 35 mm2 A/2

1

4
3

6
5

2

ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

5.3.4 Activation

REMARQUE

Dégât matériel !

Les condensateurs du circuit intermédiaire des appareils des tailles 0, 1 et 2 risquent de perdre leur résistance 

à la tension suite à de longues durées de stockage. Une résistance à la tension amoindrie des condensateurs 

du circuit intermédiaire risque de provoquer un grave dommage matériel au moment de la mise en service.

 Activez les appareils stockés une fois par an ou avant leur mise en service.

Effectuez une activation des appareils stockés. 

Les graphique suivants présentent le branchement secteur de principe pour les appareils triphasés et 

monophasés.

Légende

L1–L3 = Câbles 1 à 3

N = Conducteur neutre

PE = Conducteur de protection

F1 = Fusible

A1 = Convertisseur

Information

STOBER recommande de connecter les appareils stockés à la tension d’alimentation une fois par 

an pendant une heure conformément au câblage décrit ci-dessous. Veuillez tenir compte du fait 

que les convertisseurs sont exclusivement destinés à l’exploitation dans des réseaux TN. 
ID 442278.07 77


Connexion

78

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Au cas où une activation annuelle s’avérait impossible, activez les appareils stockés avant leur mise en 

service conformément aux câblage et niveau de tension suivants. 

Légende

L1–L3 = Câbles 1 à 3

N = Conducteur neutre

PE = Conducteur de protection

F1 = Fusible

T1 = Transformateur variable

A1 = Convertisseur

X10

L
1

L
2

F1

L
3

P
E

L1 L2 L3 PEA1

X10

L
1

F1

P
E

L1 N PEA1

N
T1 T1

10.50
0

25

50

75

100

2 4 6 8
Heure [h]

Tension de réseau [%]

Durée de stockage entre 1 et 2 ans:
avant la mise en service, mettre sous tension pendant une heure.
Durée de stockage entre 2 et 3 ans:
avant la mise en service, former en fonction de la courbe.
Durée de stockage supérieure ou égale à 3 ans:
avant la mise en service, former en fonction de la courbe.
Durée de stockage inférieure à 1 an:
aucune mesure n'est requise.
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

5.4 X11 : Alimentation 24 V

La connexion de 24 V à X11 est nécessaire pour l'alimentation de la pièce de commande.

REMARQUE

Risque d'endommager l'appareil suite à une surcharge !

 En cas d'alimentation 24 V en boucle, quatre appareils max. peuvent être alimentés sur une ligne.

Description des bornes, tailles 0, 1 et 2

Description des bornes, taille 3

Information

Tenez compte du fait que pour les appareils de la taille 3, la pièce de commande est aussi 

alimentée via le circuit intermédiaire. Si seule l'alimentation 24 V de ces convertisseurs est 

débranchée, l'électronique de commande est alimentée dans un premier temps via le circuit 

intermédiaire et continue de travailler. Cela peut générer des problèmes si l'électronique de 

commande analyse les signaux d'appareil alimentés en externe et dont l'alimentation est 

déconnectée de l'alimentation 24 V du convertisseur (par ex. fin de course ou codeur).

Broche Désignation Fonction Données

+ +24 V Tension auxiliaire (PELV) pour 

alimentation de l'électronique de 

commande.

U1 = 20,4 – 28,8 V 
I1max = 1,5 A+ +24 V

– GND
Potentiel de référence pour +24 V —

– GND

Broche Désignation Fonction Données

+ +24 V Tension auxiliaire (PELV) pour alimentation 

de l'électronique de commande.

U1 = 20,4 – 28,8 V 
I1max = 1,5 A

– GND Potentiel de référence pour +24 V —

+ +24 V Tension auxiliaire (PELV) pour alimentation 

de l'électronique de commande.

U1 = 20,4 – 28,8 V 
I1max = 1,5 A

– GND Potentiel de référence pour +24 V —

+
+

+

ID 442278.07 79


Connexion

80

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Connexion (exemple)

En cas d'alimentation 24 V en boucle, quatre appareils max. peuvent être alimentés sur une ligne. Pour une 

utilisation conforme à la norme UL, un fusible 4 A doit impérativement être monté sur la ligne d'alimentation 

24 V. Le fusible doit être homologué selon la norme UL 248.

Tailles 0, 1 et 2

Taille 3

Section de câble max.

Raccordement Section de câble max. [mm2]

Raide 1,5

Flexible 1,5

Flexible avec embout sans bague 

plastique

1,5

Flexible avec embout sans bague 

plastique

0,5

2 conducteurs de section identique 

avec double embout

—

4A
+

_
+

_

X11

Convertisseur 

AC

24V

4A
+
_

+
_

X11

Convertisseur 

AC

24V
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Exemple pour la connexion de deux appareils 

4A
+

+

_

_

+

+

_

_

X11

X11

Convertisseur 

Convertisseur 

AC

24V
ID 442278.07 81


Connexion

82

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

5.5 X1 : Validation et relais 1

Avec le signal de validation, vous libérez le bloc de puissance du convertisseur. La fonction du relais 1 est 

réglable à partir de V 5.5-C dans le paramètre F10. 

Description des bornes 

Spécification générale

Longueur de câble maximale 30 m

Broche Désignation Fonction Données

1 Contact 1

 Relais 1

Umax = 30 V 

Imax = 1,0 A 

Longévité (nombre de commutations) :

• 5 000 000 commutations mécaniques 

min. ; 

• pour 24 V/1A (charge ohm.) : 300 000 

commutations

Protection par fusible recommandée : max. 

1 A (retard)

2 Contact 2

3 GND

Validation du bloc de 

puissance

Niveau haut ≥12 V 

Niveau bas < 8 V

I1max = 16 mA

U1max = 30 V
4 + Entrée

Section de câble max.

Raccordement Section de câble max. [mm2]

Raide 1,5

Flexible 1,5

Flexible avec embout sans bague 

plastique

1,5

Flexible avec embout sans bague 

plastique

0,5

2 conducteurs de section identique 

avec double embout

—

1
2

3
4

ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Connexion (exemple)

Pour une utilisation conforme à la norme UL, un fusible 1 A doit impérativement être monté avant le relais 1. 

Le fusible doit être homologué selon la norme UL 248. 

1

3GND
2E1

4A1

X1

Convertisseur API

Relais 1

Validation

AC

24V

-
+

F

ID 442278.07 83


Connexion

84

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

5.6 X20 : Moteur 

Description des bornes, tailles 0, 1 et 2

Description de la borne, taille 3 (avec connexion résistance de freinage et circuit intermédiaire)

Tenez compte du fait que pour les convertisseurs de la taille 3, outre le moteur, la résistance de freinage et le 

circuit intermédiaire sont également connectés à la borne X20.

Couple de serrage minimal Mmin bornes à vis

Section de câble maximal bornes de puissance

Broche Désignation Fonction

Taille 0 Taille 1 Taille 2 U Connexion moteur phase U

V Connexion moteur phase V

W Connexion moteur phase W

PE Conducteur de protection

Broche Désignation Fonction

RB- Connexion résistance de freinage (voir 

chapitre X21 : résistance de freinage)RB+

W Connexion moteur phase W

V Connexion moteur phase V

U Connexion moteur phase U

ZK- Potentiel de référence pour circuit 

intermédiaire

ZK+ + Potentiel du circuit intermédiaire

PE Conducteur de protection

Taille 1 2 3

Unité [Nm] [lb-in] [Nm] [lb-in] [Nm] [lb-in]

Mmin 0,5 4,4 1,2 11 2,5 22

Taille 0 1 2 3

Section maximale de 

câble avec embout [mm2]
2,5 4

6 

(10 en cas de conducteurs 

rigides)

25 

(35 en cas de conducteurs 

rigides)

U
V

W
P

E

U
V

W
P

E

U
V

W
P

E

R
B

-
R

B
+

W
V

U
Z

K
-

Z
K

+
P

E

ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Longueur max. câble moteur

Branchement sans self de sortie

En cas de branchement du moteur sans self de sortie, veuillez tenir compte des points suivants : 

• Mettez le blindage du câble moteur à la terre avec la borne sur le blindage CEM.

• Veillez à ce que les conducteurs exposés soient le plus court possible. Tous les appareils et commutations 

sensibles aux perturbations électromagnétiques doivent être à au moins 0,3 m.

Branchement avec self de sortie

En cas de branchement du moteur avec self de sortie, veuillez tenir compte des points suivants : 

• Mettez le blindage du câble moteur à la terre par une grande surface de contact à proximité du self de 

sortie, par ex. via des serre-câbles métalliques conducteurs sur un rail de jonction mis à la terre.

• Veillez à ce que les conducteurs exposés soient le plus court possible. Tous les appareils et commutations 

sensibles aux perturbations électromagnétiques doivent être à au moins 0,3 m.

Le graphique suivant montre un exemple d’un branchement blindé d’un moteur avec self de sortie 

(graphique : icotek GmbH).

Taille 0 – 2 3

Sans self de sortie 50 m 100 m

Avec self de sortie 100 m —
ID 442278.07 85


Connexion

86

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Connexion (exemple)

PES : Connexion blindage HF par connexion à PE sur une grande surface

U V W PEX20

Convertisseur 

PES

PES

M
3~
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

5.7 X12 : ASP 5001 – Couple déconnecté en toute sécurité 

Description de la borne X12

Information

Si vous souhaitez utiliser la fonction de sécurité, vous avez besoin de l'option ASP 5001. Veuillez 

impérativement lire les instructions de service ASP 5001 (voir chapitre 1.2 Documentation annexe) 

et intégrer la technique de sécurité dans votre circuit de sécurité conformément à la description 

dans la documentation. Tenez compte du fait que pour les appareils des tailles 2 et 3, l'option 

ASP 5001 est intégrée en série. Même si vous n'utilisez pas la technique de sécurité, le 

convertisseur ne peut pas être mis en service si vous désactivez l'option ASP 5001 ! Activez donc 

l'option ASP 5001 conformément à la description suivante si vous n'utilisez pas la technique de 

sécurité. 

Information

Tenez compte du fait que la description suivante s'applique à ASP 5001. Pour obtenir la 

description de l'option ASP 5000, veuillez contacter applications@stoeber.de.

Broche Désignation Fonction Données Connexion 
(si la technique de sécurité 

n'est pas utilisée!)

1

Contact NC 

(ouvrant)

Contact de 

réponse: doit être 

intégré au circuit 

de sécurité de la 

commande!

Tenez compte des 

indications des 

instructions de service 

ASP 5001, voir 

chapitre 1.2 

Documentation 

annexe.

2

3 Bobine de
relais+

Commandea) 

a)  Pour une utilisation conforme à la norme UL, un fusible 4 A T doit impérativement être monté sur la ligne d'alimentation 24 V. Le 
fusible doit être homologué selon la norme UL 248.

U1 = 20,4 – 28,8 VDC 

(PELV)

I1Typ = 50 mA

I1max = 70 mA

Tenez compte des 

indications des 

instructions de service 

ASP 5001, voir 

chapitre 1.2 

Documentation 

annexe.

4 Bobine de
relais-

1
2

3
4

+
-

1
2
3
4

X12

Convertisseur 

24V
ID 442278.07 87


Connexion

88

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

5.8 X2, X141 : Sonde thermique moteur

Branchez à la borne X2 la sonde thermique moteur. 

