
Active
Solution Drive

Power, control
and green solutions

Chi siamo

Bonfiglioli, un unico nome
per un grande gruppo internazionale.

È il 1956 quando Clementino Bonfiglioli fonda
a Bologna l’azienda che ancora oggi porta il suo
nome. A oltre cinquant’anni di distanza, quel
primo, fondamentale slancio continua la sua
corsa, portando Bonfiglioli a essere protagonista
mondiale nel settore delle soluzioni per la
trasmissione e controllo potenza.
Con filiali dirette e stabilimenti produttivi in
tutto il mondo, Bonfiglioli progetta, costruisce e
distribuisce una gamma completa di motoriduttori
di velocità, sistemi di azionamento e motoriduttori
epicicloidali, in un’offerta di soluzioni integrate
che non teme confronti.

Oggi Bonfiglioli aggiunge allo storico claim
aziendale la parola “green”, che dà evidenza
dell’orientamento a sostenibilità ambientale

e tutela della salute umana.
Un impegno che si riflette anche nel restyling
del marchio, dove forme e tre colori caratterizzano
le tre grandi aree d’azione di Bonfiglioli - Power,
Control & Green Solutions - disegnando un mondo
di valori di cui fa parte l’apertura e il rispetto verso
le altre culture.

In un mercato in cui l’eccellenza qualitativa dei
prodotti non basta più, Bonfiglioli mette in campo
esperienza, know-how, una rete commerciale
ampia e capillare, servizi impeccabili di pre e
post-vendita, moderni strumenti e sistemi di
comunicazione per dare vita a soluzioni di alto
livello per l’industria, le macchine operatrici
semoventi, lo sfruttamento delle energie
rinnovabili.

3

Bonfiglioli
solutions

wind

photovoltaic

industrial

mobile

5

Bonfiglioli Riduttori oggi è uno dei marchi leader
nell’industria della trasmissione di potenza.
Il successo dell’azienda è il risultato di una
strategia basata su tre fattori fondamentali:
know-how, innovazione e qualità.
La gamma completa di motoriduttori Bonfiglioli
offre eccellenti caratteristiche tecniche e garantisce
massime prestazioni.
Ingenti investimenti e competenza tecnica hanno
permesso all’azienda di conseguire una produzione
annuale di 1600000 unità usando processi
completamente automatizzati.

La certificazione DNV e TÜV del Sistema Qualità
dell’azienda è una prova degli elevati standard
qualitativi raggiunti.
Con l’acquisizione del marchio Vectron, Bonfiglioli
si è ora affermata quale leader nel settore
dell’automazione industriale.

Soluzioni innovative
per il settore industriale.

Bonfiglioli Vectron offre prodotti e servizi per
soluzioni inverter completamente integrate.
Tali soluzioni integrano le offerte per il controllo
e la trasmissione di potenza di Bonfiglioli destinate
al settore industriale.

Dal 1976 il know-how di Bonfiglioli Trasmital
nell’ambito della trasmissione di potenza si è
concentrato su applicazioni speciali che offrono
il 100% di affidabilità nella produzione di
motoriduttori per macchine mobili.

È inclusa la gamma completa di applicazioni con
azionamenti per rotazione e su ruote e riduttori
per sistemi con azionamenti di regolazione del
passo e deviazione della navetta per le turbine
eoliche. Oggi Bonfiglioli Trasmital è all’avanguardia
nell’industria e rappresenta un partner chiave per i
principali produttori di tutto il mondo.

Solution Drive

7

Tecnologie avanzate per tutti
i settori industriali.

Gli inverter Bonfiglioli della serie Active sono
potenti ed innovativi componenti per il comando e
controllo di motori elettrici in sofisticati sistemi di
automazione.
La gamma include dispositivi monofase e trifase,
con tensione di alimentazione 230V o 400V, e
si sviluppa su un range di potenza da 0.55kW a
132kW.
Le taglie di potenza della serie Active sono
state definite in modo da garantire perfetta
corrispondenza con le taglie dei motori Bonfiglioli:
l’utilizzo dei drive Active in abbinamento con i
motori Bonfiglioli consente inoltre di sfruttare in
pieno le evidenti sinergie tecnologiche tra le due
classi di prodotti.
La flessibilità dell’hardware è un elemento
fondamentale per questa famiglia di drive, e
si realizza attraverso la generosa dotazione
di moduli di espansione e di comunicazione,
mediante i quali l’utilizzatore può “comporre”
le caratteristiche dell’inverter più adeguate alle
esigenze della propria applicazione.
Active 401/201 è inoltre un “System Drive”, cioè
un dispositivo di comando intelligente che, grazie
alle funzioni integrate PLC e all’ampia connettività
su bus di campo può, integrarsi efficacemente in
tutte le soluzioni di automazione.
Alcune caratteristiche di rilievo della serie Active:
-	 ingombri estremamente ridotti
-	precisione di controllo e silenziosità del motore,

grazie alla frequenza di commutazione di 8kHz
senza derating

-	semplicità di montaggio e collegamento,
ottenute mediante un’ampia gamma di varianti
di montaggio in quadro e comode morsettiere
sconnettibili

-	eccezionale configurabilità delle funzioni
software, attraverso un interfaccia di
programmazione agile ed intuitiva

-	versatilità del controllo: con la sola impostazione
di pochi parametri di configurazione, è possibile
pilotare motori sincroni e asincroni, retroazionati
e sensorless, con e senza freno

-	disponibilità di diverse tecnologie di comando
del motore: dal robusto controllo scalare,
al sensorless vettoriale, al preciso controllo
retroazionato ad orientamento di campo, Active
offre in ogni situazione l’adeguato livello di
precisione e dinamica in grado di soddisfare le
richieste di un ampio spettro di applicazioni

-	capacità di sincronizzazione di velocità e
posizione dei motori in sistemi di automazione
“multidrive”

-	cospicuo assortimento di accessori, testati e
garantiti in abbinamento ai drives: induttanze
lato rete, filtri antidisturbo EMC, resistenze di
frenatura

Con Active è possibile trovare la risposta
adeguata alle esigenze di controllo di qualsiasi
applicazione, dai semplici sistemi di automazione
di macchina alle più complesse architetture di
controllo di impianti produttivi, con la costante
garanzia di risultati di elevato profilo tecnologico,
perfettamente riproducibili nel tempo.

8

Designazione

Varianti base

ACT 201 13 F A

Filtro EMI
F	 filtro interno
(blank)	 no filtro interno

Esecuzione
A	 esecuzione con
	 raffreddamento
	 standard
C	 esecuzione con
	 raffreddamento
	 cold-plate

Varianti opzionali

MPSV

Componenti di montaggio opzionali
(blank)	 kit di montaggio standard a pannello
MPSV	 kit di montaggio meccanico passante senza ventola
MDIN	 kit di montaggio meccanico su barra DIN
MNVIB	 kit di montaggio meccanico antivibrazione

Moduli di comunicazione
(blank)	 nessun modulo di comunicazione
CM-CAN	 modulo di comunicazione CAN
CM-PDP	 modulo di comunicazione Profibus DP
CM-232	 modulo di comunicazione seriale RS232
CM-485	 modulo di comunicazione seriale RS485

Interfaccia utente
(blank)	 nessuna interfaccia utente
KP500	 tastiera di programmazione
KP232	 interfaccia seriale RS232

EMSYS

Moduli di espansione
(blank)	 nessun modulo di espansione
EM-SYS	 modulo di espansione SYSTEMBUS
EM-IO-... (01, 02, 03, 04)	 moduli di espansione I/O
EM-ENC-... (01, 02, 03, 04, 05)	 moduli di espansione ENCODER
EM-RES-... (01, 02)	 moduli di espansione RESOLVER

CMCAN KP500

Serie ACT201

Serie
ACT 201	 inverter ACTIVE 1ph/3ph x 200-240VAC +/- 10%

Taglia 1
05	 0.55 kW
07	 0.75 kW
09	 1.1 kW

Taglia 3
18	 4.0 kW (solo trifase)
19	 5.5 kW (solo trifase)

Taglia 2
11	 1.5 kW
13	 2.2 kW
15	 3.0 kW (solo trifase)

Taglia 4
21	 7.5 kW (solo trifase)
22	 9.2 kW (solo trifase)

9

Varianti base

ACT 401 15 F A

Filtro EMI
F	 filtro interno
(blank)	 no filtro interno

Esecuzione
A	 esecuzione con
	 raffreddamento
	 standard
C	 esecuzione con
	 raffreddamento
	 cold-plate

Varianti opzionali

MPSV

Componenti di montaggio opzionali
(blank)	 kit di montaggio standard a pannello
MPSV	 kit di montaggio meccanico passante senza ventola
MDIN	 kit di montaggio meccanico su barra DIN
MNVIB	 kit di montaggio meccanico antivibrazione

