EC 45 flat with integrated electronics

Document ID: 919801en

Operating Manual

Edition March 2017

The EC 45 flat with integrated electronics is a brushless, speed-controlled 1-quadrant drive. It is available as 30 watt or 50 watt version and in 2-wire or 5-wire variants as follows:

Order r	number IP 00	Variant	Nominal speed [rpm]	Output [W]
353518	353516	2-wire	3000	30
353519	353517	2-wire	6000	30
350909	352886	5-wire «Enable»	6000	30
370425	370424	5-wire «CW/CCW»	6000	30
353526	353524	2-wire	3000	50
350910	352887	5-wire «Enable»	4500	50
370427	370426	5-wire «CW/CCW»	4500	50

Functions

- · Commutation with Hall sensors
- Digital speed control
- Speed range: 200...7'000 rpm (depending on variant)
- · Current limitation, non-adjustable
- · Overvoltage and undervoltage switch-off
- · Overvoltage protection
- · Blockage protection, temperature monitoring
- · Inverse polarity protection

2-wire variant

Speed proportional to supply voltage

5-wire variant

- Set value speed through analog signal 0...10 V
- · 2-wire operation possible
- Versions:
 - «Enable» TTL level-compatible
 - Direction preselection «CW/CCW» TTL level-compatible
- · Speed monitor delivers speed-proportional frequency signal

Contents

READ	THIS FIRST	2
1	Technical Data	3
2	Installation	9
3	Minimal Wiring	10
4	Functional Description of 2-Wire Variant	13
5	Functional description of 5-Wire Variant	14
6	Protective Functions	18
7	Troubleshooting	19

READ THIS FIRST

These instructions are intended for qualified technical personnel.

Prior commencing with any activities...

- · you must carefully read and understand this manual and
- · you must follow the instructions given therein.

The EC 45 flat with integrated electronics is considered as partly completed machinery according to EU Directive 2006/42/EC, Article 2, Clause (g) and is intended to be incorporated into or assembled with other machinery or other partly completed machinery or equipment.

Therefore, you must not put the device into service,...

- unless you have made completely sure that the other machinery the surrounding system the device is intended to be incorporated to fully complies with the requirements stated in the EU directive 2006/42/EC!
- · unless the surrounding system fulfills all relevant health and safety aspects!
- · unless all respective interfaces have been established and fulfill the stated requirements!

Qualified personnel

Do not engage with any work unless you possess the necessary skills.

Legal requirements

Observe any regulation applicable in the country and/or at the site of implementation with regard to health and safety/accident prevention and/or environmental protection.

Make sure that all associated devices and components are installed according to local regulations.

Additional safety equipment

Be aware that, by principle, an electronic apparatus can not be considered fail-safe. Therefore, you must make sure that any machine/apparatus has been fitted with independent monitoring and safety equipment. If the machine/apparatus should break down, if it is operated incorrectly, if the control unit breaks down or if the cables break or get disconnected, etc., the complete drive system must return – and be kept – in a safe operating mode.

Repairs

Be aware that you are not entitled to perform any repair on components supplied by maxon motor.

Danger to life

Touching live wires causes death or serious injuries!

- · Consider any power cable as connected to live power, unless having proven the opposite!
- Make sure that neither end of cable is connected to live power!
- · Make sure that power source cannot be engaged while work is in process!
- · Obey lock-out/tag-out procedures!
- Make sure to securely lock any power engaging equipment against unintentional engagement and tag it with your name!

Max. supply voltage

The connected supply voltage must be between 10 VDC and 28 VDC. Permanently applied voltages above 30 VDC will destroy the unit.

Electrostatic sensitive components

The built-in electronics may be destroyed by externally applied electronic discharge during transport, installation, and during operation.

- · Make sure to wear working cloth in compliance with ESD.
- Handle device with extra care.
- Limit the voltage between flange and live parts to 500 VDC.