Branchement sonde thermique moteur

Les bobinages moteurs sont surveillés par des sondes thermiques moteur, telles que des capteurs CTP ou 

KTY. 

Les capteurs CTP sont des thermistances dont la résistance change nettement avec la température. Quand 

un capteur CTP atteint sa température de réaction nominale définie, il augmente sensiblement et presque 

subitement sa résistance ohmique. Les capteurs CTP assurent ainsi une excellente protection du moteur.

En revanche, les capteurs KTY sont des sondes thermiques à caractéristique linéaire, permettant ainsi 

d’exécuter des mesures analogiques de la température du moteur. Ces mesures sont toutefois limitées à 

respectivement un bobinage moteur, la protection moteur étant donc restreinte par rapport à des CTP triples. 

Câbles de la sonde thermique moteur dans le câble résolveur ou EnDat (SDS 4000)

Si vous remplacez un SDS 4000 par un MDS ou un SDS 5000, les câbles de la sonde thermique moteur 

seront passés dans le câble résolveur ou EnDat utilisé jusqu’ici. Pour continuer d’utiliser le câble EnDat, vous 

avez besoin de l’accessoire REA 5001 (voir chapitre 7 Accessoires).

Vous pouvez brancher directement le câble EnDat au REA 5001. Vous pouvez brancher le câble résolveur à 

neuf broches via l’adaptateur résolveur compris dans l’étendue de la livraison du REA 5001 (voir chapitre 7 

Accessoires).

Le signal de la sonde thermique moteur est émis sur le REA 5001 à l’interface X 141. Dans ce cas, connectez 

X 141 avec X2.

Section de câble max.

Raccordement Section de câble max. [mm2]

Raide 1,5

Flexible 1,5

Flexible avec embout sans bague 

plastique

1,5

Flexible avec embout sans bague 

plastique

0,5

2 conducteurs de section identique 

avec double embout

—

Information

Tenez compte du fait que l'analyse d'une KTY84-130 sur SDS 5000 est possible à partir de la 

version matérielle HW200. Avant d'utiliser une KTY, tenez compte du fait que la protection moteur 

réalisée n'est pas comparable à la surveillance exécutée par une CTP triple.
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Description de la borne X2

Description de la borne X 141

Information

Tenez compte du fait que l’analyse de la sonde thermique est toujours active. Si une exploitation 

est autorisée sans sonde thermique, les connexions à la borne X2 doivent être shuntées, dans le 

cas contraire, un dérangement sera déclenché à la mise en service de l’appareil.

Broche Fonction Données

1 1TP1/1K1 + Max. 2 CTP triples (montées en série) 

ou une KTY84-1302 1TP2/1K2 -

Section de câble max.

Raccordement Section de câble max. [mm2]

Raide 2,5

Flexible 2,5

Flexible avec embout sans bague 

plastique

2,5

Flexible avec embout sans bague 

plastique

2,5

2 conducteurs de section identique 

avec double embout

1,5

Broche Fonction Description

1 1TP1/1K1+ Signal protection moteur thermique, provient de X140 broche 7

2 1TP2/1K2- Signal protection moteur thermique, provient de X140 broche 14

Section de câble max.

Raccordement Section de câble max. [mm2]

Raide 1,5

Flexible 1,5

Flexible avec embout sans bague 

plastique

1,5

Flexible avec embout sans bague 

plastique

0,75

2 conducteurs de section identique 

avec double embout

—

1
2

ID 442278.07 89


Connexion

90

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Connexion X2 (exemple)

Connexions X141 et X2 (exemple)

1
2

X2

SDS 5000

PES

1

1

2

2

X2

X141

REA 5000/REA 5001

SDS 5000

von X140 Pin 7
von X140 Pin 14
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

5.9 X5, X300 - X302 : Frein de maintien moteur

Le convertisseur SDS 5000 peut commander un ou deux frein(s) de maintien moteur. Normalement, le frein 

1 est le frein interne du moteur et le frein 2 celui de la lanterne Servostop. STÖBER ANTRIEBSTECHNIK 

GmbH & Co. KG propose en option la lanterne ServoStop pour les motoréducteurs brushless.

Conditions relatives à la connexion de freins de maintien moteur sur le SDS 5000 :

• l’accessoire BRS 5000 ou, à partir du micrologiciel V 5.6-N, BRS 5001, voir chapitre 7

• le câble de connexion ci-joint (X5, X302)

Description de la borne X5 (convertisseur) et X302 (BRS 5000 ou BRS 5001)

Information

Tenez compte du fait que les freins de maintien moteur d'autres fabricants peuvent uniquement 

être connectés au BRS 5000 ou BRS 5001 après avoir concerté STOBER.

Information

Tenez compte du fait que vous pouvez uniquement réaliser la connexion entre X5 et X302 au 

moyen du câble de connexion fourni avec le BRS 5000 ou BRS 5001.

Information

Respectez les LED d'état sur le module de freinage. Elles indiquent l'état du pilotage de freinage :

- DEL marche : sortie frein sous tension (active)

- DEL arrêt : sortie frein pas sous tension (inactive)

Broche Désignation Fonction

1 1BD1 Pilotage frein 1

2 1BD2 Potentiel de référence vers broches 1, 2, 5 et 6

3 État 1 Message en retour frein 1

4 État 2 Message en retour frein 2

5 2BD2 Potentiel de référence vers broches 1, 2, 5 et 6

6 2BD1 Pilotage frein 2

Section de câble max.

Raccordement Section de câble max. [mm2]

Raide 2,5

Flexible 2,5

Flexible avec embout sans bague 

plastique

2,5
ID 442278.07 91


Connexion

92

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Description de la borne X300 (BRS 5000)

Flexible avec embout sans bague 

plastique

2,5

2 conducteurs de section identique 

avec double embout

1,5

Broche Désignation Fonction Données

1 1BD1 Pilotage frein 1 I2 ≤ 2,5 A: max. 15 cycles de commutation 

par min.

I2 ≤ 3,6 A: max. 10 cycles de commutation 

par min.

I2max = 3,6 A

2 1BD2 Potentiel de 

référence frein 1

—

3 2BD1 Pilotage frein 2 I2  ≤ 2,5 A: max. 15 cycles de commutation 

par min.

I2 ≤ 3,6 A: max. 10 cycles de commutation 

par min. 

I2max = 3,6 A

4 2BD2 Potentiel de 

référence frein 2

—

+ 24 V Alimentation pour 

pilotage de freinage

U1 = 24–30 V

I1max = 7,5 A

Protection par fusibles: jusqu'à max. 10 A T 

selon les freins utilisés

- GND Potentiel de 

référence pour 24 V

—

Section de câble max.

Raccordement Section de câble max. [mm2]

+
1

2
3

4

Information

Veuillez tenir compte du fait que l'alimentation 24 V sur X300 broche + doit être toujours d'au moins 

24 V. Une alimentation inférieure à 24 V déclenche un dérangement du convertisseur.

Branchez à X300 broche + une alimentation 24 V réglée.
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Description de la borne X300 (BRS 5001)

Description de la borne X301 (BRS 5001)

Section de câble max.

Raccordement Section de câble max. [mm2]

Raide 2,5

Flexible 2,5

Flexible avec embout sans bague 

plastique

2,5

Flexible avec embout sans bague 

plastique

2,5

2 conducteurs de section identique 

avec double embout

1,5

Broche Désignation Fonction Données

+ 24 V Alimentation pour pilotage de freinage U1 = 24 – 30 V

I1max = 7,5 A

Protection par 

fusibles : jusqu'à 

max. 10 A T selon les 

freins utilisés 

– GND Potentiel de référence pour 24 V —

Broche Désignation Fonction Données

1 1BD1 Pilotage 
frein 1

I2 ≤ 3,6 A : max. 15 cycles de commutation 

par min.

I2max = 3,6 A

2 1BD2 Potentiel de 

référence frein 1

—

3 2BD1 Pilotage 
frein 2

I2 ≤ 3,6 A : max. 15 cycles de commutation 

par min. 

I2max = 3,6 A

4 2BD2 Potentiel de 

référence frein 2

—

+
1

2
3

4

Information

Veuillez tenir compte du fait que l'alimentation 24 V sur X300 broche + doit être toujours d'au moins 

24 V. Une alimentation inférieure à 24 V déclenche un dérangement du convertisseur.

Branchez à X300 broche + une alimentation 24 V réglée.
ID 442278.07 93


Connexion

94

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Connexion frein avec BRS 5000 pour freins CC 24 V

Section de câble max.

Raccordement Section de câble max. [mm2]

Raide 2,5

Flexible 2,5

Flexible avec embout sans bague 

plastique

2,5

Flexible avec embout sans bague 

plastique

2,5

2 conducteurs de section identique 

avec double embout

1,5

+ +- -

X2

C
T

P
C

T
P

SDS 5000

BRS 5000
X300

X300

X
5

1 2

L+

X
30

2 + -

1 2 3 4

M

F

Frein 2Frein 1

CTP

5 6

7 8
ID 442278.07


Connexion

95

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Pilotage de freinage indirect

++ --

X2
C

T
P

SDS 5000

BRS 5000
X300

X300

L

K

N

M

K

FF
X

5

1 2

L
+

X
30

2 + -

1 2 3 4

M

Frein 1  Frein 2

CTP

7 8

P
ow

er
B

ox

~ ~

- +
ID 442278.07


Connexion

96

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Connexion frein avec BRS 5001 pour freins CC 24 V
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Pilotage de freinage indirect
ID 442278.07 97


Connexion

98

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

5.10 X21 : Résistance de freinage 

En cas d'exploitation côté générateur, une résistance de freinage externe peut s'avérer nécessaire. Les 

caractéristiques techniques des résistances de freinage figurent au chapitre 3 Données techniques. Pour la 

taille 3, la résistance de freinage est connectée à la borne X20 (chapitre 5.6 X20 : Moteur).

Description des bornes, tailles 0, 1 et 2

Couple de serrage minimal Mmin bornes à vis

Section de câble maximal bornes de puissance

Connexion (exemple)

Utilisez un câble blindé pour les longueurs de câble de plus de 30 cm entre la résistance de freinage et 

l'appareil.

Broche Désignation Fonction

Taille 0 Taille 1 Taille 2 RB

Connexion résistance de 

freinageRB

Taille 1 2

Unité [Nm] [lb-in] [Nm] [lb-in]

Mmin 0,5 4,4 1,2 11

Taille 0 1 2 3

Section maximale de 

câble avec embout [mm2]
2,5 4

6 

(10 en cas de conducteurs 

rigides)

25 

(35 en cas de conducteurs 

rigides)

R
B

R
B

R
B

R
B

R
B

R
B

RB RBX21

Convertisseur

PES

PES
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

5.11 X22 : Couplage du circuit intermédiaire

Le couplage du circuit intermédiaire (couplage CI) peut présenter certains avantages si vous exploitez dans 

une installation des axes qui sont toujours amenés contre d'autres axes. Dans le cas du couplage CI, l'énergie 

excédentaire est disponible pour d'autres axes en tant que puissance d'entraînement au lieu de la transformer 

en chaleur par l'intermédiaire d'une résistance de freinage. Une résistance de freinage, qui peut amortir les 

pics d'énergie, est toutefois requise pour un freinage simultané de tous les entraînements dans 

l'interconnexion CI.

DANGER!

Risque d'endommager des appareils ! Le couplage d'appareils monophasés et triphasés cause la 

destruction des appareils monophasés.