Moduli di comunicazione
(blank)	 nessun modulo di comunicazione
CM-CAN	 modulo di comunicazione CAN
CM-PDP	 modulo di comunicazione Profibus DP
CM-232	 modulo di comunicazione seriale RS232
CM-485	 modulo di comunicazione seriale RS485

Interfaccia utente
(blank)	 nessuna interfaccia utente
KP500	 tastiera di programmazione
KP232	 interfaccia seriale RS232

EMSYS

Moduli di espansione
(blank)	 nessun modulo di espansione
EM-SYS	 modulo di espansione SYSTEMBUS
EM-IO-... (01, 02, 03, 04)	 moduli di espansione I/O
EM-ENC-... (01, 02, 03, 04, 05)	 moduli di espansione ENCODER
EM-RES-... (01, 02)	 moduli di espansione RESOLVER

CMCAN KP500

Serie ACT401

Serie
ACT 401	 inverter ACTIVE 3ph x 360-480VAC +/- 10%

Taglia 1
05	 0.55 kW
07	 0.75 kW
09	 1.1 kW
11	 1.5 kW

Taglia 5
27	 18.5 kW
29	 22 kW
31	 30 kW

Taglia 6
33	 37 kW
35	 45 kW
37	 55 kW
39	 65 kW

Taglia 7
43	 75 kW
45	 90 kW
47	 110 kW
49	 132 kW

Taglia 2
12	 1.85 kW
13	 2.2 kW
15	 3.0 kW
18	 4.0 kW

Taglia 3
19	 5.5 kW
21	 7.5 kW
22	 9.2 kW

Taglia 4
23	 11 kW
25	 15 kW

10

Denominazione
ACT201

Taglia
Da 0.55 a 1.1 kW / da 1.5 a 3.0 kW / da 4 a 5.5 kW /
da 7.5 a 9.2 kW

Allestimento base
•	200 – 240 V monofase e trifase (±10%) / 50 - 60Hz
(±10%)
•	compatibile con reti in connessione TN e IT
•	capacità di sovraccarico pari a 150% per 60 s,

200% per 1 s ogni 300 s
•	frequenza di commutazione da 2 a 16 kHz
•	filtro EMI integrato a norma EN 61800-3
•	collegamento encoder
•	transistor di frenatura integrato
•	collegamento tensione Vdc
•	morsetti di potenza a innesto
•	morsetti di comando a innesto programmabili
•	6 ingressi digitali, 1 ingresso multifunzione
•	1 uscita digitale, 1 uscita multifunzione
•	uscita a relè
•	sistema di controllo vettoriale selezionabile

liberamente:
	 controllo sensorless, controllo sensorless ad

orientamento di campo,
	 controllo ad orientamento di campo con encoder
•	ulteriori sistemi di controllo e applicativi

disponibili su richiesta
•	monitoraggio temperatura motore
•	kit montaggio standard

Versioni
Finitura cold plate su richiesta

Espansioni
•	KP500: tastiera rimovibile con funzione di copia

parametri
•	KP232: adattatore di interfaccia RS232 rimovibile
•	CM-232: interfaccia RS232
•	CM-485: interfaccia RS485
•	CM-CAN: interfaccia CANopen
•	CM-PDP: interfaccia Profibus-DP
•	EM-I/O-01: espansione I/O (3xDI, 1xAI DC ±10V,
1xAO DC ±10V, 2xRelay, SYSTEMBUS)
•	EM-I/O-02: espansione I/O (3xDI, 1xAI DC ±10V,
1xAO DC ±10V, 1xPTC,1xRelais SYSTEMBUS)
•	EM-I/O-03: espansione I/O (2xDI, 1xAI DC ±10V,
1xAO DC ±10V, 1xAO 0-20mA, 1xRelay, 1xPTC,
SYSTEMBUS)
•	EM-I/O-04: espansione I/O (1xDI/DO, 2xDI (PNP/
NPN), 1xPTC/KTY, SYSTEMBUS)

•	EM-ENC-01: espansione per Encoder Incrementale
Line Driver a DC 5V (ingresso segnali A, A, B, B,
replica segnali encoder FFA, FFA, FFB, FFB, 1xAI
DC ±10V, SYSTEMBUS)
•	EM-ENC-02: espansione per Encoder Incrementale

Line Driver a DC 5V (ingresso segnali A, A, B, B,
1xDI/DO, 1xAI (±10V/± 20mA), 1xAO 0/4-20mA,
PTC, SYSTEMBUS)
•	EM-ENC-03: espansione per Encoder Incrementale

Line Driver (ingresso segnali A, A, B, B, SYSTEMBUS).
Alimentazione encoder dall’esterno
•	EM-ENC-04: espansione per Encoder Incrementale

Line Driver a 5V o 24V con segnale di zero
(ingresso segnali A, A, B, B, Z, Z) 1xAI DC ±10V,
1xAO DC ±10V, 1xRelay
•	EM-ENC-05: espansione per Encoder Incrementale

Line Driver a 5V o 24V con segnale di zero
(ingresso segnali A, A, B, B, Z, Z) 1xAI DC ±10V,
1xAO DC ±10V, SYSTEMBUS
•	EM-RES-01: espansione per Resolver (ingresso

segnali SIN, COS, alimentazione resolver REF,
replica segnali encoder FFA, FFA, FFB, FFB, replica
segnale di riferimento frequenza, 1xAI (DC
±10V/± 20mA))
•	EM-RES-02: espansione per Resolver (ingresso

segnali SIN, COS, alimentazione resolver REF,
replica segnali encoder FFA, FFA, FFB, FFB, 1xAI
(DC ±10V/± 20mA), SYSTEMBUS)
•	EM-SYS: Espansione SYSTEMBUS

Tool di sviluppo
•	Software di programmazione e monitoraggio

inverter mediante PC con sistemi operativi
Windows. Funzione Oscilloscopio a 4 tracce
programmabili.

Accessori
•	Kit di montaggio: vari kit di montaggio

meccanico (MPSV, MPVIB, MDIN) per differenti
tipi di alloggiamento in armadio
•	Induttanza di linea: filtro di ingresso per

armoniche di corrente
•	Filtro EMI: filtro di ingresso per conformità alle

normative EMC
•	Filtro dV/dt: filtro in uscita per attenuazione dV/dt
•	Filtro sinusoidale: filtro in uscita per cavo lungo

inverter/motore
•	Unità di rete: PFC e recupero in rete della energia

di rigenerazione
•	Resistenza di Frenatura: resistore esterno di

frenatura dinamica

Gamma di potenza fino a 9.2 kW / 200-240 V trifase e
2.2 kW / 200-240 V monofase

Caratteristiche tecniche
serie ACT201-05 ... ACT201-15

11

Denominazione
ACT401

Taglia
Da 0.55 a 1.5 kW / da 1.85 a 4.0 kW / da 5.5 a 9.2 kW
da 11 a 15 kW / da 18.5 a 30 kW / da 37 a 65 kW
da 75 a 132 kW

Allestimento base
•	360 - 480 V trifase (±10%) / 50 - 60Hz (±10%)
•	compatibile con reti in connessione TN e IT
•	capacità di sovraccarico pari a 150% per 60 s,

200% per 1 s ogni 300 s
•	frequenza di commutazione da 2 a 16 kHz
•	filtro EMI integrato a norma EN 61800-3
•	collegamento encoder
•	transistor di frenatura integrato
•	collegamento tensione Vdc
•	morsetti di potenza a innesto
•	morsetti di comando a innesto programmabili
•	6 ingressi digitali, 1 ingresso multifunzione
•	1 uscita digitale, 1 uscita multifunzione
•	uscita a relè
•	sistema di controllo vettoriale selezionabile

liberamente:
	 controllo sensorless, controllo sensorless ad

orientamento di campo,
	 controllo ad orientamento di campo con encoder
•	ulteriori sistemi di controllo e applicativi

disponibili su richiesta
•	monitoraggio temperatura motore
•	kit montaggio standard
Versioni
Finitura cold plate su richiesta

Espansioni
•	KP500: tastiera rimovibile con funzione di copia

parametri
•	KP232: adattatore di interfaccia RS232 rimovibile
•	CM-232: interfaccia RS232
•	CM-485: interfaccia RS485
•	CM-CAN: interfaccia CANopen
•	CM-PDP: interfaccia Profibus-DP
•	EM-I/O-01: espansione I/O (3xDI, 1xAI DC ±10V,
1xAO DC ±10V, 2xRelay, SYSTEMBUS)
•	EM-I/O-02: espansione I/O (3xDI, 1xAI DC ±10V,
1xAO DC ±10V, 1xPTC,1xRelais SYSTEMBUS)
•	EM-I/O-03: espansione I/O (2xDI, 1xAI DC ±10V,
1xAO DC ±10V, 1xAO 0-20mA, 1xRelay, 1xPTC,
SYSTEMBUS)
•	EM-I/O-04: espansione I/O (1xDI/DO, 2xDI (PNP/
NPN), 1xPTC/KTY, SYSTEMBUS)