Temperature

During operation, the temperature of housing, flange, or other components may exceed 60°C.

maxon motor

maxon motor ag Brünigstrasse 220 P.O. Box 263 CH-6072 Sachseln Phone +41 41 666 15 00 Fax +41 41 666 16 50 www.maxonmotor.com

Terms used

1-Q speed controller

The motor produces positive torque in the selected or programmed direction. The load is not actively decelerated when the speed set value is reduced or the direction changed (direction preselection version). Speed control recommences as soon as the load has reduced its speed by friction to the level specified by the set value speed.

Max. torque M_{max} [mNm] The maximum torque the motor can produce for a short term. It is limited by the overload protection of the electronics.

Max. current I_{max} [A]

Supply current with which the peak torque is generated at nominal voltage. With an active speed controller, the supply current is not proportional to the torque, but also depends on the supply voltage. As a result, this value only applies at nominal voltage.

IP 00

No protection against access to dangerous parts. No protection against water.

IP 40

Protected against access to dangerous parts with a wire, tool or similar. $\geq \emptyset 1$ mm and against foreign objects $\geq \emptyset 1$ mm. No protection against water.

Direction CW/ CCW As seen towards the mounting flange:

- CW = shaft turns to the right (clockwise)
- CCW = shaft turns to the left (counterclockwise)

1 Technical Data

All data in the document are typical values.

The subsequent diagrams are coded as follows:

continuous (IP 40) continuous (IP 00) short-time

Motor Data 30 Watt at 24 VDC				
IP 40 (with housing) IP 00 (without housing)		353518 353516	353519 353517	350909 / 370425 352886 / 370424
Nominal voltage	VDC	24	24	24
No load speed	rpm	3000	6000	6000
No load current	mA	105	222	222
Nominal speed	rpm	3000	6000	6000
Nominal torque	mNm	(IP 40) 65 (IP 00) 91	(IP 40) 67 (IP 00) 91	(IP 40) 67 (IP 00) 91
Nominal current	mA	(IP 40) 1200 (IP 00) 1800	(IP 40) 2400 (IP 00) 3000	(IP 40) 2400 (IP 00) 3000
Max. Torque	mNm	106	104	104
Max. current	mA	2100	3600	3600
Max. efficiency	%	(IP 40) 71 (IP 00) 71	(IP 40) 73 (IP 00) 77	(IP 40) 73 (IP 00) 77

Operating range n = f (M) Nominal speed 3000 rpm

Figure 1 2-Wire Variant (353516) (353518)

Operating range n = f (M) Nominal speed 6000 rpm

Figure 2 2-Wire Variant (353517) (353519)

Operating range n = f (M)

Torque and speed depend on operating voltage

Figure 3 5-Wire Variant (350909) (352886) (370424) (370425)

	Motor Data 5	0 Watt at 24 VDC		
IP 40 (with housing) IP 00 (without housing)			353526 353524	350910 / 370427 352887 / 370426
Nominal voltage	VDC		24	24
No load speed	rpm		3000	4500
No load current	mA		127	192
Nominal speed	rpm		3000	4500
Nominal torque	mNm		(IP 40) 66 (IP 00) 123	(IP 40) 71 (IP 00) 116
Nominal current	mA		(IP 40) 1200 (IP 00) 2400	(IP 40) 2000 (IP 00) 3000
Max. torque	mNm		154	154
Max. current	mA		3300	3800
Max. efficiency	%		74	79

Operating range n = f (M) Nominal speed 3000 rpm

Figure 4 2-Wire Variant (353524) (353526)

Operating range n = f (M) Nominal speed 4500 rpm

Figure 5 5-Wire Variant (350910) (352887) (370426) (370427)

Controller Data				
Variant Nominal speed		2-wire 3000 rpm	2-wire 6000 rpm	5-wire 4500 rpm 6000 rpm
Control variable		Speed	Speed	Speed
Supply voltage V _{CC}	V	1028	1028	1028
Input set value speed	V	=VCC	=VCC	0.3310.8
Scaling set value speed	rpm/V	125	250	600
Speed range	rpm	12503500	25007000	2006480
Max. acceleration	rpm/s	3000	6000	6000
Direction of rotation		CW	CW	CW
Version Direction Preselection «CW/CCW»		_	_	CW/CCW