 Utilisez uniquement des appareils triphasés pour le couplage CI !

REMARQUE

Risque d'endommager des appareils ! 

Parce qu'une panne d'un appareil est susceptible d'endommager d'autres appareils, il faut que cette panne 

coupe du réseau tout le bus CC.

 Respectez le câblage et le paramétrage du relais 1 stipulés au paragraphe Schéma de principe (X1.1 et 

X1.2).

 En cas de panne, remplacez tous les appareils d'un groupe.

Information

Tenez compte du fait que le couplage du circuit intermédiaire décrit ici peut uniquement être établi 

avec les gammes d'appareils MDS 5000, SDS 5000 et FDS 5000.

Information

Tenez compte du fait que le paramètreA38 Alimentation CC doit être défini pour garantir une 

fonction correcte du couplage CI :

Groupe 1 : A38 = 0:inactive

Groupes 2 et 3 : A38 = 1:active

Tenez aussi compte de la description du paramètre.
ID 442278.07 99


Connexion

100

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Description de la borne X22 (tailles 0, 1 et 2)

Taille 3: Connexion à la borne X20, voir chapitre 5.6 X20 : Moteur

Couple de serrage minimal Mmin bornes à vis

Section de câble maximal bornes de puissance

Broche Désignation Fonction

Taille 0 Taille 1 Taille 2 -U Potentiel de référence pour 

le circuit intermédiaire-U

+U
Potentiel positif du circuit 

intermédiaire+U

Taille 0 1 2

Unité [Nm] [lb-in] [Nm] [lb-in] [Nm] [lb-in]

Mmin 0,5 4,4 0,5 4,4 1,2 11

Taille 0 1 2 3

Section maximale de 

câble avec embout [mm2]
2,5 4

6 

(10 en cas de conducteurs 

rigides)

25 

(35 en cas de conducteurs 

rigides)

-U
-U

+
U

+
U

-U
-U

+
U

+
U

-U
-U

+
U

+
U

ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Schéma de principe

Le graphique suivant illustre le schéma de principe du couplage CI. Les convertisseurs peuvent être couplés 

entre eux en trois groupes au maximum. Les combinaisons possibles figurent dans le tableau (voir 

paragraphe suivant). La combinaison détermine les types du fusible réseau et du fusible CI.

1 Pour les appareils MDS 5000 et SDS 5000 de la taille 3 : X20, bornes CI+, CI-.

2 Sélectionnez la résistance de freinage conformément à la puissance de freinage de l'interconnexion CI et 

aux caractéristiques techniques de l'appareil.

3 Voir à ce sujet chapitre 5.3.

4 Prévoyez les sections des conducteurs du couplage de circuit intermédiaire conformément aux exigences 

de votre application. Un point de repère peut être la section maximale qu'il est possible de connecter pour 

les bornes X22 si tailles 0 à 2 ou bien X20 si taille 3.

MDS/FDS/
SDS

MDS/FDS/
SDS

MDS/FDS/
SDS

MDS/FDS/
SDS

MDS/FDS/
SDS

MDS/FDS/
SDS

MDS/FDS/
SDS

X10 X10 X10 X10X10 X10 X10

X1 X1 X1 X1X1 X1 X1

X221 X221 X221X221 X221 X221

U+RB RB U+ U+ U+U+ U+ U+U- U- U- U-U- U- U-

1 1 1 11 1 12 2 2 22 2 2

Fusible
réseau3

Résistance
de freinage2

2

L1
L2
L3
PE

Groupe 1

Groupe 2

Fusible CI Fusible CI

Groupe 3

Relais 1

Doit être intégrée
dans la commande!
Respectez le
paramétrage du
relais .F10

4

4

4

4

4 4
ID 442278.07 101


Connexion

102

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Combinaisons

Les combinaisons possibles pour le couplage du circuit intermédiaire figurent dans le tableau suivant. Au 

total, vous disposez de 15 combinaisons.

Exemple : Combinaison n° 7 :

cette combinaison vous permet d'associer un convertisseur de la taille 1 dans le groupe 1 à deux appareils 

de la taille 0 dans le groupe 2. Un groupe 3 n'est pas établi. Le fusible réseau doit avoir l'intensité nominale 

20 A. Les groupes sont déconnectés via le fusible CI de type 1. Attendez trois minutes avant de remettre en 

service les appareils du couplage CI.

Groupe 1 Fusible CI Groupe 2 Fusible CI Groupe 3
tmin 

a) 

Gamme 

d'appareils

MDS/FDS/

SDS
MDS/SDS

MDS/FDS/

SDS

MDS/FDS/

SDS

Taille 0 1 2 3 0 1 0

Fusible réseau 10 A 20 Ab) 50 Ab) 80 Ab) — — —

P2maxPU c) 4 kW 10 kW 20 kW 45 kW — — —

Combinaison n°

1 Max. 

4

— — — — — — — — 1

2 — Max. 

4

— — — — — — — 5

3 — 3 — — Type 1 2 — — — 5

4 — 3 — — Type 1 1 — — — 3

5 — 2 — — Type 1 2 — — — 3

6 — 2 — — Type 1 1 — — — 4

7 — 1 — — Type 1 2 — — — 3

8 — — Max. 

3

— — — — — — 2

9 — — 3 — Type 2 — 1 Type 1 2 2

10 — — 3 — Type 1 2 — — — 2

11 — — 3 — Type 2 — 1 — — 2

12 — — 2 — Type 2 — 1 — — 2

13 — — 2 — Type 2 — 1 Type 1 1 2

14 — — 1 — Type 2 1 — — — 2

15 — — — Max. 

3

— — — — — 1

a) Temps de remise en service

b) Pour une utilisation conforme à la norme UL, consultez la liste des fusibles réseau au chapitre 5.3.1 Fusible réseau 

c) Somme max. de la puissance d'entraînement.
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Au lieu de retarder le processus du temps de remise en service, vous pouvez déterminer le moment de la 

remise en service en analysant le paramètre E14. Le paramètre doit indiquer dans tous les appareils mis en 

réseau que les relais de charge sont ouverts avant de pouvoir reconnecter la tension secteur. Vous pouvez 

contrôler le paramètre via le bus de terrain ou la sortie binaire. Si vous établissez un couplage du circuit 

intermédiaire exclusivement avec des appareils de la gamme SDS 5000 ou appareils A (à partir de la version 

matérielle HW200), vous ne devez respecter aucun temps de remise en service.

Protection par fusibles

ATTENTION!

Risque d'arrêt de la machine ! La panne d'un élément de fusible endommage le deuxième élément de 

fusible.

 Remplacez toujours une paire d'éléments d'un fusible.

Observez les points suivants lors du montage et de l'exploitation :

• Blindez les connexions de circuit intermédiaire de plus de 20 cm de long. Vous éviterez ainsi tout 

problème CEM.

• Utilisez les deux éléments extérieurs du porte-fusible en vue de respecter un écart de tension suffisant.

• Utilisez les fusibles suivants pour la protection du circuit intermédiaire :

Type 1 Type 2

Producteur SIBA Sicherungs-Bau GmbH

Borker Straße 22

D-44534 Lünen

www.siba.de

Taille 10 x 38

Caractéristique de fusion gRL

Tension assignée AC 600 V

Courant assigné 10 A 20 A

Perte en puissance par élément 1,6 W 3,5 W

Réf. fusible 6003434.10 6003434.20

Réf. porte-fusible 5106304.3
ID 442278.07 103


Connexion

104

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

5.12 X100 - X103: signaux analogues et binaires

Condition pour pouvoir connecter des signaux analogues et binaires :

• SEA 5001

• REA 5001

• XEA 5001

AVERTISSEMENT!

Risque d'un dysfonctionnement de la machine dû à des dérangements CEM !

 Utilisez pour les câbles vers des sorties et entrées binaires et analogiques (AE, AA, BE, BA) uniquement 

des câbles de 30 m de long au maximum !

Description de la borne X100 – SEA 5001, REA 5001, XEA 5001

REMARQUE

Mouvement de la machine en raison d'une consigne inattendue

Si l'entrée analogique n'est pas connectée, le convertisseur reconnaît une consigne spécifiée de +5 V. 

 Exploitez toujours le convertisseur avec une entrée analogique connectée.

Information

Tenez compte du fait que la période d’échantillonnage des entrées correspond au taux 

d’actualisation des sorties du temps de cyle réglé dans le paramètre A150 . 

Pour les fonctions critiques du point de vue du temps, par ex. un réglage du repère, les entrées 

binaires sont dotées en outre d’une estampille. 

Si vous utilisez un encodeur BE ou une simulation encodeur BA, la période d’échantillonnage et 

le taux d’actualisation ne dépendent pas du temps de cycle (voir chapitre 5.13.4 Codeur BE et 

simulation codeur BA).

Spécification générale

Longueur de câble maximale 30 m, blindé
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Description des bornes 

Broche Désignation Fonction Données

1 AE1+ Entrée + de l'entrée analogique 

AE1 
Résolution :

• SEA 5001 : 10 bits + signe

• REA 5001 et XEA 5001 : 
15 bits + signe

Référence : Broche 3

U1 = ± 10 V

Rint = 40 kΩ

U1max par rapport à broche 3 = 30 V

U1max par rapport au conducteur de 

protection = 15 V

U1max par rapport à AGND = 30 V

2 AE1-Shunt Entrée de courant ; shunter la 

connexion shunt de broche 2 

avec broche 1. 

Référence : Broche 3

I1 = ± 20 mA

Rint = 510 Ω

3 AE1- Entrée inversée de l'entrée 

analogique AE1

U1max par rapport à broche 1 = 30 V
U1max par rapport au conducteur de 

protection = 15 V
U1max par rapport à AGND = 30 V

4 AE2+ Entrée + de l'entrée analogique 

AE2 ; 

Résolution : 

• SEA 5001, XEA 5001 : 
10 bits + signe

• REA 5001 : 15 bits + signe

Référence : Broche 5

U1 = ± 10 V
Rint = 40 kΩ 
U1max par rapport à broche 5 = 30 V
U1max par rapport au conducteur de 

protection = 15 V
U1max par rapport à AGND = 30 V

5 AE2- Entrée inversée de l'entrée 

analogique AE2

U1max par rapport au conducteur de 

protection = 15 V
U1max par rapport à AGND = 30 V

6 AA1 Sortie analogique 1
 
 

Référence : Broche 8

I2max = 10 mA

Rint = 20 Ω

Résolution :

• MDS 5000 : 10 bits + signe

• MDS 5000A, SDS 5000, 

SDS 5000A : 11 bits + signe

7 AA2 Sortie analogique 2

8 AGND Masse de référence pour signaux 

analogiques

—

1
2

3
4

5
6

7
8

ID 442278.07 105


Connexion

106

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Description de la borne X101 – SEA 5001, REA 5001, XEA 5001

Description des bornes 

Section de câble max.