•	EM-ENC-01: espansione per Encoder Incrementale
Line Driver a DC 5V (ingresso segnali A, A, B, B,
replica segnali encoder FFA, FFA, FFB, FFB, 1xAI
DC ±10V, SYSTEMBUS)
•	EM-ENC-02: espansione per Encoder Incrementale

Line Driver a DC 5V (ingresso segnali A, A, B, B,
1xDI/DO, 1xAI (±10V/± 20mA), 1xAO 0/4-20mA,
PTC, SYSTEMBUS)
•	EM-ENC-03: espansione per Encoder Incrementale

Line Driver (ingresso segnali A, A, B, B, SYSTEMBUS).
Alimentazione encoder dall’esterno
•	EM-ENC-04: espansione per Encoder Incrementale

Line Driver a 5V o 24V con segnale di zero
(ingresso segnali A, A, B, B, Z, Z) 1xAI DC ±10V,
1xAO DC ±10V, 1xRelay
•	EM-ENC-05: espansione per Encoder Incrementale

Line Driver a 5V o 24V con segnale di zero
(ingresso segnali A, A, B, B, Z, Z) 1xAI DC ±10V,
1xAO DC ±10V, SYSTEMBUS
•	EM-RES-01: espansione per Resolver (ingresso

segnali SIN, COS, alimentazione resolver REF,
replica segnali encoder FFA, FFA, FFB, FFB,
replica segnale di riferimento frequenza, 1xAI
(DC ±10V/± 20mA))
•	EM-RES-02: espansione per Resolver (ingresso

segnali SIN, COS, alimentazione resolver REF,
replica segnali encoder FFA, FFA, FFB, FFB, 1xAI
(DC ±10V/± 20mA), SYSTEMBUS)
•	EM-SYS: espansione SYSTEMBUS

Tool di sviluppo
•	VPlus: software di programmazione e

monitoraggio inverter mediante PC con sistemi
operativi Windows. Funzione Oscilloscopio a 4
tracce programmabili.

Accessori
•	Kit di montaggio: vari kit di montaggio

meccanico (MPSV, MPVIB, MDIN) per differenti
tipi di alloggiamento in armadio
•	Induttanza di linea: filtro di ingresso per

armoniche di corrente
•	Filtro EMI: filtro di ingresso per conformità alle

normative EMC
•	Filtro dV/dt: filtro in uscita per attenuazione dV/dt
•	Filtro sinusoidale: filtro in uscita per cavo lungo

inverter/motore
•	Unità di rete: PFC e recupero in rete della energia

di rigenerazione
•	Resistenza di Frenatura: resistore esterno di

frenatura dinamica

Gamma di potenza fino a 132 kW / 360-480 V trifase

Caratteristiche tecniche
serie ACT401-05 ... ACT401-49

12

•	Ampiezza campo di tensione: 200 – 240 V monofase
e trifase (±10%), 360 – 480 V trifase (±10%)
•	Compatibile con reti in connessione TN e IT

grazie all’adattamento dei dispositivi di base
•	Filtro EMI integrato a norma EN 61800-3 sugli

apparecchi fino a 9.2 kW
•	Bus per tensione CC per scambio energia e

alimentazione centrale
•	Morsettiera di potenza estraibile sugli apparecchi

fino a 3 kW
•	Morsettiera di comando estraibile: consentono

una connessione facilitata e la separazione delle
connessioni di comando
•	Ingresso multifunzione: garantisce un’elevata

flessibilità nella definizione del valore di riferimento
	 tramite diverse sorgenti di segnale
•	Connessione degli ingressi digitali ai moduli

software come segnali logici
•	Uscita multifunzione selezionabile fra una vasta

gamma di grandezze
•	Possibilità di collegare le uscite digitali e l’ uscita

a relè ai moduli software e di programmarle
•	Protezione da sovratemperatura motore tramite

verifica della temperatura
•	Ingresso encoder per applicazioni ad alta

dinamica e con elevate esigenze di precisione per
quanto riguarda il controllo di velocità e coppia

•	Transistor di frenatura integrato per la limitazione
della tensione CC durante la frenatura
•	Attacco a libro per un montaggio con ingombri

ridottissimi
•	Per gli apparecchi fino a 3.0 kW, possibilità di

montaggio su guida DIN
•	Per gli apparecchi fino a 3.0 kW, possibilità di

montaggio laterale
•	Realizzazione in elevate classi di protezione IP

grazie all’opzione Cold Plate
•	Supporta il funzionamento master/slave

nella versione di base per applicazioni come
sincronizzazione e simili
•	Moduli di espansione opzionali per espandere gli

ingressi e le uscite di comando
•	Moduli di comunicazione per il collegamento

a reti bus di campo normalizzate e per
collegamenti point-to-point
•	Tastiera KP500 con funzione di copia per facilitare

le operazioni di parametrizzazione e comando
•	Adattatore interfaccia KP232 per un’elevata

flessibilità di comunicazione tramite protocollo
seriale

•	Sistema di controllo vettoriale selezionabile:
	 - controllo sensorless
	 - controllo sensorless a orientamento di campo
	 - controllo a orientamento di campo con encoder (FOC)
	 - brushless
•	Abbinamento di varie sorgenti di valori di

riferimento sul canale delle frequenze di
riferimento e sul canale livelli percentuali
•	Limiti di corrente intelligenti per l’ottimizzazione

del comportamento di lavoro in base al carico
•	Comportamento in caso di errore, programmabile

grazie al monitoraggio della tensione di rete
•	Utilizzo dell’energia cinetica dell’azionamento

per superare le mancanze di rete o per l’arresto
	 controllato del motore senza tensione di rete.
•	Monitoraggio delle fasi motore per evitare

sollecitazioni sul carico connesso
•	Monitoraggio encoder con controllo continuo dei

segnali encoder
•	Protezione da sovraccarico e adattamento

automatico della frequenza di commutazione
•	Interruttore automatico motore per la protezione

del motore connesso
•	Funzione di chopper motore (riduce l’energia di

frenatura senza modulo di frenatura)
•	Comportamento in avviamento e arresto

programmabile per le fasi di partenza, arresto e
frenatura graduale fino all’arresto in sicurezza
•	Rampa S per permettere rampe di accelerazione e

decelerazioni regolabili separatamente e per garantire
variazioni di velocità graduali (limitazione del Jerk)
•	Motopotenziometro comandato tramite ingresso

digitale, tastiera e interfaccia di comunicazione

•	Quattro set dati per la parametrizzazione di vari
comportamenti di lavoro
•	La messa in servizio guidata comprende l’identificazione

dei parametri del motore connesso (tuning)
•	Settaggio automatico dei parametri dipendenti nel

corso della procedura di messa in servizio guidata
•	Funzione di ripresa al volo del motore
•	Auto-start dopo allarme o mancanza di rete
•	Riconoscimento automatico di allarmi predefiniti

senza arresto del motore (pre-allarme)
•	Controllore PI integrato per implementare, ad

esempio, un comando di pressione, flusso
	 volumetrico o velocità (con tachimetrica)
•	Comando freno di mantenimento per gestire in

maniera ottimale il freno meccanico
•	Funzioni di temporizzazione e logiche

programmabili incluse nei moduli software
•	Controllo del flusso per ottimizzare il

comportamento di lavoro
•	Monitoraggio continuo della coppia per il controllo

del comportamento sotto carico dell’azionamento
•	Commutazione velocità/coppia esente da oscillazioni
•	Bus di sistema per la trasmissione di impostazioni

di parametri, valori reali e nominali
•	Posizionamento dal punto di riferimento con

comportamento in arresto , programmabile
•	Controllo della stabilità nelle applicazioni asse elettrico
•	Memoria valori reali medi e di picco
•	Schermata di allarme e generazione rapporti con

limiti e comportamenti regolabili
•	Memoria allarmi e ambiente allarmi

Hardware

Software

13

Ambiente
Temperatura di esercizio
•	 0°C - 40°C (40°C - 55°C con declassamento)

Classe ambientale
•	 Funzionamento 3K3 (EN 60721-3-3)
•	 Umidità relativa 15% ... 85%, esente da

condensa

Altitudine di installazione
•	 Fino a 1000 m (fino a 4000 con declassamento)

Condizioni di immagazzinamento
•	 In conformità alla EN50178

Grado di protezione
•	 IP20

Parte elettrica	
Tensione di rete nominale
•	 ACT201 nell’intervallo 184 ... 264 V
	 ACT401 nell’intervallo 320 ... 528 V