Thermal Data				
Version		30 Watt	50 Watt	
Thermal resistance housing/ambient air	K/W-1	(IP 40) 5.8 (IP 00) 3.5	(IP 40) 5.8 (IP 00) 2.4	
Thermal resistance winding/housing	K/W-1	5	4	
Thermal time constant winding	S	25	27	
Thermal time constant motor	s	(IP 40) 650 (IP 00) 400	(IP 40) 290 (IP 00) 116	
Max. winding temperature	°C	+125	+125	
Max. temperature of electronics	°C	+105	+105	

Mechanical Data (preloaded ball bearings)				
Version			30 Watt	50 Watt
Rotor inertia		gcm ²	135	193
Axial play at axial load <2 N >2 N		mm	0 0.14	0 0.14
Radial play			preloaded	preloaded
Max. axial load	dynamic	N	6.8	6.8
Max. axial load static supported *a		N	95 1000	95 1000
Max. radial load *b		N	51	54
Motor weight		g	226	260
*a Static load with supported shaft *b Admissible load 7.5 mm from flange				

Electrical Connections				
Wire	Description	Connection	Value	
red	Supply voltage V _{CC}	Supply	1028 VDC	
black	GND	Supply	Ground	
white (5-wire operation only)	Input set value speed	Input	0.3310.8 VDC	
green (5-wire operation only)	Monitor speed n	Output	6 counts per turn	
Version Enable grey (5-wire operation only)	«Enable»	Input	2.428 VDC	
Version Direction Preselection grey (5-wire operation only)	«CW/CCW»	Input	2.428 VDC	
Cross section	AWG18/2	24 = 0.86/0.22 mm ²		

Protective Functions		
Inverse polarity protection	up to max. 30 VDC	
Blockage protection	cut off with blocked motor after 2 s	
Undervoltage	cut off at V _{CC} <8.5 V	
Overvoltage protection	cut off at V _{CC} >29.5 V	
Thermal monitoring of power stage	cut off at (typical) at T >100 °C	
Overvoltage protection (transient)	150 mWs	

Ambient Conditions		
Temperature operation	-40+40°C	
Temperature operation with reduced power output	+40+85°C	
Temperature storage	-40+85°C	
Humidity (condensation not permitted)	2080%	

Voltag	ge Supply
Ripple	<5%
Load-dependent output current (recommended)	≥1 A
Output current	min. 9.5 VDC max. 29 VDC

Dimensional Drawings

Figure 6 30 Watt Version – Dimensional Drawing [mm]

Figure 7 50 Watt Version – Dimensional Drawing [mm]

maxon motor

maxon motor ag Brünigstrasse 220 P.O. Box 263 CH-6072 Sachseln Phone +41 41 666 15 00 Fax +41 41 666 16 50 www.maxonmotor.com

2 Installation

Electrostatic Sensitive Device (ESD)

- Make sure to wear working cloth in compliance with ESD.
- Handle device with extra care.

Possible irreversible Damage of Motor

- Until completion of the installation, individual components can be permanently damaged by improper handling. Therefore, handle the components with particular care.
- Max. torque of flange screws is 1.1 Nm (grade 8.8 screws).
- Improved cooling through mounting a large metallic part.
- Cable outlet preferably downwards.

EMC-compliant Installation

Cable length ≤300 mm:

- · Usually, no shielding is required.
- Star wiring recommended if several EC 45 flat with integrated electronics are supplied by a common power supply.

Cable length >300 mm:

- The voltage drop in the connection cable must be minimized by choosing a sufficiently large wire cross section.
- In electromagnetically harsh environments, use of shielded cables connected to ground at both ends can improve immunity against interferences.
- Release cable shielding on one side if 50/60 Hz interference problems occur.
- The incidence surface for interferences can be reduced by shortening the unshielded original connection cable.
- Immunity against interferences and speed stability in case of fluctuating loads can be accomplished by routing the set speed value signal separately in a shielded cable that is put to ground on both sides. In addition to the set speed value signal, a second ground (GND) line must also be carried in this separate cable, but only connected on the motor side. The external set value speed signal must be potential-free.