Raccordement Section de câble max. [mm2]

Raide 1,5

Flexible 1,5

Flexible avec embout sans bague 

plastique

1,5

Flexible avec embout sans bague 

plastique

0,5

2 conducteurs de section identique 

avec double embout

—

Spécification générale

Longueur de câble maximale 30 m, blindé

Broche Désignation Fonction Données

9 GND 18 V Masse de référence pour broche 

19

—

10 DGND Masse de référence pour broches 

11 – 18

—

11 BE1

Entrée binaire

Niveau haut : 12 – 30 V

Niveau bas : 0 – 8 V

U1max = 30 V

I1max = 16 mA pour U1max

12 BE2

13 BE3a)

14 BE4a)

15 BE5a)

16 BA1
Sortie binaire

I2max = 50 mA à 45° C, 40 mA à 55° C

17 BA2

18 24 V-In

Alimentation 24 V

• pour XEA 5001 et

• - pour sorties binaires sur 

SEA 5001 et REA 5001

Plage d'entrée : 18 – 28,8 V

19 18 V-Out Tension auxiliaire 18 V

U2 = 16 – 18 V

I2max = 50 mA

Commutation TTL/HTL REA 5001

a) BE3, BE4 et BE5 peuvent être utilisés comme entrée encodeur. Veuillez vous référer au chapitre 5.13.4 Codeur BE et simulation 
codeur BA. Sur le REA 5001, ces entrées peuvent être commutées sur niveau TTL au moyen des interrupteurs à glissière S0, S1 et S2. 

9
10

11
12

13
14

15
16

17
18

19
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

La caractérisation des interrupteurs et l'affectation des positions des interrupteurs par rapport à la fonction 

(HTL/TTL) sont marquées sur le REA 5001 sur le cache de la platine:

Description de la borne X102 – XEA 5001

REMARQUE

Mouvement de la machine en raison d'une consigne inattendue

Si l'entrée analogique n'est pas connectée, le convertisseur reconnaît une consigne spécifiée de +5 V. 

 Exploitez toujours le convertisseur avec une entrée analogique connectée.

Interrupteur Commutation TTL/HTL

S0 BE3

S1 BE4

S2 BE5

Section de câble max.

Raccordement Section de câble max. [mm2]

Raide 1,5

Flexible 1,5

Flexible avec embout sans bague 

plastique

1,5

Flexible avec embout sans bague 

plastique

0,5

2 conducteurs de section identique 

avec double embout

—

Spécification générale

Longueur de câble maximale 30 m, blindé

 

 

REA 5001

S0
S1

S2
ID 442278.07 107


Connexion

108

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Description des bornes 

Description de la borne X103 A – XEA 5001

Description des bornes 

Broche Désignation Fonction Données

1 AE3+ Entrée + de l'entrée analogique 

AE3 
Tension d'entrée différence 

résolution : 10 bits + signe

Référence : Broche 2 

U1 = ± 10 V

Rint = 40 kΩ

U1max par rapport à broche 2 = 30 V 

U1max par rapport au conducteur de 

protection = 15 V

U1max par rapport à AGND = 30 V

2 AE3- Entrée inversée de l'entrée 

analogique AE3

U1max par rapport à broche 2 = 30 V 
U1max par rapport au conducteur de 

protection = 15 V

U1max par rapport à AGND = 30 V

1
2

Section de câble max.

Raccordement Section de câble max. [mm2]

Raide 1,5

Flexible 1,5

Flexible avec embout sans bague 

plastique

1,5

Flexible avec embout sans bague 

plastique

0,5

2 conducteurs de section identique 

avec double embout

—

Spécification générale

Longueur de câble maximale 30 m, blindé

Broche Désignation Fonction Données

1 BA3

Sortie binaire I2max = 50 mA 
2 BA4

3 BA5

4 BA6
4

1
2
3

ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Description de la borne X103 B – XEA 5001

Description des bornes 

Section de câble max.

Raccordement Section de câble max. [mm2]

Raide 1,5

Flexible 1,5

Flexible avec embout sans bague 

plastique

1,5

Flexible avec embout sans bague 

plastique

0,75

2 conducteurs de section identique 

avec double embout

—

Information

En cas de panne de l'alimentation 24 V, les entrées binaires BE6 - BE 13 ont l'état de signal 0 

(indépendamment de l'état de signal physique).

Spécification générale

Longueur de câble maximale 30 m, blindé

Broche Désignation Fonction Données

5 BA7

Sortie binaire I2max = 50 mA 
6 BA8

7 BA9

8 BA10

9 BE6 Entrée binaire

Référence : Broche 10 de la borne 

X101

Niveau haut : 12 – 30 V

Niveau bas : 0 – 8 V

U1max = 30 V

I1max = 3 mA pour U1max

9

7
8

5
6

Section de câble max.

Raccordement Section de câble max. [mm2]

Raide 1,5

Flexible 1,5

Flexible avec embout sans bague 

plastique

1,5
ID 442278.07 109


Connexion

110

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Description de la borne X103 C – XEA 5001

Description des bornes 

Flexible avec embout sans bague 

plastique

0,75

2 conducteurs de section identique 

avec double embout

—

Spécification générale

Longueur de câble maximale 30 m, blindé

Section de câble max.

Raccordement Section de câble max. [mm2]

Broche Désignation Fonction Données

10 BE7

Entrée binaire

Référence : Broche 10 de la borne 

X101

Niveau haut : 12 – 30 V

Niveau bas : 0 – 8 V

U1max = 30 V

I1max = 3 mA pour U1max

11 BE8

12 BE9

13 BE10

14 BE11

15 BE12

16 BE13

10
11
12
13
14
15
16

Section de câble max.

Raccordement Section de câble max. [mm2]

Raide 1,5

Flexible 1,5

Flexible avec embout sans bague 

plastique

1,5

Flexible avec embout sans bague 

plastique

0,75

2 conducteurs de section identique 

avec double embout

—

ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Connexion (exemples)

1
2
3

6
7
8

X100

Convertisseur 

Potentiomètre

R10K
AE1+

AA1

AE1-Shunt

AA2 (+ 10 V)

AE1-

AGND

SEA 5001
REA 5001
XEA 5001

1
2
3

6
7
8

X100

Courant (0 - 20 mA, 4 - 20 mA)

Convertisseur 

AE1+

AA1

AE1-Shunt

AA2

AE1-

AGND

SEA 5001
REA 5001
XEA 5001

0 (4) -
20 mA

1
2
3

6
7
8

X100

Convertisseur 

Tension  max. ± 10 V)(

AE1+

AA1

AE1-Shunt

AA2

AE1-

AGND

SEA 5001
REA 5001
XEA 5001

0 - 5 V
0 - 10 V

max. ± 10 V

   
   

   

1
2
3

6
7
8

X100

Convertisseur 

Sortie analogique tension

AE1+

AA1

AE1-Shunt

AA2

AE1-

AGND

SEA 5001
REA 5001
XEA 5001

V

ID 442278.07 111


Connexion

112

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

5.13 Encodeur

5.13.1 X4

REMARQUE

Risque d'endommager le codeur!

 X4 ne doit pas être connecté ou déconnecté lorsque l'appareil est en service!

Information

Tenez compte du fait que la plupart du temps, les interfaces du codeur peuvent analyser ou simuler 

plusieurs systèmes, par ex. codeur EnDat et incrémental. Saisissez dans les paramètres quel 

système vous connectez à une interface. Respectez à ce sujet le manuel du convertisseur.

Spécification générale

U2 5–16 V, voir ci-dessous tableau Alimentation de l'encodeur

I2max X4 : 250 mA

Somme X4, X120 et X140 : 500 mA

I2min ≤ HW 190 : 30 mA ; ≥ HW 200 : 13 mA

Longueur de câble maximale 100 m

Spécification EnDat 2.1

Type de encodeur Singleturn et multiturn, pas approprié pour les appareils de mesure linéaires

Cadence 2 MHz

Analyse Uniquement signaux numériques ; à partir de la version matérielle HW 200 

et micrologiciel V 5.6-H, des signaux analogiques sont tolérés sur les 

broches 1, 3, 9 et 11 (compatible avec X140).

Spécification EnDat 2.2

Type de encodeur Singleturn et multiturn, pas approprié pour les appareils de mesure linéaires

Cadence 4 MHz

Analyse Uniquement signaux numériques ; à partir de la version matérielle HW 200 

et micrologiciel V 5.6-H, des signaux analogiques sont tolérés sur les 

broches 1, 3, 9 et 11 (compatible avec X140).
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Alimentation encodeur 

Spécification SSI

Cadence 250 kHz

Taux de requête 250 µs

Non autorisé comme encodeur moteur en mode Servo

Code binaire ou gray

Type de encodeur et format Multiturn : 24 ou 25 bits

Singleturn : 13 bits courts ou 13 bits Tannenbaum (13 bits dans télégramme 

25 bits)

Transmission Double transmission déconnectable

Spécification signaux incrémentaux

Type de encodeur Seuls des encodeurs TTL et HTL avec Trace N peuvent être connectés à 

X4. Les encodeurs sans Trace N provoquent un dérangement au 

démarrage de l'appareil. Si un encodeur sans Trace N n'est pas nécessaire, 

il faut le connecter à X120. Respectez pour le branchement conforme la 

description de la borne X120 pour signaux incrémentaux, voir chapitre 

5.13.2 X120.

fmax Analyse : ≤ 1 MHz

Simulation : < 250 kHz

Niveau du signal TTL et HTL

Exemple de calcul – Fréquence limite fmax 
... pour un encodeur avec 2 048 impulsions par tour : 
3 000 tours par minute (équivalent à 50 tours par seconde) * 2 048 impulsions par tour
= 102 400 impulsions par seconde 
= 102,4 kHz

U2 Par Remarque

5 V 
(non réglé)

Broche 12 (Sense) non occupée

5 V 
(réglé en fin de câble)

Ligne Sense du encodeur connectée à 

la broche 12 (Sense)

Moteurs brushless synchrones 

STOBER

EnDat 2.1/2.2 (standard)

5 V
(réglé sur X4)

Broche 12 (Sense) avec broche 4 

(UB+) shuntée

Moteurs asynchrones STOBER

TTL (pour solutions spécifiques au 

client),
sans compensation de câble
ID 442278.07 113


Connexion

114

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Description de la borne X4 pour codeurs EnDat et SSI

15 – 16 V Broche 12 (Sense) avec broche 2 

(GND) shuntée

Moteurs asynchrones STOBER

Encodeur HTL : Pont exécuté dans la 

fiche du câble qui est connectée à X4.

Encodeur SSI : Pont pour UB+ est 

réalisé dans la prise à bride angulaire.

Broche Désignation Fonction

Connec-
teur

1 — —

2 GND Référence pour alimentation codeur à la 

broche 4

3 — —

4 U 2  Alimentation codeur 

5 DATA+ Entrée différentielle pour DATA 

6 — —

7 — —

8 CLK+ Entrée différentielle pour CLOCK 

9 — —

10 — —

11 — —

12 Sense Ligne sonde pour tension auxiliaire pour 

régler l'alimentation codeur 

13 DATA- Entrée différentielle inversée pour DATA 

14 — —

15 CLK- Entrée différentielle inversée pour CLOCK 

U2 Par Remarque

  9

15
 


1
 

8

ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Description de la borne X4 pour codeur HTL

Broche Désignation Fonction, données

Connec-
teur

1 B+ Entrée différentielle pour Trace B 

2 GND Référence pour alimentation codeur à la 

broche 4

3 N+ Entrée différentielle pour Trace N 

4 U2 Alimentation codeur

5 — —

6 A+ Entrée différentielle pour Trace A 

7 — —

8 — —

9 B- Entrée différentielle inversée pour Trace B 

10 N- Entrée différentielle inversée pour Trace N 

11 A- Entrée différentielle inversée pour Trace A 

12 Sense Ligne sonde pour tension auxiliaire pour 

régler l'alimentation codeur 

13 — —

14 — —

15 — —

  9

15
 


1
 

8

ID 442278.07 115


Connexion

116

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Description de la borne X4 pour codeur TTL

Broche Désignation Fonction, données

Connec-
teur

1 — —

2 GND Référence pour alimentation codeur à la 

broche 4

3 — —

4 U2 Alimentation codeur

5 B+ Entrée différentielle pour Trace B

6 — —

7 N+ Entrée différentielle pour Trace N

8 A+ Entrée différentielle pour Trace A

9 — —

10 — —

11 — —

12 Sense Ligne sonde pour tension auxiliaire pour 

régler l'alimentation codeur

13 B- Entrée différentielle inversée pour Trace B

14 N- Entrée différentielle inversée pour Trace N

15 A- Entrée différentielle inversée pour Trace A

  9

15
 


1
 

8

ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

5.13.2 X120

Condition pour pouvoir utiliser l'interface X120 :

• REA 5001 ou

• XEA 5001

Information

L'interface X120 est exécutée sous forme d'interface double sur la platine optionnelle XEA 5001. 