Frequenza di rete nominale
•	 45 ... 66 Hz

Corrente di sovraccarico
•	 150% della corrente nominale

(200% per 0.25 e 0.37 kW)

Corrente di picco
•	 200% della corrente nominale per la maggior

parte delle classi

Protezione elettrica
•	 Resistenza corto circuito/dispersione a terra

Transistor di frenatura
•	 Incorporato nei dispositivi standard

Norme	
CE
•	 Direttiva bassa tensione 73/23/CEE ed EN 50178 /

DIN VDE 0160 ed EN 61800

Immunità alle interferenze
•	 In conformità alla EN 61800-3 per l’uso in

ambienti industriali

UL
•	 Marcatura UL, in conformità alla UL508c

Dati tecnici generali

14

ACT201 - Dati tecnici (da 0.55 a 3.0 kW)

ACT201- 05 07 09 11 13 15

Grandezza 1 (F, A oppure C) Grandezza 2 (F, A oppure C)

Uscita, lato motore

Potenza nominale motore raccomandata Pn kW 0.55 0.75 1.1 1.5 2.2 3.0

Corrente in uscita motore nominale In A 3.0 4.0 5.5 7.0 9.5 12.5

Tensione in uscita nominale motore Un V 3 x da 0 alla tensione di rete

Corrente di sovraccarico per 60 sec Ipk A 4.5 6.0 7.3 10.5 14.3 16.2

Corrente di sovraccarico per 1 sec Ipk A 6.0 8.0 8.0 14.0 19.0 19.0

Frequenza di commutazione fc kHz Da 2 a 16

Frequenza nominale motore fn Hz Da 0 a 1000

Ingresso, lato rete

Tensione nominale di rete U V 184 ... 264

Frequenza nominale di rete f Hz 45 ... 66

Corrente nominale trifase/PE I A 3.0 4.0 5.5 7.0 9.5 10.5

Corrente nominale monofase/N/PE; bifase/PE I A 5.4 7.2 9.5 13.2 16.5 16.5

Filtro EMI integrato - - Si (interno)

Generalità
Protezione da corto
circuito / corto verso terra

- - Si, illimitata

Tipo di montaggio - - Verticale

Grado di protezione - - IP 20 (EN60529)

Dimensioni Std. A HxWxD mm 190 x 60 x 175 250 x 60 x 175

Cold Plate Opt. C HxWxD mm 190 x 82 x 140 250 x 85 x 140

Peso (circa) m kg 1.2 1.6

Ambiente

Temperatura raffreddamento Tn °C Da 0 a 40 (3K3 DIN IEC 721-3-3)

Umidità relativa aria - % Da 15 a 85, esente da condensa

Declassamento P -
2,5%/K sopra i 40°C; Tmax = 55°C;

5%/1000m oltre i 1000m di altitudine; hmax = 4000m

Opzioni e accessori

Induttanza di linea - - Esterna (a seconda dell’alimentazione di rete)

Filtro EMI addizionale - - Interno (EN 61800-3); Esterno

Modulo di frenatura - - Transistor di frenatura interno

Tastiera digitale - - Si

15

ACT201 - Dati tecnici (da 4.0 a 9.2 kW)

ACT201- 18 19 21 22

Grandezza 3 (- oppure F, A oppure C) Grandezza 4 (-, A oppure C)

Uscita, lato motore

Potenza nominale motore raccomandata Pn kW 4.0 5.5 7.5 9.2

Corrente in uscita motore nominale In A 18.0 22.0 32.0 35.0

Tensione in uscita nominale motore Un V 3 x da 0 alla tensione di rete

Corrente di sovraccarico per 60 sec Ipk A 26.2 30.3 44.5 51.5

Corrente di sovraccarico per 1 sec Ipk A 33.0 33.0 64.0 64.0

Frequenza di commutazione fc kHz Da 2 a 16

Frequenza nominale motore fn Hz Da 0 a 1000

Ingresso, lato rete

Tensione nominale di rete U V 184 ... 264

Frequenza nominale di rete f Hz 45 ... 66

Corrente nominale trifase/PE I A 18 20 28.2 35.6

Fusibili di rete trifase/PE I A 25 35 50

Generalità
Protezione da corto
circuito / corto verso terra

- - Si, illimitata

Tipo di montaggio - - Verticale

Grado di protezione - - IP 20 (EN60529)(0)

Dimensioni Std. A HxWxD mm 250 x 100 x 200 250 x 125 x 200

Cold Plate Opt. C HxWxD mm —

Peso (circa) m kg 3.0 3.7

Ambiente

Temperatura raffreddamento Tn °C Da 0 a 40 (3K3 DIN IEC 721-3-3)

Umidità relativa aria - % Da 15 a 85, esente da condensa

Declassamento P -
2,5%/K sopra i 40°C; Tmax = 55°C;

5%/1000m oltre i 1000m di altitudine; hmax = 4000m

Opzioni e accessori

Induttanza di linea - - Esterna (a seconda dell’alimentazione di rete)

Filtro EMI addizionale - - Interno (EN 61800-3); Esterno

Modulo di frenatura - - Transistor di frenatura interno

Tastiera digitale - - Si

Nota:	 (0) = per gradi di protezione maggiori di IP20 rivolgersi al Bonfiglioli Drives Service Center di zona

16

ACT401- 05 07 09 11 12 13 15

Size 1 (F, A oppure C) Size 2 (F, A oppure C)

Uscita, lato motore

Potenza nominale motore raccomandata Pn kW 0.55 0.75 1.1 1.5 1.85 2.2 3.0

Corrente in uscita motore nominale In A 1.8 2.4 3.2 3.8 4.2 5.8 7.8

Tensione in uscita nominale motore Un V 3 x da 0 alla tensione di rete

Corrente di sovraccarico per 60 sec Ipk A 2.7 3.6 4.8 5.7 6.3 8.7 11.7

Corrente di sovraccarico per 1 sec Ipk A 3.6 4.8 6.4 7.6 8.4 11.6 15.6

Frequenza di commutazione fc kHz Da 2 a 16

Frequenza nominale motore fn Hz Da 0 a 1000

Ingresso, lato rete

Tensione nominale di rete U V 320 ... 528

Frequenza nominale di rete f Hz 45 ... 66

Corrente nominale trifase/PE I A 1.8 2.4 2.8 3.3 4.2 5.8 6.8

Fusibili di rete trifase/PE I A 6 10

Generalità
Protezione da corto
circuito / corto verso terra

- - Si, illimitata

Tipo di montaggio - - Verticale

Grado di protezione - - IP 20 (EN60529)(0)

Dimensioni Std. A HxWxD mm 190 x 60 x 175 250 x 60 x 175

Cold Plate Opt. C HxWxD mm 190 x 82 x 140 250 x 85 x 140

Peso (circa) m kg 1.2 1.6

Ambiente

Temperatura raffreddamento Tn °C Da 0 a 40 (3K3 DIN IEC 721-3-3)

Umidità relativa aria - % Da 15 a 85, esente da condensa

Declassamento P -
2,5%/K sopra i 40°C; Tmax = 55°C;

5%/1000m oltre i 1000m di altitudine; hmax = 4000m

Opzioni e accessori

Induttanza di linea - - Esterna (a seconda dell’alimentazione di rete)

Filtro EMI addizionale - - Interno (EN 61800-3); Esterno

Modulo di frenatura - - Transistor di frenatura interno

Tastiera digitale - - Si

Nota:	 (0) = per gradi di protezione maggiori di IP20 rivolgersi al Bonfiglioli Drives Service Center di zona

ACT401 - Dati tecnici (da 0.55 a 3.0 kW)

17

ACT401- 18 19 21 22 23 25

Size 2
(F, A2 oppure C2)

Size 3 (- oppure F, A oppure C) Size 4 (-, A oppure C)

Uscita, lato motore

Potenza nominale motore
raccomandata

Pn kW 4.0 5.5 7.5 9.2 11.0 15.0

Corrente in uscita motore
nominale

In A 9.0 14.0 18.0 22.0 25.0 32.0

Tensione in uscita nominale
motore

Un V 3 x da 0 alla tensione di rete

Corrente di sovraccarico
per 60 sec

Ipk A 13.5 21.0 26.3 30.3 37.5 44.5

Corrente di sovraccarico
per 1 sec

Ipk A 18.0 28.0 33.0 33.0 50.0 64.0

Frequenza di commutazione fc kHz Da 2 a 16

Frequenza nominale motore fn Hz Da 0 a 1000

Ingresso, lato rete

Tensione nominale di rete U V 320 ... 528

Frequenza nominale di rete f Hz 45 ... 66

Corrente nominale trifase/PE I A 7.8 14.2 15.8 20.0 26.0 28.2

Fusibili di rete trifase/PE I A 10.0 16.0 25.0 35.0

Generalità

Protezione da corto
circuito / corto verso terra

- - Si, illimitata

Tipo di montaggio - - Verticale

Grado di protezione - - IP 20 (EN60529)(0)