3 Minimal Wiring

2-Wire Variant

Figure 8 2-Wire Variant with external Power Source

5-Wire Variant

Figure 9 5-Wire Variant: Speed Set Value and Release «Enable» or Direction «CW/CCW» (depending on Version) with external Power Source

Figure 10 5-Wire Variant: Speed Set Value with external Power Source and Release «Enable» or Direction «CW/CCW» (depending on Version) with Potential-free contact

Figure 11 5-Wire Variant: Speed Set Value with external Potentiometer and Release «Enable» or Direction «CW/CCW» (depending on Version) with external Power Source

Figure 12 5-Wire Variant: Speed Set Value with external Potentiometer and Release «Enable» or Direction «CW/CCW» (depending on Version) with Potential-free Contact

5-Wire Variant in Operating Mode "2-Wire"

The operating mode "2-Wire" can be simulated by shorting the connections of speed set value input and speed monitor output. Thereby, the speed proportional to the supply voltage (→Figure 20).

Figure 13 5-Wire in Operating Mode "2-Wire"

With the variant Direction Preselection «CW/CCW», the grey wire is used to define direction of rotation.

Figure 14 5-Wire Variant: Direction «CW/CCW» in Operating Mode "2-Wire"

4 Functional Description of 2-Wire Variant

Speed proportional to supply voltage V_{CC}

- · Motor speed is proportional to the supply voltage, independent of torque.
- · Supply voltage can be varied within the permitted range.
- Speed at 24 V supply voltage is:
 - 3000 rpm (353516) (353518) (353524) (353526)
 - 6000 rpm (353517) (353519)

Figure 15 2-Wire Variant: Speed 3000 rpm as Function of the applied Supply Voltage

Figure 16 2-Wire Variant: Speed 6000 rpm as Function of the applied Supply Voltage

5 Functional description of 5-Wire Variant

Set value speed input

Motor speed is set with an analog voltage at the input "Speed Set Value". The input is protected against overvoltage.

Pin assignment	Connection wire white
Input voltage range	0+10.8 V (referenced to GND)
Input impedance	62 k Ω (in range of 0+21.9 V) 47 k Ω (in range of +21.9+30 V)
Continuous overvoltage protection	-30+30 V

Figure 17 5-Wire Variant: Internal Circuitry of Input "Speed Set Value"

The speed set value is set with the voltage at the input "Speed Set Value". The set speed is controlled by the controller. Changes to speed set value are restricted by the maximum acceleration (→Controller Data on page 6).

To activate the power stage in the «Enable» version, the voltage at the input "Enable" must be higher than 2.4 V, while the speed set value must be above 0.17 V.

With the «CW/CCW» version, the power stage is activated when the speed set value is above 0.17 V.

Set Value	Function	Remarks
00.17 V	«Disable»	Power stage disabled
0.170.33 V	Operation at minimal speed (200 rpm)	If «Enable» higher than 2.4 V (version «Enable»)
0.3310.8 V	Linear speed setting between 200 and 6480 rpm $V_{aim} = \frac{n_{aim}}{600}$	In speed range 200300 rpm, regulation accuracy of the speed controller is limited. The speed may considerably differ from the set value depending on load and supply voltage.

 V_{Soll} Set value voltage

 n_{Soll} Desired speed

maxon motor ag Brünigstrasse 220 P.O. Box 263 CH-6072 Sachseln Phone +41 41 666 15 00 Fax +41 41 666 16 50 www.maxonmotor.com

Figure 18 5-Wire Variant: Speed as Function of Set Value Voltage

Optionally, the controller can be set to 2-wire operation mode by linking (shorten) both connections speed monitor (green) and speed set value (white). Thereby, the connection must be established before applying the supply voltage.

Working Principle of Detection of "2-Wire" Operating Mode with 5-Wire Motor

After power on of the controller, the output "Speed Monitor" will be turned on after 270 ms, than turned off again after 40 ms. If the input "Speed Set Value" follows this regime via short circuit, the operating mode "2-wire" will be activated. Thereby, for both measurements, the input "Speed Set Value" must be once above and once below 2.5 V. A fixed random or increasing speed set value upon power on is permitted

In order not to interfere with detection of "2-wire" operating mode, the motor must neither be externally propelled during power on nor be in rundown.