L'interface double sert à distribuer à d'autres convertisseurs des signaux codeur sans câblage 

complexe. Les deux connecteurs Sub-D disposent donc de la même affectation.

Spécification générale

U2 18 V, (voir alimentation encodeur)

I2max 250 mA, somme X4, X120 et X140 : 500 mA

Longueur de câble maximale 50 m

Nombre maximal de stations 1 maître et 31 stations

Résistance de charge 120 Ω

Spécification SSI (analyse et simulation)

Cadence (maître SSI) 592 kHz (encodeur moteur) ou bien 250 kHz (encodeur position)

Code binaire ou gray

Type de encodeur Multiturn : 24 ou 25 bits 

Singleturn : 13 bits courts ou 13 bits Tannenbaum

Transmission Double transmission déconnectable

Spécification des signaux incrémentaux et moteur pas à pas (analyse et simulation)

fmax Analyse : ≤ 1 MHz

Simulation : < 250 kHz

Niveau du signal TTL

Exemple de calcul – Fréquence limite fmax 
... pour un encodeur avec 2 048 impulsions par tour : 
3 000 tours par minute (équivalent à 50 tours par seconde) * 2 048 impulsions par tour
= 102 400 impulsions par seconde 
= 102,4 kHz
ID 442278.07 117


Connexion

118

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Alimentation encodeur

Description de la borne X120 pour codeur SSI

Description de la borne X120 pour signaux incrémentaux

Alimentation encodeur Pont

Broche 8 (U2 ) Broche 1 (GND-Enc) à broche 9 (GND)

Externe Broche 1 (GND-Enc) à GND de l'alimentation externe

Broche Désignation Fonction

Connec-
teur

1 GND-ENC Potentiel de référence pour broches 4 – 7

2 — —

3 — —

4 CLK- Entrée/sortie différentielle inversée pour 

CLOCK 

5 CLK+ Entrée/sortie différentielle pour CLOCK 

6 DATA+ Entrée/sortie différentielle pour DATA 

7 DATA- Entrée/sortie différentielle inversée pour 

DATA 

8 U2 Alimentation codeur

9 GND Référence pour broche 8

5

1

9 

6 

Information

Tenez compte du fait que tous les esclaves SSI doivent être connectés / déconnectés 

simultanément (24 V sur X11 et X101.18) Une activation de stations durant l'exploitation 

compromet le bon fonctionnement des autres stations.

Broche Désignation Fonction

Connec-
teur

1 GND-ENC Potentiel de référence pour broches 2 – 7

2 N+ Entrée/sortie différentielle pour Trace N

3 N- Entrée/sortie différentielle inversée pour 

Trace N

4 A- Entrée/sortie différentielle inversée pour 

Trace A

5 A+ Entrée/sortie différentielle pour Trace A

6 B+ Entrée/sortie différentielle pour Trace B

7 B- Entrée/sortie différentielle inversée pour 

Trace B

8 U2 Alimentation codeur

9 GND Référence pour broche 8

5

1

9 

6 
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Description de la borne X120 pour signaux moteur pas à pas

Topologie de connexion

Le couplage de deux ou plusieurs stations via l'interface X120 autorise uniquement un réseau linéaire. Pour 

les stations aux deux extrémités du couplage, les conduites de signalisation doivent être terminées par des 

résistances. Sur les accessoires XEA 5001 et REA 5001, les résistances de charge peuvent être connectées 

par les interrupteurs S3, S4 et S5.

Tenez compte du fait que les interrupteurs sont montés à des endroits différents sur les accessoires REA 

5001 et XEA 5001. La caractérisation des interrupteurs et l'affectation des positions des interrupteurs par 

rapport à la fonction (résistance de charge connectée / déconnectée) sont marquées sur le cache de la 

platine.

Broche Désignation Fonction

Connec-

teur

1 GND-ENC Potentiel de référence pour broches 2 – 7

2 — —

3 — —

4 Imp- Entrée/sortie différentielle inversée pour 

impulsions 

5 Imp+ Entrée/sortie différentielle pour impulsions

6 Sens+ Entrée/sortie différentielle pour sens

7 Sens- Entrée/sortie différentielle inversée pour 

sens

8 U2 Alimentation codeur

9 GND Référence pour broche 8

Interrupteur Codeur TTL Codeur SSI

S3 Zéro —

S4 A CLK

S5 B DATA

5

1

9 

6 

REA 5001

 

 

 
 

  

 

S3

XEA 5001

S5

S4
ID 442278.07 119


Connexion

120

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

5.13.3 X140

Condition pour pouvoir utiliser l'interface X140 :

• REA 5001

Alimentation encodeur EnDat 2.1

Spécification résolveur (analyse)

U2 -10 V ... +10 V

I2 80 mA

f2 7 – 9 kHz

Pmax 0,8 W

Rapport de transfert 0,5 ± 5 %

Nombre de pôles 2, 4 et 6

Décalage de phases ± 20 el.°

Longueur de câble maximale 100 m

Spécification EnDat 2.1 Sin/Cos (exploitation)

U2 5 – 16 V, voir tableau ci-dessous Alimentation encodeur EnDat

I2max 250 mA, 
Somme X4, X120 et X140 (EnDat) : 500 mA

I2min 30 mA

fmax 225 kHz

Type de encodeur Singleturn et multiturn, pas approprié pour les appareils de mesure linéaires

Longueur de câble maximale 100 m

Exemple de calcul – Fréquence limite fmax 
... pour un encodeur avec 2 048 impulsions par tour : 
3 000 tours par minute (équivalent à 50 tours par seconde) * 2 048 impulsions par tour
= 102 400 impulsions par seconde 
= 102,4 kHz

U2 Par Remarque

5 V 
(non réglé)

Broche 12 (Sense) non occupée

5 V 
(réglé en fin de câble)

Ligne Sense du encodeur connectée à 

la broche 12 (Sense)

Moteurs brushless STOBER EnDat 

2.1

5 V
(réglé sur X4)

Broche 12 (Sense) avec broche 4 

(UB+) shuntée

TTL (pour solutions spécifiques au 

client)
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Description de la borne X140 résolveur (REA 5001)

Information

Tenez compte du fait que l'interface résolveur sur X140 peut aussi être utilisée si un SDS 4000, 

sur lequel un moteur avec résolveur sur X40 a été exploité, est remplacé.

Dans ce cas, vous pouvez continuer d'utiliser le câble codeur utilisé jusqu'ici. La connexion de la 

sonde thermique moteur est passée dans ce câble. Veuillez vous référer au chapitre 5.8.

Brochea)

a) Vue sur D-sub

Désignation Fonction

Connec-

teur 

femelle

1 Sin+ Entrée Sin 

2 GND Référence à broche 6

3 Cos+ Entrée Cos

4 — —

5 — —

6 ExcitationRésolv Signal d'excitation du résolveur

7 1TP1/K1 Branchement sonde thermique moteur si passé dans le câble 

encodeur ; est édité sur broche 1 de X141.

8 — —

9 Sin- Entrée Sin (inversée)

10 — —

11 Cos- Entrée Cos (inversée)

12 — —

13 — —

14 1TP2/K2 Branchement sonde thermique moteur si passé dans le câble 

encodeur ; est édité sur broche 2 de X141.

15 — —

  9

15
 


1
 

8

ID 442278.07 121


Connexion

122

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Description de la borne adaptateur résolveur (REA 5001)

Brochea)

a) Vue sur D-sub 9 broches pour le branchement du câble résolveur compatible au SDS 4000

Désignation Fonction Brocheb)

b) Vue sur D-sub 15 broches pour le branchement au SDS 5000, borne X140 (REA 5001)

Connec-
teur 

femelle

1 — — —

Connec-
teur mâle

2 1TP1/K1 Branchement sonde thermique moteur si passé 

dans le câble encodeur ; est édité sur broche 1 de 

X141.

7

3 Sin- Entrée Sin (inversée) 9

4 Cos- Entrée Cos (inversée) 11

5 GND Référence à ExcitationRésolv 2

6 1TP2/K2 Branchement sonde thermique moteur si passé 

dans le câble encodeur ; est édité sur broche 2 de 

X141.

14

7 Sin+ Entrée Sin 1

8 Cos+ Entrée Cos 3

9 ExcitationRésolv Signal d'excitation du résolveur 6

  15

 
    9

 8

 

 1

Information

Tenez compte du fait que l’interface EnDat sur X140 est utilisée si un SDS 4000, sur lequel un 

moteur avec encodeur absolu a été exploité sur X41, est remplacé.

Dans ce cas, vous pouvez continuer d'utiliser le câble encodeur utilisé jusqu'ici. La connexion de 

la sonde thermique moteur est passée dans ce câble. Veuillez vous référer au chapitre 5.8.
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Description de la borne X140 EnDat (REA 5001)

5.13.4 Codeur BE et simulation codeur BA

Condition pour analyser ou simuler un codeur sur les deux interfaces binaires :

• SEA 5001 ou

• REA 5001 ou

• XEA 5001

Pour exploiter un encodeur incrémental ou des signaux moteur pas à pas single-ended, utilisez les entrées 

binaires BE3, BE4 et BE5. Pour les simuler, utilisez les sorties BA1 et BA2.

Les codeurs à Effet Hall sont connectés aux entrées BE1, BE2 et BE3 binaires. 