Dimensioni Std. A HxWxD mm 250 x 60 x 175 250 x 100 x 200 250 x 125 x 200

Cold Plate Opt. C HxWxD mm 250 x 85 x 140 250 x 125 x 144 250 x 150 x 144

Peso (circa) m kg 1.6 3.0 3.7

Ambiente

Temperatura raffreddamento Tn °C Da 0 a 40 (3K3 DIN IEC 721-3-3)

Umidità relativa aria - % Da 15 a 85, esente da condensa

Declassamento P -
2,5%/K sopra i 40°C; Tmax = 55°C;

5%/1000m oltre i 1000m di altitudine; hmax = 4000m

Opzioni e accessori

Induttanza di linea - - Esterna (a seconda dell’alimentazione di rete)

Filtro EMI addizionale - - Interno (EN 61800-3); Esterno Esterno

Modulo di frenatura - - Transistor di frenatura interno

Tastiera digitale - - Si

Nota:	 (0) = per gradi di protezione maggiori di IP20 rivolgersi al Bonfiglioli Drives Service Center di zona

ACT401 - Dati tecnici (da 4.0 a 15 kW)

18

ACT401- 27 29 31

Size 5 (-, A oppure C)

Uscita, lato motore

Potenza nominale motore raccomandata Pn kW 18.5 22.0 30.0

Corrente in uscita motore nominale In A 40.0 45.0 60.0

Tensione in uscita nominale motore Un V 3 x da 0 alla tensione di rete

Corrente di sovraccarico per 60 sec Ipk A 60.0 67.5 90.0

Corrente di sovraccarico per 1 sec Ipk A 80.0 90.0 120.0

Frequenza di commutazione fc kHz Da 2 a 8

Frequenza nominale motore fn Hz Da 0 a 1000

Ingresso, lato rete

Tensione nominale di rete U V 320 ... 528

Frequenza nominale di rete f Hz 45 ... 66

Corrente nominale trifase/PE I A 35.6 52.0 58.0

Fusibili di rete trifase/PE I A 50.0 63.0

Generalità
Protezione da corto
circuito / corto verso terra

- - Si, illimitata

Tipo di montaggio - - Verticale

Grado di protezione - - IP 20 (EN60529)(0)

Dimensioni Std. A HxWxD mm 250 x 200 x 260

Cold Plate Opt. C HxWxD mm 250 x 225 x 171

Peso (circa) m kg 8.0

Ambiente

Temperatura raffreddamento Tn °C Da 0 a 40 (3K3 DIN IEC 721-3-3)

Umidità relativa aria - % Da 15 a 85, esente da condensa

Declassamento P -
2,5%/K sopra i 40°C; Tmax = 55°C;

5%/1000m oltre i 1000m di altitudine; hmax = 4000m

Opzioni e accessori

Induttanza di linea - - Esterna (a seconda dell’alimentazione di rete)

Filtro EMI addizionale - - Esterno

Modulo di frenatura - - Transistor di frenatura interno

Tastiera digitale - - Si

Nota:	 (0) = per gradi di protezione maggiori di IP20 rivolgersi al Bonfiglioli Drives Service Center di zona

ACT401 - Dati tecnici (da 18.5 a 30 kW)

19

ACT401- 33 35 37 39

Size 6 (-, A)

Uscita, lato motore

Potenza nominale motore raccomandata Pn kW 37.0 45.0 55.0 65.0

Corrente in uscita motore nominale In A 75.0 90.0 110.0 125.0

Tensione in uscita nominale motore Un V 3 x da 0 alla tensione di rete

Corrente di sovraccarico per 60 sec Ipk A 112.5 135.0 165.0 187.5

Corrente di sovraccarico per 1 sec Ipk A 150.0 180.0 220.0 250.0

Frequenza di commutazione fc kHz Da 2 a 8

Frequenza nominale motore fn Hz Da 0 a 1000

Ingresso, lato rete

Tensione nominale di rete U V 320 ... 528

Frequenza nominale di rete f Hz 45 ... 66

Corrente nominale trifase/PE I A 72 86 105 120

Fusibili di rete trifase/PE I A 80 100 125 125

Generalità
Protezione da corto
circuito / corto verso terra

- - Si, illimitata

Tipo di montaggio - - Verticale

Grado di protezione - - IP 20 (EN60529)(0)

Dimensioni Std. A HxWxD mm 400 x 275 x 260

Cold Plate Opt. C HxWxD mm —

Peso (circa) m kg 20

Ambiente

Temperatura raffreddamento Tn °C Da 0 a 40 (3K3 DIN IEC 721-3-3)

Umidità relativa aria - % Da 15 a 85, esente da condensa

Declassamento P -
2,5%/K sopra i 40°C; Tmax = 55°C;

5%/1000m oltre i 1000m di altitudine; hmax = 4000m

Options & accessories

Induttanza di linea - - Esterna (a seconda dell’alimentazione di rete)

Filtro EMI addizionale - - Esterno

Modulo di frenatura - - Transistor di frenatura interno

Tastiera digitale - - Si

Nota:	 (0) = per gradi di protezione maggiori di IP20 rivolgersi al Bonfiglioli Drives Service Center di zona

ACT401 - Dati tecnici (da 37 a 65 kW)

20

ACT401- 43 45 47 49

Size 7 (-, A)

Uscita, lato motore

Potenza nominale motore raccomandata Pn kW 75.0 90.0 110.0 132.0

Corrente in uscita motore nominale In A 150.0 180.0 210.0 250.0

Tensione in uscita nominale motore Un V 3 x da 0 alla tensione di rete

Corrente di sovraccarico per 60 sec Ipk A 225.0 270.0 315.0 332.0

Corrente di sovraccarico per 1 sec Ipk A 270.0 325.0 375.0 375.0

Frequenza di commutazione fc kHz Da 2 a 8

Frequenza nominale motore fn Hz Da 0 a 1000

Ingresso, lato rete

Tensione nominale di rete U V 320 ... 528

Frequenza nominale di rete f Hz 45 ... 66

Corrente nominale trifase/PE I A 143 172 208 249

Fusibili di rete trifase/PE I A 160 200 250 315

Generalità
Protezione da corto
circuito / corto verso terra

- - Si, illimitata

Tipo di montaggio - - Verticale

Grado di protezione - - IP 20 (EN60529)(0)

Dimensioni Std. A HxWxD mm 510 x 412 x 351

Cold Plate Opt. C HxWxD mm —

Peso (circa) m kg 45 48

Ambiente

Temperatura raffreddamento Tn °C Da 0 a 40 (3K3 DIN IEC 721-3-3)

Umidità relativa aria - % Da 15 a 85, esente da condensa

Declassamento P -
2,5%/K sopra i 40°C; Tmax = 55°C;

5%/1000m oltre i 1000m di altitudine; hmax = 4000m

Opzioni e accessori

Induttanza di linea - - Esterna (a seconda dell’alimentazione di rete)

Filtro EMI addizionale - - Esterno

Modulo di frenatura - - Transistor di frenatura interno

Tastiera digitale - - Si

Nota:	 (0) = per gradi di protezione maggiori di IP20 rivolgersi al Bonfiglioli Drives Service Center di zona

ACT401 - Dati tecnici (da 75 a 132 kW)

21

La selezione della taglia del prodotto con
ACT 401/201 è ancora più semplice: un modello per
ciascuna taglia di potenza del motore.

Inoltre le nuove taglie corrispondono perfettamente
alle taglie dei motori BONFIGLIOLI.