Setting Speed Set Value by PWM Signal

The speed set value can be preset by fixed frequency and amplitude.

The desired set speed value change is obtained by variation of the duty cycle in range of 0...100%. Both, amplitude and duty cycle thereby have an effect on the resulting speed. The average of the applied PWM voltage corresponds to the analog input signal of the speed set value.

In order to prevent the controller to change to "2-wire" operating mode after power on, the speed set value voltage must not exceed 2.5 V 270 ms after power on and may not be below 2.5 V for another 40 ms. A fixed random or increasing speed set value upon power on is permitted.

Nominal value amplitude PWM set value	010.8 V
Max. value amplitude PWM set value	-30+30 V
Frequency range PWM set value	500 Hz20 kHz
Modulation PWM set value	0100%
Continuous overvoltage protection	-30+30 V

Figure 19 5-Wire Variant: Examples for possible PWM Level Control at Input "Speed Set Value"

Enabling with Version «Enable»

The power stage is activated with the digital input "Enable". It is protected against overvoltage.

Pin assignment	Connection wire grey
Input voltage range	0+5.0 V (referenced to GND)
Input impedance	112 k Ω (in range of 0+5.9 V) 12 k Ω (in range of +5.9+30 V)
Continuous overvoltage protection	-30+30 V

Figure 20 5-Wire Variant: Internal Circuitry of Input "Enable"

The power stage is activated by a voltage above 2.4 V at the input "Enable". The resulting speed is dependable on the voltage applied to the input "Speed Set Value".

The power stage is deactivated by a voltage below 0.8 V at the input "Enable". The motor runs out freely independent of the voltage applied to the input "Speed Set Value".

Input Voltage	Function	Remarks
008 V	«Disable»	Power stage disabled
2.45.0 V	«Enable»	Power stage enabled, if set value is above 0.17 V

Enabling and Direction Preselection with Version «CW/CCW»

The power stage is activated if the voltage to the input "Speed Set Value" is above 0.17 V. Direction of rotation «CW/CCW» will be determined by digital input "Direction".

Pin assignment	Connection wire grey
Input voltage range	0+5.0 V (referenced to GND)
Input impedance	112 k Ω (in range of 0+5.9 V) 12 k Ω (in range of +5.9+30 V)
Continuous overvoltage protection	-30+30 V

Figure 21 5-Wire Variant: Internal Circuitry of Input "Direction"

The direction of rotation «CW» will be activated by a voltage above 2.4 V. The speed is dependent on the voltage at the input "Speed Set Value". If the direction of rotation is changed during operation, the motor runs down freely until reaching minimal speed, then accelerates in opposite direction of rotation. The power stage will be deactivated with a voltage below 0.17 V at the speed set value input. The motor runs down freely.

Input Voltage	Function	Remarks
00.8 V	Direction of rotation «CCW»	Motor turns in direction «CCW»
2.45.0 V	Direction of rotation «CW»	Motor turns in direction «CW»

Speed monitor «Monitor n»

The actual speed of the motor shaft can be monitored at the output "Speed Monitor". It is available as digital signal (High/Low) and delivers 6 pulses per mechanical turn.

The output "Speed Monitor" is also available in «Disable» state.

Pin assignment	Connection wire green
Voltage output range	0+5.0 V (referenced to GND)
Output resistance	4.1 kΩ
Low level	max. 0.5 V (without load)
High level	min. 4.2 V (without load)
Duty cycle	50%
Continuous overvoltage protection	-30+30 V
Frequency at speed monitor output	$f_{monitor} = \frac{n_{actual}}{10} \qquad n_{actual} = 10 \cdot n$

 $f_{Monitor}$ Frequency at speed monitor output [Hz]

 n_{ist} Speed [rpm]

5-Wire Variant: Internal Circuitry of Output "Speed Monitor" Figure 22

Protective Functions 6

Inverse polarity protection

The supply voltage V_{CC} is protected against polarity reversal. Thereby, the negative input voltage must not exceed the maximum permitted supply voltage V_{CC}.