Brochea)

a) Vue sur D-sub

Désignation Fonction

Connecte

ur femelle

1 Sin+ Entrée Sin 

2 GND Référence pour alimentation encodeur à la broche 4

3 Cos+ Entrée Cos

4 U2 Alimentation encodeur

5 DATA+ Entrée différentielle pour DATA

6 — —

7 1TP1/K1 Branchement sonde thermique moteur si passé dans le câble encodeur ; 

est édité sur X141, broche 1

8 CLK+ Entrée différentielle pour CLOCK

9 Sin- Entrée Sin inversée 

10 — —

11 Cos- Entrée Cos inversée 

12 Sense Signaux Sense pour régulation de la tension

13 DATA- Entrée différentielle inversée pour DATA 

14 1TP2/K2 Branchement sonde thermique moteur si passé dans le câble encodeur ; 

est édité sur X141, broche 2

15 CLK- Entrée différentielle inversée pour CLOCK 

Spécification générale

Longueur de câble maximale 30 m

Niveau du signal HTL sur SEA 5001 et XEA 5001

TTL/HTL commutable sur REA 5001

  9

15
 


1
 

8

ID 442278.07 123


Connexion

124

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Analyse de signaux incrémentaux et signaux moteur pas à pas

HTL TTL

Niveau haut 12 – 30 V 2 – 6 V

Niveau bas 0 – 8 V 0 – 0,8 V

U1max 30 V 6 V

I1max 16 mA 13 mA

fmax 100 kHz

Simulation de signaux incrémentaux et signaux moteur pas à pas

I2max 50 mA à 45° C, 40 mA à 55° C 

Eff. Updaterate 4 kHz

fmax 250 kHz

Fréquence d'extrapolation 1 MHz

Exemple de calcul – Fréquence limite fmax 
... pour un encodeur avec 2 048 impulsions par tour : 
3 000 tours par minute (équivalent à 50 tours par seconde) * 2 048 impulsions par tour
= 102 400 impulsions par seconde 
= 102,4 kHz
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Description de la borne X101 codeur incrémental et signaux moteur pas à pas

Commutation TTL/HTL REA 5001

La caractérisation des interrupteurs et l'affectation des positions des interrupteurs par rapport à la fonction 

(HTL/TTL) sont marquées sur le REA 5001 sur le cache de la platine:

Broche Désignation Fonction Données

9 GND 18 V Masse de référence pour broche 19 —

10 DGND Masse de référence pour broches 11 – 18 —

11 BE1 — —

12 BE2 —

13 BE3 Analyse: 
Codeur incrémental: N
Signaux moteur pas à pas: –

14 BE4 Analyse: 
Codeur incrémental: A
Signaux moteur pas à pas: Fréquence

15 BE5 Analyse: 
Codeur incrémental: B 
Signaux moteur pas à pas: Direction

16 BA1 Simulation 
Codeur incrémental: A 
Signaux moteur pas à pas: Fréquence

—

17 BA2 Simulation 
Codeur incrémental: B 
Signaux moteur pas à pas: Direction

18 24 V-In Alimentation 24 V 
- pour XEA 5001 et 
- pour sorties binaires sur SEA 5001 et 
REA 5001

Plage d'entrée: 18 – 28,8 V

19 18 V-Out Tension auxiliaire 18 V U2 = 16 – 18 V 
I2max = 50 mA

Interrupteur Commutation TTL/HTL

S0 BE3

S1 BE4

S2 BE5

9
10

11
12

13
14

15
16

17
18

19

 

 

REA 5001

S0
S1

S2
ID 442278.07 125


Connexion

126

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

5.14 Bus de terrain

5.14.1 X200 : CANopen

Condition pour connexion CANopen :

• CAN 5000

Description de la borne X200

Information

Consultez aussi la documentation complémentaire CANopen (voir chapitre 1.2 Documentation 

annexe)!

Broche Désignation Fonction

Connec-
teur

1 — —

2 CAN-low Ligne CAN-Low

3 GND Signal Ground

4 — —

5 — —

6 CAN-low Ligne CAN-Low connexion interne avec 

broche 2

7 CAN-high Ligne CAN-High

8 — —

9 CAN-high Ligne CAN-High connexion interne avec 

broche 7

5

1

9 

6 

off

on

Résistance de terminaison interne: 120 
(raccordable)



ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

5.14.2 X200 : PROFIBUS

Condition pour connexion PROFIBUS :

• DP 5000

Description de la borne X200

Information

Consultez aussi la documentation complémentaire PROFIBUS DP (voir chapitre 1.2 

Documentation annexe)!

Broche Désignation Fonction

 

Connec-
teur

1 — —

2 — —

3 B RxD/TxD-P (données émission / réception - 

Plus)

4 RTS Commande de direction pour répéteur (Plus)

5 GND Masse à + 5 V

6 +5 V Alimentation pour résistances de charge

7 — —

8 A RxD/TxD-N (données émission / réception - 

Moins)

9 — —
ID 442278.07 127


Connexion

128

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

5.14.3 X200, X201 : EtherCAT

Condition pour connexion EtherCAT :

• ECS 5000

Description des bornes X200 et X201

Spécification – câble

STOBER propose des câbles confectionnés pour la connexion EtherCAT. Une fonction parfaite est 

uniquement garantie en liaison avec ce câble. 

Il existe aussi la possibilité d'utiliser un câble avec la spécification suivante :

Information

Consultez aussi la documentation complémentaire EtherCAT (voir chapitre 1.2 Documentation 

annexe)!

Broche Désignation Fonction

1 TxData + Communication EtherCAT

2 TxData -

3 RecvData +

4 — —

5 — —

6 RecvData - Communication EtherCAT

7 — —

8 — —

Câblage de connecteur Patch ou Crossover

Qualité CAT5e

Blindage SFTP ou PIMF
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

5.14.4 X200, X201 : PROFINET

Condition pour connexion PROFINET :

• PN 5000

Description des bornes X200 et X201

Le brochage est conforme à la norme T 568-B.

En ce qui concerne la spécification de câbles, voir la directive de montage PROFINET (PROFINET, réf. 8.071, 

identification : TC2-08-0001) ; ce document est disponible sur www.profibus.com.

5.15 X3A, X3B: PC, IGB

Avec l'interface X3 sur l'avant du convertisseur, vous réalisez les fonctions de l'IGB (Integrated Bus) :

• Liaison directe à l'ordinateur

• IGB-Motionbus

• Télémaintenance

Pour établir la communication, consultez le manuel SDS 5000, voir chapitre 1.2 Documentation annexe.

Information

Consultez aussi le manuel PROFINET (voir chapitre 1.2 Documentation annexe)!

Broche Désignation Fonction

1 TxData + Communication PROFINET 

2 TxData -

3 RecvData +

4 — Connecté au boîtier via circuit RC

5 —

6 RecvData - Communication PROFINET 

7 — Connecté au boîtier via circuit RC

8 —
ID 442278.07 129


Connexion

130

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Description des bornes X3A et X3B

Spécification câble

STOBER propose des câbles confectionnés pour

• la liaison directe ordinateur - convertisseur et

• l’établissement de l’Integrated Bus.

Une fonction parfaite est uniquement garantie en liaison avec ce câble. Veuillez vous référer au chapitre 7 

Accessoires. 

Il existe aussi la possibilité d'utiliser un câble avec la spécification suivante :

Broche Désignation Fonction

1 TxData + Communication Ethernet

2 TxData -

3 RecvData +

4 — Non occupé

5 —

6 RecvData - Communication Ethernet

7 — Non occupé

8 —

Câblage de connecteur 

mâle

Patch ou Crossover

Qualité CAT5e

Blindage SFTP ou PIMF
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

5.16 Câble

5.16.1 Câble de puissance

Les moteurs brushless synchrones des gammes ED/EK et EZ sont équipés en série de connecteurs ronds et 

sont branchés via les câbles de puissance suivants aux convertisseurs (les couleurs indiquées concernent 

les fils de raccordement et ne présentent de l'intérêt que pour le câblage interne du moteur).

Information

Pour garantir un parfait fonctionnement de l'entraînement, nous recommandons d'utiliser des 

câbles de STOBER adaptés au système. Dans le cas contraire, nous nous réservons le droit 

d'exclure tout droit à la garantie.

Câble de puissance – Taille des connecteurs con.15

Prise à bride angulaire – 

Moteur

Broche Signal Couleurs 

des 

conducteurs 

internes du 

moteur

A 1U1 BK

B 1V1 BU

C 1W1 RD

1 1TP1/1K1 BK/BN

2 1TP2/1K2 WH/WH

3 1BD1 RD

4 1BD2 BK

PE GNYE

Carter Blindage
ID 442278.07 131


Connexion

132

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Câble de puissance – Taille des connecteurs con.23

Prise à bride angulaire – 

Moteur

Broche Signal Couleurs 

des 

conducteurs
internes du 

moteur

A 1BD1 RD

B 1BD2 BK

C 1TP1/1K1 BK/BN

D 1TP2/1K2 WH/WH

1 1U1 BK

3 1V1 RD

4 1W1 BU

PE GNYE

Carter Blindage

Câble de puissance – Taille des connecteurs con.40, con.58

Prise à bride angulaire – 

Moteur

Broche Signal Couleurs 

des 

conducteurs 

internes du 

moteur

Tours 1U1 BK

V 1V1 BU

W 1W1 RD

+ 1BD1 RD

– 1BD2 BK

1 1TP1/1K1 BK/BN

2 1TP2/1K2 WH/WH

PE GNYE

Carter Blindage
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

5.16.2 Câble de codeur

Les moteurs STOBER sont équipés en série de systèmes encodeur. 

En fonction du modèle de moteur respectif, différents systèmes encodeur et les connecteurs correspondants 

seront utilisés. 

Les chapitres suivants décrivent chaque système encodeur, connecteur mâle et affectation de signal. 

5.16.2.1 Codeurs EnDat et SSI

Les codeurs absolus numériques EnDat 2.1 et EnDat 2.2 des gammes ECI, EQI, ECN ou EQN peuvent être 

combinés à des moteurs STOBER des séries ED/EK et EZ. Les codeurs SSU peuvent être en outre 

raccordés à des moteurs asynchrones STOBER.

Vous trouverez ci-dessous la description des câbles de codeurs adéquats. 

Câble de encodeur – Connecteur mâle con.15

Le câble et le connecteur mâle con.15 associés aux encodeurs EnDat peuvent être connectés aux moteurs 

EZ. 

Avec les encodeurs inductifs EnDat 2.2 « EBI 1135 » et « EBI 135 » Multiturn, l’alimentation en tension est 

tamponnée. Dans ce cas, les broches 2 et 3 sont occupées par la batterie tampon U2BAT. En ce qui concerne 

ces encodeurs, tenez compte du fait que leur câble ne doit pas être branché à X4 du convertisseur, mais à 

l’Absolute Encoder Support (AES).

Moteur Signal Couleurs des conducteurs Connecteur 

mâle D-sub 

(X4)

Prise à bride angulaire Broche Interne du 

moteur

Encodeur Broche

1 CLK+ VT YE 8

2 Sense/

U2BAT + a)

a) Batterie tampon U2BAT (= 3,6 – 5,25 VDC): uniquement pertinent pour encodeur EBI associé à l'option « Absolute Encoder Support 
(AES) ».

BU PK 12

3 U2BAT- WH GY 3

4 — — — —

5 DAT- PK BN 13

6 DAT+ GY WH 5

7 — — — —

8 CLK- YE GN 15

9 — — — —

10 GND WHGN BU 2

11 — — — —

12 U2 BNGN RD 4

Carter Blindage
ID 442278.07 133


Connexion

134

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Câble de encodeur – Connecteur mâle con.17

Avec les encodeurs inductifs EnDat 2.2 « EBI 1135 » et « EBI 135 » Multiturn, l’alimentation en tension est 

tamponnée. Dans ce cas, les broches 2 et 3 sont occupées par la batterie tampon U2BAT. En ce qui concerne 

ces encodeurs, tenez compte du fait que leur câble ne doit pas être branché à X4 du convertisseur, mais à 

l’Absolute Encoder Support (AES).