Criterio di Selezione dell’Inverter

ACT401-21 FA Motore 7.5 kW

22

Derating dell’Inverter

Altezza di installazione

Riduzione di alimentazione (derating);
5%/1000m sopra i 1000m slm; hmax = 4000m

Altitudine di montaggio in m sopra il livello del mare

Max temperatura raffreddamento
3.3°C/1000m oltre i 1000m slm

Te
m

p
er

at
u

ra
 r

af
fr

ed
d

am
en

to

1000 2000 3000 4000

45

55

C
o

rr
en

te
 d

i u
sc

it
a

%

1000 2000 3000 4000

20

40

60

85

100

Tensione di rete

C
o

rr
en

te
 d

i u
sc

it
a

%

Tensione di alimentazione

0 400 420 480

20

40

63

83

100

440 460 V

Temperatura raffreddamento

C
o

rr
en

te
 d

i u
sc

it
a

%

Temperatura raffreddamento in °C

0 10 20 55

20

40

63

80

100

30 40 50

Declassamento per
temperatura di
installazione 2.5%/K
oltre 40°C; Tmax = 55°C

Declassamento per
tensione di alimentazione
0.22%/V oltre 400V;
Vmax = 480V

23

Opzioni

Grazie alla modularità dei propri componenti
hardware, ACTIVE si integra facilmente nelle
applicazioni di automazione. La presenza a bordo
dei moduli opzionali viene automaticamente
riconosciuta dall’inverter (plug and play) già alla
prima accensione e le sue funzionalità interne
vengono adeguate automaticamente.
I moduli disponibili per il connettore A (v. figura)

vanno collegati direttamente all’inverter, mentre
per accedere alle porte dei pannelli B e C occorre
rimuovere il coperchio. Se si collega un modulo di
comunicazione alla sezione B, occorre asportare
la parte perforata del coperchio. Le informazioni
dettagliate sul montaggio e la gestione dei moduli
opzionali sono incluse nella documentazione
specifica (manuali di utilizzo opzioni).

Modularità hardware
A)	Modulo di interfaccia
	 Collegamento della tastiera opzionale KP500
o dell’interfaccia seriale KP232 o del cavo
remotazione tastiera per accessorio KPCMK

B)	Modulo di comunicazione CM
	 Pannello di collegamento per vari protocolli di

comunicazione:
	 • CM-232, interfaccia RS232
	 • CM-485, interfaccia RS485
	 • CM-PDP, interfaccia Profibus–DP
	 • CM-CAN, interfaccia CANopen
	 • Altri protocolli a richiesta
C)	Modulo di espansione EM
		 Pannello di collegamento per

l’adattamento degli ingressi e delle uscite di
comando alle varie applicazioni in base alle
esigenze specifiche del cliente:

	 • EM-IO, ingressi e uscite analogici e digitali,
disponibile in 4 varianti

	 • EM-ENC, interfaccia encoder, uscita in
frequenza e bus di sistema, disponibile in 5
varianti

	 • EM-RES, interfaccia resolver, uscita in
frequenza e bus di sistema, disponibile in 2
varianti

	 • EM-SYS, bus di sistema per comunicazione
Systembus (Su richiesta, bus di sistema abbinato
a modulo di comunicazione CM-CAN)

	 • Altri moduli personalizzabili a richiesta
In ciascuna sede (A, B, C) può essere instalIato
un solo modulo per volta attinto da ciascuna
lista corrispondente. I moduli di ciascuna sede
sono compatibili con quelli delle altre due, fatta
eccezione per CM-CAN e EM-SYS, i quali non
possono essere installati contemporaneamente
sullo stesso inverter,
KP232 e CM-232 sono due interfacce seriali RS232
alloggiate in due differenti sedi, perfettamente
compatibili fra loro, ma con diverse velocità di
comunicazione. KP232 permette l’utilizzo della
funzione Oscilloscopio integrata nel software di
gestione VPlus.

A

B

C

24

Tastiera / KP500

La tastiera KP500 è dotata di funzione di Copia Parametri che consente di copiare i
valori parametrici dall’inverter su una memoria non volatile inclusa nella tastiera KP500
stessa, per poi tornare a memorizzare i valori stessi su un altro inverter.
La tastiera permette di settare l’inverter per applicazioni specifiche e consente la
visualizzazione dei valori in servizio di grandezze fisiche ed elettriche.
L’inverter può essere anche controllato da tastiera per il comando marcia/arresto e per
il comando aumenta/diminuisci del riferimento di frequenza.
La tastiera non è indispensabile per il funzionamento dell’inverter e può essere
collegata quando l’utilizzatore lo ritiene necessario.

Kit di remotaggio tastiera / KPCMK
Il kit KPCMK viene utilizzato per remotare la tastiera
KP500 dall’inverter.

Remotazione all’esterno del quadro

Remotazione palmare

Cavetto di remotazione
(3 metri)

Supporto per
tastiera KP500

Tastiera KP 500

Fissaggio all’armadio

4 viti K35 x 10 mm;
diametro 3,2 mm

Parete posteriore del kit

Parete armadio elettrico

Ritaglio 92 x 92 mm

25

Interfaccia seriale / KP-232

In alternativa alla tastiera KP500, si può optare per l’interfaccia seriale KP232. Questa connessione
consente di effettuare la parametrizzazione, il monitoraggio, la gestione delle impostazioni, il
controllo dell’inverter e persino la messa in servizio tramite PC o laptop. Il collegamento seriale
point-to-point fra inverter e PC è conforme alla specifica per la trasmissione fra terminale dati (DTE) e
apparecchiatura per la comunicazione dati (DCE), richiedendo in tal modo un cavo seriale pin to pin
con connettore DB9 maschio sul lato inverter.
L’interfaccia KP232 consente l’utilizzo di una linea non superiore a 15 metri di lunghezza. Il protocollo
di trasmissione seriale garantisce un’elevata sicurezza dei dati e non richiede i segnali di handshake fra
computer e inverter.
È disponibile il programma VPlus che è un software funzionante in ambiente Windows dedicato alla
completa gestione dell’ACTIVE mediante PC, compresa la messa in servizio e la sua parametrizzazione,
che richiede l’interfaccia hardware KP232 o CM232 o CM485. All’interno dello stesso VPlus è inoltre
disponibile una Funzione Oscilloscopio digitale a quattro tracce configurabili per il monitoraggio
anche di tipo grafico dell’inverter.

Dati tecnici

Baud rate (kBaud) Fino a 115.2 kb

Active

Plug-In

Linea RS232

PC/Notebook

KP232

26

Comunicazione seriale
RS232 / CM-232

La scheda di comunicazione opzionale CM-232 consente il collegamento seriale RS232
dell’ACTIVE ad un dispositivo di controllo esterno o a un personal computer a norma ANSI
EIA/TIA-232E e CCITT V.28. La norma definisce le caratteristiche elettriche e meccaniche del
collegamento seriale tra i terminali dati (DTE) e le apparecchiature di comunicazione dati
(DCE).
L’interfaccia seriale prevista come spinotto DB9 è dotata di pinout del tipo DCE.
Il protocollo di trasmissione seriale garantisce un’elevata sicurezza dei dati e consente
la connessione anche senza segnali handshake, riducendo così a tre i fili necessari per la
comunicazione.
Come in tutti i processi di trasmissione, la distanza massima consentita fra i vari utenti
(inverter) del bus ed il master (PC, PLC) dipende dal cavo utilizzato e dalla velocità di
trasmissione scelta. Anche per questa opzione è disponibile il programma VPlus per la
programmazione e il monitoraggio dell’inverter. (A differenza della KP232, la CM232 non
supporta la funzione oscilloscopio integrata nel VPlus avendo un baud rate limitato a 19.2 kb).

Alloggiamento modulo
CM-232 sull’Inverter

Lunghezza cavo Max velocità di
trasmissione

fino a 30m 19.2 kBaud

fino a 10m 115.2 kBaud

La lunghezza del cavo di collegamento
condiziona la velocità di trasmissione del
bus di comunicazione. La tabella riassume
le massime velocità di trasmissione in
corrispondenza delle possibili lunghezze.
I valori in tabella sono indicativi e suscettibili
di variazioni in funzione delle caratteristiche
del cavo.

Modulo CM-232

Linea RS232

PC/Notebook

27

Comunicazione seriale
RS485 / CM-485

La scheda di comunicazione CM-485 è stata progettata per la trasmissione dati seriale
ad alta velocità su grandi distanze nelle applicazioni industriali. Il bus RS485 supporta la
trasmissione dati tra 30 utenti diversi con un sistema basato su doppino bidirezionale.
In conformità alla norma, l’interfaccia è stata realizzata con un connettore DB9. La
trasmissione fisica dei dati tramite bus seriale con doppino è conforme alla norma
ITU V.11 e ANSI EIA/TIA-422B. Il pinout dello spinotto DB9 garantisce la semplicità di
cablaggio.
La scheda di comunicazione CM-485 contiene anche la resistenza di teminazione da
150 Ω per la rete, che può essere attivata tramite il deep switch a bordo. L’interfaccia
standard consente un limite di indirizzamento per un massimo di 30 inverter nel bus di
rete. L’indirizzo di rete RS485 dell’inverter viene impostato tramite parametri software
mediante tastiera KP500 o mediante comunicazione seriale con KP232, le quali sono
compatibili con la presenza della CM485 a bordo dell’inverter.
Il protocollo di trasmissione RS485 corrisponde alla norma ISO 1745 per la trasmissione
dati code-bound. La velocità di trasmissione standard e le funzioni di monitoraggio
sono parametrizzate tramite il software dell’inverter.