Undervoltage switch-off

The power stage is switched off when the supply voltage V_{CC} drops below approx. 8.5 V to prevent

operation beyond the specified range.

If the supply voltage exceeds the restart threshold of approx. 9 V, the EC 45 flat will be again ready for

operation.

Overvoltage switch-off

The power stage is switched off when the supply voltage V_{CC} exceeds approx. 29.5 V to prevent opera-

tion beyond the specified range.

If the supply voltage drops below the restart threshold of approx. 28.5 V, the EC 45 flat will be again

ready for operation.

Overvoltage protection

The overvoltage protection comprises a bidirectional Transzorb diode (overvoltage protection diode) capable of receiving a maximum peak energy of 150 mWs. Continuous power loss is 1 W. Threshold

voltage is a minimum of 31.1 V, independent of polarity.

Blockage protection The power stage is switched off when the rotor is continuously blocked for 2 seconds.

After 4 seconds, the EC 45 flat automatically executes a starting attempt.

Temperature monitoring

The power stage is switched off if the PCB temperature exceeds approx. 100°C. As soon as the PCB temperature has dropped below approx. 90°C, the EC 45 flat will be again ready for operation.

The electronics' temperature protection can only safeguard the winding if the flange does not dissipate too much heat and an if the winding does not induce heat accumulation.

Current limiting

The winding current is electronically limited to approx. 4.4 A. Therefore, the maximum load torque is limited accordingly.

If the motor shaft comes to a standstill due to activated current limiting, blockage protection engages after 2 seconds.

7 Troubleshooting

2-Wire Variant

- · Supply voltage between 10.0 and 28.0 VDC?
- · Supply voltage connected to red and black wires and switched on?
- Voltage at red motor connection positive compared to black connection?
- · Power source not in current limiting?
- · Motor not blocked mechanically?

5-Wire Variant

- Supply voltage between 10.0 and 28.0 V?
- Supply voltage connected to red and black wires and switched on?
- · Voltage at red motor connection positive compared to black connection?
- Speed set value voltage between 0.33 and 10.0 V?
- Speed set value voltage connected to white and black wires and switched on?
- · Voltage at white connection positive compared to black connection?
- Activation via voltage source (version «Enable» only)
 - Enable voltage between 2.4 and 28.0 VDC?
 - Enable voltage connected to grey and black wires and switched on?
 - Voltage at grey connection positive compared to black connection?
- · Activation via potential-free contact (version «Enable» only)
 - Grey enable wire directly interconnected with red supply voltage connection?
 - Grey enable wire connected via switch with red supply voltage connection?
 - Switch or contact closed?
- · Power source not in current limiting?
- · Motor not blocked mechanically?
- · Green wire need not necessarily be connected.

5-Wire Variant in Operating Mode "2-Wire"

- · White and green wires directly interconnected (short-circuit)?
- · Direct interconnection of white and green wire established prior connecting to supply voltage?
- · No further connections to green and white wires?
- Supply voltage between 10.0 and 28.0 VDC?
- · Supply voltage connected and switched on?
- Voltage at red motor connection positive compared to black connection?
- With version «Enable»: Grey wire need not necessarily be connected.
- With version «CW/CCW»: Grey wire may be used for direction of rotation (→5-Wire Variant in Operating Mode "2-Wire" on page 12).
- Power source not in current limiting?
- Motor not blocked mechanically?

maxon motor

© 2017 maxon motor. All rights reserved.

The present document – including all parts thereof – is protected by copyright. Any use (including reproduction, translation, microfilming, and other means of electronic data processing) beyond the narrow restrictions of the copyright law without the prior approval of maxon motor ag, is not permitted and subject to prosecution under the applicable law.

maxon motor ag

Brünigstrasse 220 P.O.Box 263 CH-6072 Sachseln Switzerland

Phone +41 41 666 15 00 Fax +41 41 666 16 50

www.maxonmotor.com