Moteur Signal Couleurs des conducteurs Connecteur 

mâle D-sub 

(X4)

Prise à bride angulaire Broche Interne du 

moteur

Encodeur Broche

1 CLK+ VT YE 8

2 Sense/

U2BAT+ a)

a) Batterie tampon U2BAT (= 3,6 – 5,25 VDC): uniquement pertinent pour encodeur EBI associé à l'option « Absolute Encoder Support 
(AES) ».

BU PK 12

3 U2BAT- WH GY 3

4 — — — —

5 DAT- PK BN 13

6 DAT+ GY WH 5

7 — — — —

8 CLK- YE GN 15

9 — — — —

10 GND WHGN BU 2

11 — — — —

12 U2 BNGN RD 4

Carter Blindage
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Câble de encodeur – Connecteur mâle con.23

Le câble et le connecteur mâle con.23 associés aux encodeurs EnDat 2.1 et EnDat 2.2 peuvent être 

connectés aux moteurs brushless synchrones ED/EK ; associés aux encodeurs SSI, vous les reliez avec des 

moteurs asynchrones.

Moteur Signal Couleurs des conducteurs Connecteur 

mâle D-sub 

(X4)

Prise à bride angulaire Broche Interne du 

moteur

Encodeur Broche

1 CLK+ VT YE 8

2 Sense BNGN PK 12

3 — — — —

4 — — — —

5 DAT- PK BN 13

6 DAT+ GY WH 5

7 — — — —

8 CLK- YE GN 15

9 — — — —

10 GND WHGN BU 2

11 — — — —

12 U2 BNGN RD 4

Carter Blindage
ID 442278.07 135


Connexion

136

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

5.16.2.2 Codeur EnDat Sin/Cos

Les codeurs absolus EnDat 2.1 Sin/Cos des gammes ECI, EQI, ECN ou EQN peuvent être combinés à des 

moteurs STOBER des séries ED/EK et EZ. 

Vous trouverez ci-dessous la description des câbles de codeurs adéquats. 

Câble de encodeur – Connecteur mâle con.15

Le câble et le connecteur mâle con.15 associés aux encodeurs EnDat 2.1 Sin/Cos peuvent être connectés 

aux moteurs EZ. 

Moteur Signal Couleurs des conducteurs Connecteur 

mâle D-sub 

(X140)

Prise à bride angulaire Broche Interne du 

moteur

Encodeur Broche

1 Sense+ BU GNRD 12

2 Sense- WH GNBK 10

3 U2 BNGN BNRD 4

4 CLK+ VT WHBK 8

5 CLK- YE WHYE 15

6 GND WHGN BNBU 2

7 B+ (Sin+) BUBK RD 9

8 B- (Sin-) RDBK OG 1

9 DAT+ GY GY 5

10 A+ (Cos+) GNBK GN 11

11 A- (Cos-) YEBK YE 3

12 DAT- PK BU 13

A — — — —

B — — — —

C — — — —

Carter Blindage
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Câble de encodeur – Connecteur mâle con.17

Le câble et le connecteur mâle con.17 associés aux encodeurs EnDat 2.1 Sin/Cos peuvent être connectés 

aux moteurs EZ. 

Moteur Signal Couleurs des conducteurs Connecteur 

mâle D-sub 

(X140) 

Prise à bride angulaire Broche Interne du 

moteur

Encodeur Broche

1 Sense+ BU GNRD 12

2 — — — —

3 — — — —

4 Sense- WH GNBK 10

5 — — — —

6 — — — —

7 U2 BNGN BNRD 4

8 CLK+ VT WHBK 8

9 CLK- YE WHYE 15

10 GND WHGN BNBU 2

11 — — — —

12 B+ (Sin+) BUBK RD 9

13 B- (Sin-) RDBK OG 1

14 DAT+ GY GY 5

15 A+ (Cos+) GNBK GN 11

16 A- (Cos-) YEBK YE 3

17 DAT- PK BU 13

Carter Blindage
ID 442278.07 137


Connexion

138

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Câble de encodeur – Connecteur mâle con.23

Le câble et le connecteur mâle con.23 associés aux encodeurs EnDat 2.1 Sin/Cos peuvent être connectés 

aux moteurs ED/EK. 

Moteur Signal Couleurs des conducteurs Connecteur 

mâle D-sub 

(X140)

Prise à bride angulaire Broche Interne du 

moteur

Encodeur Broche

1 Sense+ BU GNRD 12

2 — — — —

3 — — — —

4 Sense- WH GNBK 10

5 — — — —

6 — — — —

7 U2 BNGN BNRD 4

8 CLK+ VT WHBK 8

9 CLK- YE WHYE 15

10 GND WHGN BNBU 2

11 — — — —

12 B+ (Sin+) BUBK RD 9

13 B- (Sin-) RDBK OG 1

14 DAT+ GY GY 5

15 A+ (Cos+) GNBK GN 11

16 A- (Cos-) YEBK YE 3

17 DAT- PK BU 13

Carter Blindage
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

5.16.2.3 Codeur HTL

Les codeurs incrémentaux HTL peuvent être associés aux moteurs STOBER des séries ED/EK ou EZ. 

Vous trouverez ci-dessous la description du câble de codeur adéquat. 

Câble de encodeur – Connecteur mâle con.23

Moteur Signal Couleurs des conducteurs Connecteur 

mâle D-sub 

(X4)

Prise à bride angulaire Broche Interne du 

moteur

Encodeur Broche

1 B- PK YE 9

2 — — — —

3 N+ RD PK 3

4 N- BK GY 10

5 A+ BN BN 6

6 A- GN WH 11

7 — — — —

8 B+ GY GN 1

9 — — — —

10 GND WH BU 2

11 — — — —

12 U2 BN RD 4

Carter Blindage
ID 442278.07 139


Connexion

140

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

5.16.2.4 Résolveur 

Les résolveurs peuvent être associés aux moteurs STOBER des séries ED/EK et EZ.

Vous trouverez ci-dessous la description des câbles de résolveurs adéquats. 

Câble de encodeur – Connecteur mâle con.15

Le câble et le connecteur mâle con.15 associés à un résolveur peuvent être connectés aux moteurs EZ. 

Moteur Signal Couleurs des conducteurs Connecteur 

mâle D-sub 

(X140) 

Prise à bride angulaire Broche Interne du 

moteur

Encodeur Broche

1 S3 Cos+ BK YE 3

2 S1 Cos- RD GN 11

3 S4 Sin+ BU WH 1

4 S2 Sin- YE BN 9

5 — — — Do not connect

6 — — — Do not connect

7 R2 Ref+ YEWH GY 6

8 R1 Ref- RDWH PK 2

9 — — — —

10 — — — —

11 — — — —

12 — — — —

Carter Blindage
ID 442278.07


Connexion
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

5

Câble de encodeur – Connecteur mâle con.17

Le câble et le connecteur mâle con.17 associés à un résolveur peuvent être connectés aux moteurs EZ. 

Moteur Signal Couleurs des conducteurs Connecteur 

mâle D-sub à 

la borne X140

Prise à bride angulaire Broche Interne du 

moteur

Encodeur Broche

1 S3 Cos+ BK YE 3

2 S1 Cos- RD GN 11

3 S4 Sin+ BU WH 1

4 S2 Sin- YE BN 9

5 — — — Do not connect

6 — — — Do not connect

7 R2 Ref+ YEWH GY 6

8 R1 Ref- RDWH PK 2

9 — — — —

10 — — — —

11 — — — —

12 — — — —

Carter Blindage
ID 442278.07 141


Connexion

142

Manuel de configuration POSIDYN® SDS 5000

5
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Câble de encodeur – Connecteur mâle con.23

Le câble et le connecteur mâle con.23 associés à un résolveur peuvent être exclusivement connectés à des 

moteurs brushless synchrones ED/EK.

Couleur câble – Légende

Moteur Signal Couleurs des conducteurs Connecteur 

mâle D-sub 

(X140)

Prise à bride angulaire Broche Interne du 

moteur

Encodeur Broche

1 S3 Cos+ BK YE 3

2 S1 Cos- RD GN 11

3 S4 Sin+ BU WH 1

4 S2 Sin- YE BN 9

5 — — — Do not connect

6 — — — Do not connect

7 R2 Ref+ YEWH GY 6

8 R1 Ref- RDWH PK 2

9 — — — —

10 — — — —

11 — — — —

12 — — — —

Carter Blindage

BK BLACK (noir) PK PINK (rose)

BN BROWN (brun) RD RED (rouge)

BU BLUE (bleu) VT VIOLET (violet)

GN GREEN (vert) WH WHITE (blanc)

GY GREY (gris) YE YELLOW (jaune)

OG ORANGE (orange)
ID 442278.07


Exemples de câblage
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

6

6 Exemples de câblage
ID 442278.07 143


Accessoires

144

Manuel de configuration POSIDYN® SDS 5000

7
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

7 Accessoires

Convertisseur Version matérielle du 

convertisseur

SEA 5001 REA 5001 XEA 5001

SDS 5000A à partir de 200 Oui Oui
à partir de la version matérielle 

11 des accessoires

SDS 5000 jusqu’à 199 Oui Oui
à partir de la version matérielle 

11 des accessoires

Module de borne E/A standard SEA 5001

N° ID 49576

Bornes :

• 2 entrées analogiques

• 2 sorties analogiques

• 5 entrées binaires

• 2 sorties binaires

Module de borne E/A élargi SEA 5001

N° ID 49015

Bornes :

• 3 entrées analogiques

• 2 sorties analogiques

• 13 entrées binaires

• 10 sorties binaires

Encodeur :

• Encodeur incrémental TTL (simulation et 

analyse)

• Signaux moteur pas à pas (simulation et 

analyse)

• Encodeur SSI (simulation et analyse)

Câble de raccordement SSI/TTL X120

N° ID 49482

Pour le raccordement de l’interface SSI X120 

sur la XEA 5001, 0,3 m.
ID 442278.07


Accessoires
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

7

Module de borne E/A résolveur REA 5001

N° ID 49854

Bornes :

• 2 entrées analogiques

• 2 sorties analogiques

• 5 entrées binaires

• 2 sorties binaires

Encodeur :

• Résolveur

• Encodeur EnDat 2.1 Sin/Cos

• Encodeur incrémental TTL (simulation et 

analyse)

• Encodeur SSI (simulation et analyse)

• Signaux moteur pas à pas (simulation et 

analyse)

Les câbles résolveur, qui étaient branchés à un 

convertisseur SDS 4000, peuvent être 

connectés à la borne X140 du REA 5001 via 

l’adaptateur résolveur compris dans l’étendue 

de la livraison.

Information

Le module de freinage BRS 5001 succède au BRS 5000. Le nouveau modèle est doté de bornes 

séparées pour les branchements du frein de maintien moteur et de l’alimentation 24 V, ainsi que 

d’une borne de blindage à visser. 

BRS 5001 ne fonctionne qu’à partir du micrologiciel V 5.6-N. 

Module de freinage BRS 5001

N° ID 56518

Accessoire permettant le pilotage direct de un à 

deux freins de maintien moteur (24 V/CC).

À assembler sur le carter principal.

Y compris borne de blindage pour sections de 

câble de puissance allant de 1 à 10 mm².
ID 442278.07 145


Accessoires

146

Manuel de configuration POSIDYN® SDS 5000

7
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Module de freinage BRS 5000

N° ID 49853

Accessoire permettant le pilotage direct de un à 

deux freins de maintien moteur (24 V/CC).

À assembler sur le carter principal.