Alloggiamento modulo
CM-485 sull’Inverter

Lunghezza cavo Max velocità di
trasmissione

fino a 12000m 4.8 kBaud

fino a 2000m 19.2 kBaud

La lunghezza del cavo di collegamento
condiziona la velocità di trasmissione del
bus di comunicazione. La tabella riassume
le massime velocità di trasmissione in
corrispondenza delle possibili lunghezze.
I valori in tabella sono indicativi e suscettibili
di variazioni in funzione delle caratteristiche
del cavo.

Modulo CM-485

Linea RS485

PC/Notebook

28

Comunicazione seriale e modbus
RS485 / CM-485

Comunicazione Modbus
Il modulo di comunicazione CM-485 consente di usare il profilo di comunicazione
Modbus semplicemente cambiando il valore di un parametro.
Rappresenta perciò una soluzione economica per connettere i dispositivi Active ad una
rete Modbus con un modulo di comunicazione standard
Sono disponibili due profili: il ben noto Modbus RTU, che offre la possibilità di
comunicazione veloce tra differenti dispositivi e il profilo Modbus ASCII che consente il
rapido set up della comunicazione tra diversi dispositivi e funzioni di diagnostica della
comunicazione.
Il range degli indirizzi varia da 1 a 247.

Alloggiamento modulo
CM-485 sull’Inverter

Lunghezza cavo Max velocità di
trasmissione

fino a 12000m 4.8 kBaud

fino a 2000m 19.2 kBaud

La lunghezza del cavo di collegamento
condiziona la velocità di trasmissione del
bus di comunicazione. La tabella riassume
le massime velocità di trasmissione in
corrispondenza delle possibili lunghezze.
I valori in tabella sono indicativi e suscettibili
di variazioni in funzione delle caratteristiche
del cavo.

Modulo CM-485Modulo CM-485

PC/Notebook

29

Comunicazione
PROFIBUS-DP / CM-PDP

L’interfaccia PROFIBUS DP risponde alla norma europea sui bus di campo EN50170 e inoltre
alla norma tedesca DIN 19245. La versione PROFIBUS ottimizzata in modo da garantire
ottime prestazioni in termini di velocità e costi di allacciamento ridotti è stata adattata in
modo mirato per la comunicazione tra sistemi di automazione e periferiche decentrate.
Il profilo “azionamenti a velocità variabile” (PROFIDRIVE) per la tecnologia degli
azionamenti elettrici identifica cinque messaggi dati standardizzati, i cosiddetti oggetti
di dati di processo parametrici (PPO), che devono essere preventivamente configurati nel
master Profibus al momento del caricamento del file GSD. Il software dell’ACTIVE supporta i
tipi PPO1, PPO2, PPO3, PPO4.
L’interfaccia CM-PDP supporta diverse velocità di trasmissione secondo lo standard EN
50170. La velocità non è fissata in maniera esplicita, in quanto il modulo Profibus supporta
la funzione Auto_Baud, che provvede a definire automaticamente il baud rate impostato
sul bus dal master.
A bordo del modulo CM-PDP è presente il DIP switch per l’attivazione della resistenza di
terminazione da 220 Ω.

Deep-switch interno per l’abilitazione
della resistenza di terminazione da 220 Ω
integrata nel modulo.

Alloggiamento modulo
CM-PDP sull’Inverter

Lunghezza cavo Max velocità di
trasmissione

fino a 1200m 93.75 kBaud

fino a 1000m 187.5 kBaud

fino a 400m 500 kBaud

fino a 200m 1500 kBaud

fino a 100m 12000 kBaud

La lunghezza del cavo di collegamento
condiziona la velocità di trasmissione del
bus di comunicazione. La tabella riassume
le massime velocità di trasmissione in
corrispondenza delle possibili lunghezze.
I valori in tabella sono indicativi e suscettibili
di variazioni in funzione delle caratteristiche
del cavo.

Modulo CM-PDPV1

Linea DP

PC/Notebook

30

Comunicazione
CANopen / CM-CAN

La scheda di comunicazione CM-CAN con interfaccia controller area network risponde
alla norma sulle trasmissioni ISO/DIS 11898. Il pinout del connettore DB9 si basa sulla
specifica di “CAN in Automation e.V.”, che ammette il collegamento di un massimo
di 127 nodi nell’ambito della rete. Gli indirizzi dei nodi di rete vengono assegnati via
software. La resistenza di terminazione da 120 Ω va attivata tramite DIP switch a bordo
del modulo. Il protocollo di trasmissione attuale risponde alle specifiche CANopen DS-
301 V4.02. Come in tutti i processi di trasmissione, la distanza massima tra i vari nodi
bus dipende dal cavo utilizzato e dalla velocità di trasmissione scelta.

Deep-switch interno per l’abilitazione
della resistenza di terminazione da 120 Ω
integrata nel modulo.

Alloggiamento modulo
CM-CAN sull’Inverter

Lunghezza cavo Max velocità di
trasmissione

fino a 5000m 10 kBaud

fino a 2500m 20 kBaud

fino a 1000m 50 kBaud

fino a 800m 100 kBaud

fino a 500m 125 kBaud

fino a 250m 250 kBaud

fino a 100m 500 kBaud

fino a 25m 1000 kBaud

La lunghezza del cavo di collegamento
condiziona la velocità di trasmissione del
bus di comunicazione. La tabella riassume
le massime velocità di trasmissione in
corrispondenza delle possibili lunghezze.
I valori in tabella sono indicativi e suscettibili
di variazioni in funzione delle caratteristiche
del cavo.

Modulo CM-CAN

Linea CANopen

PC/Notebook

31

Modulo bus di sistema / EM-SYS

Il bus di sistema degli inverter ACT è un mezzo di comunicazione basato su CANopen
che consente un rapido scambio di dati tra gli inverter e l’accesso ai dati parametrici di
tutti i dispositivi connessi sul bus di sistema da un master di bus di sistema.
I nodi presenti sul bus di sistema, fino a un massimo di 64, sono collegati da due fili.
Il collegamento bus necessario su una fase può essere attivato anche nel modulo di
espansione.
Il collegamento attivo o passivo viene selezionato tramite appositi switch.
Il bus di sistema è dotato di tre canali PDO (Oggetto di Dati di Processo) che
consentono un rapido scambio di dati di processo per ciascun inverter. Sono inoltre
previsti due canali SDO (Oggetto Dati di Servizio) per la parametrizzazione.
Grazie ai tre canali PDO con un canale di trasmissione e uno di ricezione, è possibile
trasmettere tutti i dati degli inverter. Ciò consente, tra l’altro, di realizzare con estrema
facilità configurazioni master/slave e in cascata, ottenendo una elevata precisione e
alta velocità.

Ciascun canale di trasmissione
e ricezione comprende 8 bytes,
liberamente occupabili da oggetti,
offrendo così un alto grado di
flessibilità per le applicazioni più
svariate. La selezione degli oggetti
di trasmissione e degli oggetti
di ricezione è semplificata dal
programma VPlus, e non sono
necessari ulteriori strumenti di
configurazione.

Alloggiamento modulo
EM-SYS sull’Inverter

CONTROLLOPARAMETRI

SDO 1SDO 2 PDO

CONTROLLOPARAMETRI

SDO 1SDO 2 PDO

Interfaccia SYSTEMBUSInterfaccia SYSTEMBUS

Interfaccia
Bus di campo

System bus Master System bus Slave(s)

PLC

Inverter
Active

Inverter
Active

Control system / PC

32

Modulo ingresso-uscita / EM-IO-01

Il modulo di espansione EM-IO-01 espande il numero degli ingressi e delle uscite
standard previsti sugli inverter ACT per le varie applicazioni.
Gli ingressi e le uscite analogiche possono essere disponibili anche con segnali bipolari
e per questo vanno configurate da parametri inverter.
Gli ingressi digitali supplementari previsti sul modulo di espansione sono
elettricamente equivalenti a quelli standard. Il contatto in scambio relè costituisce
un’alternativa per l’attivazione ad alta potenza rispetto all’uscita a relè in dotazione
standard.
Il bus di sistema SYSTEMBUS è disponibile su due morsetti e consente una grande
facilità di comando per i sistemi di azionamento decentrati.
Il modulo è dotato di una morsettiera estraibile suddivisa in due parti (X410A e X410B)
fisicamente separate fra loro.