Y compris câble de raccordement vers l’appareil 

de base et la borne de blindage.

Blindage CEM EM 5000

N° ID 44959

Accessoire pour connexion blindée du câble 

moteur.

À assembler sur le carter principal.

Y compris borne de blindage 

Blindage CEM EM6A3

N° ID 135120

Blindage CEM pour taille 3.

Accessoire pour connexion blindée du câble 

moteur. À assembler sur le carter principal.

Y compris borne de blindage pour sections de 

câble de puissance allant de 6 à 25 mm². 

Le cas échéant, vous pouvez poser en outre le 

blindage du câble de la résistance de freinage et 

du couplage de circuit intermédiaire sur le 

blindage. À ce sujet, d’autres bornes de blindage 

sont disponibles en option.
ID 442278.07


Accessoires

147

Manuel de configuration POSIDYN® SDS 5000

7
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Commutateur d’axe quadruple POSISwitch AX 5000

N° ID 49578

Autorise l’exploitation de jusqu’à 4 moteurs 

brushless sur un convertisseur.

Câble de raccordement POSISwitch

Câblage entre le convertisseur et POSISwitch 

AX5000.

Les modèles suivants sont disponibles :

N° ID 45405 : 0,5 m.

N° ID 45386 : 2,5 m.

Absolute Encoder Support AES

N° ID 55452

Pour le tamponnage de la tension d’alimentation 

en cas d’utilisation du encodeur absolu inductif 

Multiturn EnDat 2.2 EBI1135 si l’alimentation 

24 V est désactivée au niveau du convertisseur.

Une batterie est jointe.
ID 442278.07


Accessoires
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

7

Batterie de remplacement AES

N° ID 55453

Batterie de remplacement pour Absolute 

Encoder Support AES.

Module bus de terrain CANopen DS-301 CAN 5000

N° ID 44574

Accessoire pour couplage de CAN-Bus.

Module bus de terrain PROFIBUS DP-V1 DP 5000

N° ID 44575

Accessoire pour couplage de PROFIBUS DP-

V1.
ID 442278.07 148


Accessoires

149

Manuel de configuration POSIDYN® SDS 5000

7
W

E
 K

E
E

P
 T

H
IN

G
S

 M
O

V
IN

G

Module bus de terrain EtherCAT ECS 5000

N° ID 49014

Accessoire pour couplage de EtherCAT 

(CANopen over EtherCAT).

Câble EtherCAT

Câble patch Ethernet, CAT5e, jaune.

Les modèles suivants sont disponibles :

N° ID 49313 : env. 0,2 m. 

N° ID 49314 : env. 0,35 m.

Module bus de terrain PROFINET PN 5000

N° ID 53893

Accessoire pour couplage de PROFINET.

ASP 5001 – Couple déconnecté en toute sécurité 

Disponible avec le modèle standard.

Le montage de l’ASP 5001 peut uniquement être 

exécuté par STÖBER ANTRIEBSTECHNIK 

GmbH & Co. KG !

La commande de l'ASP 5001 doit être passée 

avec celle de 
l'appareil de base.
ID 442278.07


Accessoires
Manuel de configuration POSIDYN® SDS 5000

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G

7

Câble de liaison IGB

Pour le couplage de l’interface X3 A ou bien X3B 

sur l’avant du convertisseur pour IGB, CAT5e, 

magenta, connecteur mâle 45°.

Les modèles suivants sont disponibles :

N° ID 49855 : 0,4 m. 

N° ID 49856 : 2 m.

Câble de liaison à l'ordinateur

N° ID 49857

Pour le couplage de l’interface X3 A ou bien X3 

B à l’ordinateur, CAT5e, bleu, 5 m.

Hi-Speed USB 2.0 adaptateur Ethernet

N° ID 49940

Adaptateur pour le couplage d’Ethernet sur un 

port USB.

Paramodul

Module de sauvegarde pour la configuration et 

les paramètres.

Les modèles suivants sont disponibles :

N° ID 49315 : pour SDS 5000 (version matérielle 

< HW190), 256 ko.

N° ID 55464 : pour SDS 5000A (version 

matérielle > HW200), 1 Mo.
ID 442278.07 150


Notes

W
E

 K
E

E
P

 T
H

IN
G

S
 M

O
V

IN
G


Présence globale
Listes d'adresses

Toujours à jour sur Internet: www.stober.com  (Contact)

• Bureaux techniques, conseil et vente en Allemagne

• Présence mondiale, conseil et vente dans plus de 25 pays

• Assistance technique Allemagne

• Réseau d'assistance technique international

• Filiales STOBER:

Autriche

Suisse

Chine

USA

Grande-Bretagne

Japon

France

Italie

Singapore

STÖBER ANTRIEBSTECHNIK GmbH
Hauptstraße 41a
4663 Laakirchen
Fon   +43 7613 7600-0
Fax   +43 7613 7600-2525
E-Mail: office@stoeber.at
www.stoeber.at

STÖBER SCHWEIZ AG
Rugghölzli 2
5453 Remetschwil
Fon   +41 56 496 96 50 
Fax   +41 56 496 96 55
eMail: info@stoeber.ch
www.stoeber.ch

STOBER CHINA
German Centre Beijing
Unit 2010, Landmark Tower 2,
8 North Dongsanhuan Road
Chaoyang District
100004 Beijing
Fon   +86 10 65907391
Fax   +86 10 65907393 
eMail: info@stoeber.cn
www.stoeber.cn

STOBER DRIVES INC.
1781 Downing Drive
Maysville, KY 41056
Fon   +1 606 7595090 
Fax   +1 606 7595045
eMail: sales@stober.com
www.stober.com

STOBER DRIVES LTD.
Upper Keys Business Village
Keys Park Road, Hednesford
Cannock WS12 2HA
Fon   +44 1543 458 858
Fax   +44 1543 448 688
E-Mail: mail@stober.co.uk
www.stober.co.uk

STOBER Japan
P.O. Box 113-002, 6 chome
15-8, Hon-komagome
Bunkyo-ku
Tokyo
Fon   +81 3 5395-6788
Fax   +81 3 5395-6799 
eMail: mail@stober.co.jp
www.stober.co.jp

STÖBER S.a.r.l.
131, Chemin du Bac à Traille
Les Portes du Rhône
69300 Caluire et Cuire
Fon   +33 4 78989180 
Fax   +33 4 78985901
eMail: mail@stober.fr
www.stober.fr

STÖBER TRASMISSIONI S. r. l.
Via Italo Calvino, 7 
Palazzina D
20017 Rho (MI)
Fon   +39 02 93909-570 
Fax   +39 02 93909-325
eMail: info@stoeber.it
www.stoeber.it

STOBER Singapore Pte. Ltd.
50 Tagore Lane
#05-06B
Entrepreneur Centre
Singapore 787494
Fon   +65 65112912
Fax   +65 65112969 
E-Mail: info@stober.sg
www.stober.sg

w
w

w
.s

to
b

er
.c

o
m


m

STÖBER ANTRIEBSTECHNIK GmbH & Co. KG
Kieselbronner Str. 12
75177 PFORZHEIM
GERMANY
Tel. +49 7231 582-0
Fax. +49 7231 582-1000
E-Mail: mail@stoeber.de

24/h service hotline +49 180 5 786 323

Technische Änderungen vorbehalten
Errors and changes excepted
ID 442278.07
03/2015

442278.07

www.stober.com


	Sommaire
	1 Introduction
	1.1 Objectif du manuel
	1.2 Documentation annexe
	1.3 Autre assistance
	1.4 Abréviations et lettres
	1.5 Symboles, codes, marques

	2 Consignes de sécurité
	2.1 Partie intégrante du produit
	2.2 Utilisation conforme à la destination
	2.3 Évaluations des risques
	2.4 Environnement
	2.5 Personnel qualifié
	2.6 Transport et stockage
	2.7 Montage et branchement
	2.8 Mise en service, exploitation et service après-vente
	2.9 Élimination
	2.10 Dangers résiduels
	2.11 Utilisation conforme à la norme UL
	2.12 Pictogrammes

	3 Données techniques
	3.1 Caractéristiques générales des convertisseurs
	3.1.1 Conditions de transport, de stockage et d'exploitation
	3.1.2 Caractéristiques de l'appareil
	3.1.3 Poids

	3.2 Caractéristiques électriques des convertisseurs
	3.2.1 Taille 0 : SDS 5007 à SDS 5015
	3.2.2 Taille 1 : SDS 5040 à SDS 5075
	3.2.3 Taille 2 : SDS 5110 à SDS 5150
	3.2.4 Taille 3 : SDS 5220 à SDS 5450
	3.2.5 Réduction en augmentant la cadence

	3.3 Dimensions
	3.3.1 Tailles 0, 1 et 2 : SDS 5007 à SDS 5075
	3.3.2 Taille 3 : SDS 5220 à SDS 5450

	3.4 Résistances de freinage SDS 5xxx
	3.4.1 FZMU, FZZM
	3.4.2 VHPR
	3.4.3 FZZT, FZDT et FGFT
	3.4.4 Résistance de freinage type support RB 5000

	3.5 Résistances de freinage SDS 5xxxA
	3.5.1 FZMU, FZZMU
	3.5.2 GVADU, GBADU
	3.5.3 FGFKU
	3.5.4 Résistance de freinage type support RB 5000

	3.6 Self de sortie

	4 Montage
	4.1 Monter le convertisseur dans l’armoire électrique
	4.2 Accessoires
	4.2.1 Monter la résistance de freinage type support
	4.2.2 Fixer le blindage CEM ou le module de freinage
	4.2.3 Montage des accessoires bornes
	4.2.4 Monter les accessoires CANopen, PROFIBUS, EtherCAT ou PROFINET


	5 Connexion
	5.1 Bornes
	5.2 Connexion conforme CEM
	5.3 X10 : Alimentation 230 V/400 V
	5.3.1 Fusible réseau
	5.3.2 Dispositif de protection contre le courant de fuite
	5.3.3 Raccordement à la terre du carter
	5.3.3.1 Tailles 0, 1 et 2
	5.3.3.2 Taille 3

	5.3.4 Activation

	5.4 X11 : Alimentation 24 V
	5.5 X1 : Validation et relais 1
	5.6 X20 : Moteur 
	5.7 X12 : ASP 5001 – Couple déconnecté en toute sécurité 
	5.8 X2, X141 : Sonde thermique moteur
	5.9 X5, X300 - X302 : Frein de maintien moteur
	5.10 X21 : Résistance de freinage 
	5.11 X22 : Couplage du circuit intermédiaire
	5.12 X100 - X103: signaux analogues et binaires
	5.13 Encodeur
	5.13.1 X4
	5.13.2 X120
	5.13.3 X140
	5.13.4 Codeur BE et simulation codeur BA

	5.14 Bus de terrain
	5.14.1 X200 : CANopen
	5.14.2 X200 : PROFIBUS
	5.14.3 X200, X201 : EtherCAT
	5.14.4 X200, X201 : PROFINET

	5.15 X3A, X3B: PC, IGB
	5.16 Câble
	5.16.1 Câble de puissance
	5.16.2 Câble de codeur
	5.16.2.1 Codeurs EnDat et SSI
	5.16.2.2 Codeur EnDat Sin/Cos
	5.16.2.3 Codeur HTL
	5.16.2.4 Résolveur 


	6 Exemples de câblage
	7 Accessoires
	Présence globale
	www.stober.com