•	3 ingressi digitali
•	3 uscite relè
•	1 ingresso analogico
•	1 uscita analogica
•	Uscita 20V DC
•	Systembus

Alloggiamento modulo
EM-IO-01 sull’Inverter

Morsettiera X410A Morsetto Funzione

X410A.1 Uscita Alimentazione 20VDC (180mA)

X410A.2 GND dell’alimentazione a 20V

X410A.3 Ingresso digitale EM-S1IND multifunzione Vmax = 30V (24V/10mA), PLC compatibile

X410A.4 Ingresso digitale EM-S2IND multifunzione Vmax = 30V (24V/10mA), PLC compatibile

X410A.5 Ingresso digitale EM-S3IND multifunzione Vmax = 30V (24V/10mA), PLC compatibile

X410A.6
Uscita relè EM-S1OUTD multifunzione, Umax = 24 V, 1 A (ohmico)X410A.7

Morsettiera X410B Morsetto Funzione

X410B.1 Uscita relè EM-S2OUTD multifunzione, Umax = 24 V, 1 A (ohmico)

X410B.2 Ingresso Analogico +/-10V e +/-20mA EM-S1INA

X410B.3 Uscita Analogica +/-10V EM-S1OUTA multifunzione

X410B.4 CAN-Low Systembus

X410B.5 CAN-High Systembus

X410B.6 Massa GND per segnali +/-10V

X410B.7 Massa GND per segnali +/-10V

1
2
3
4
5
6
7

+20V / 180mA
GND 20V
EM-S1IND
EM-S2IND
EM-S3IND
EM-S1OUTD
EM-S1OUTD

1
2
3
4
5
6
7

EM-S2OUTD
EM-S2OUTD
EM-S1INA
EM-S1OUTA
CAN-Low
CAN-High
GND 10V

10Vref

33

Modulo ingresso-uscita / EM-IO-02

Il modulo di espansione EM-IO-02, così come l’EM-IO-01 precedentemente descritto,
espande il numero degli ingressi e delle uscite standard dell’inverter ACT.
A differenza della versione -01, l’EM-IO-02 offre un layout leggermente modificato che
prevede un ingresso per sonda termica PTC al posto di una uscita a relay del modulo.
Le funzioni di tutti gli altri morsetti restano invece invariate.

•	3 ingressi digitali
•	3 uscite relè
•	1 ingresso analogico
•	1 uscita analogica
•	Uscita 20V DC
•	Systembus

Alloggiamento modulo
EM-IO-02 sull’Inverter

Morsettiera X410A Morsetto Funzione

X410A.1 Uscita Alimentazione 20VD (180mA)

X410A.2 GND dell’alimentazione a 20V

X410A.3 Ingresso digitale EM-S1IND multifunzione Vmax = 30V (24V/10mA), PLC compatibile

X410A.4 Ingresso digitale EM-S2IND multifunzione Vmax = 30V (24V/10mA), PLC compatibile

X410A.5 Ingresso digitale EM-S3IND multifunzione Vmax = 30V (24V/10mA), PLC compatibile

X410A.6
Uscita relè EM-S1OUTD multifunzione, Umax = 24 V, 1 A (ohmico)X410A.7

Morsettiera X410B Morsetto Funzione

X410B.1 Ingresso per PTC motore

X410B.2 GND per PTC motore

X410B.3 Ingresso Analogico +/-10V e +/-20mA EM-S1INA

X410B.4 Uscita Analogica +/-10V EM-S1OUTA multifunzione

X410B.5 CAN-Low Systembus

X410B.6 CAN-High Systembus

X410B.7 Massa GND per segnali +/-10V

1
2
3
4
5
6
7

+20V / 180mA
GND 20V
EM-S1IND
EM-S2IND
EM-S3IND
EM-S1OUTD
EM-S1OUTD

1
2
3
4
5
6
7

PTC
GND-PTC
EM-S1INA
EM-S1OUTA
CAN-Low
CAN-High
GND 10V

10Vref

PTC θ

34

Modulo ingresso-uscita / EM-IO-03

Il modulo di espansione EM-IO-03 costituisce un’ulteriore variante nell’espansione degli
I/O dell’inverter ACTIVE.

•	3 ingressi digitali
•	3 uscite relè
•	1 ingresso analogico
•	1 uscita analogica
•	Uscita 20V DC
•	Systembus

Alloggiamento modulo
EM-IO-03 sull’Inverter

Morsettiera X410A Morsetto Funzione

X410A.1 Uscita Alimentazione 20VDC (180mA)

X410A.2 GND dell’alimentazione a 20V

X410A.3 Uscita analogica 0-20mA EM-S2OUT multifunzione

X410A.4 Ingresso digitale EM-S2IND multifunzione Vmax = 30V (24V/10mA), PLC compatibile

X410A.5 Ingresso digitale EM-S3IND multifunzione Vmax = 30V (24V/10mA), PLC compatibile

X410A.6
Uscita relè EM-S1OUTD multifunzione, Umax = 24 V, 1 A (ohmico)X410A.7

Morsettiera X410B Morsetto Funzione

X410B.1 Ingresso per PTC motore

X410B.2 GND per PTC motore

X410B.3 Ingresso Analogico +/-10V e +/-20mA EM-S1INA

X410B.4 Uscita Analogica +/-10V EM-S1OUTA multifunzione

X410B.5 CAN-Low Systembus

X410B.6 CAN-High Systembus

X410B.7 Massa GND per segnali +/-10V

1
2
3
4
5
6
7

+20V / 180mA
GND 20V
EM-S2OUTA
EM-S2IND
EM-S3IND
EM-S1OUTD
EM-S1OUTD

1
2
3
4
5
6
7

PTC
GND-PTC
EM-S1INA
EM-S1OUTA
CAN-Low
CAN-High
GND 10V

10Vref

PTC θ

35

Modulo ingresso-uscita / EM-IO-04

Il modulo di espansione EM-IO-04 costituisce un’ulteriore variante nell’espansione degli
I/O dell’inverter ACTIVE.

•	3 ingressi digitali
•	3 uscite relè
•	1 ingresso analogico
•	1 uscita analogica
•	Uscita 20V DC
•	Systembus

Alloggiamento modulo
EM-IO-04 sull’Inverter

Morsettiera X410A Morsetto Funzione

X410A.1 Uscita alimentazione 20 V

X410A.2 Massa GND 20 V

X410A.3 Ingresso digitale EM-S2IND

X410A.4 Uscita alimentazione 20 V

X410A.5 Massa GND 20 V

X410A.6 Ingresso digitale EM-S3IND

X410A.7 Uscita alimentazione 20 V

Morsettiera X410B Morsetto Funzione

X410B.1
Ingresso per PTC / Tenuta motore (EM-PTC) o sensore di temperatura (EM-KTY)

X410B.2

X410B.3 Ingresso / Uscita digitale EM-S1IOD

X410B.4 Massa GND 20 V

X410B.5 CAN-Low Systembus

X410B.6 CAN-High Systembus

X410B.7 Massa GND Systembus

1
2
3
4
5
6
7

+20 V
GND 20 V
EM-S2IND
+20 V
GND 20 V
EM-S3IND
+20 V

1
2
3
4
5
6
7

EM-MPTC / EM-KTY

EM-S1IOD
GND 20 V
CAN-Low
CAN-High
CAN GND

SYS

36

Modulo encoder / EM-ENC-01

Il modulo di espansione EM-ENC-01 espande il numero di ingressi encoder rispetto alla
morsettiera standard dell’inverter nonché il numero di uscite ad impulsi configurabili.
Esso è in grado di gestire encoder incrementali TTL, HTL a norma EIA RS422 (line driver)
a 5 volt. Il modulo EM-ENC-01 è dotato di morsetti di collegamento per la gestione dei
segnali A, A, B e B dell’encoder Line Driver e di morsetti per la replica verso l’esterno
degli stessi segnali (emulazione encoder). Questo consente di creare asservimenti
master-slave fra più unità distinte utilizzando gli impulsi di uscita dall’uno come
ingressi per l’altro.
L’ingresso analogico DC +/-10V può essere utilizzato per il riferimento di frequenza
dell’inverter.
Sulla stessa morsettiera è disponibile anche un alimentazione DC +5V (250mA) per
l’encoder Line Driver.
Come per altri moduli di espansione EM è disponibile l’interfaccia Systembus.

•	Acquisizione di segnale encoder HTL o TTL (senza impulso di zero)
•	Alimentazione encoder +5V DC
•	Uscita analogica
•	Uscita ripetizione encoder

Alloggiamento modulo
EM-ENC-01 sull’Inverter

Morsettiera X410A Morsetto Funzione

X410A.1 Canale A ingresso encoder

X410A.2 Canale A ingresso encoder

X410A.3 Canale B ingresso encoder

X410A.4 Canale B ingresso encoder

X410A.5 Uscita Alimentazione +5V (250mA)

X410A.6 GND alimentazione 5V

X410A.7 Uscita ripetizione canale A encoder

Morsettiera X410B Morsetto Funzione

X410B.1 Uscita ripetizione canale A sensore di velocità

X410B.2 Uscita ripetizione canale B sensore di velocità

X410B.3 Uscita ripetizione canale B sensore di velocità

X410B.4 Ingresso analogico +/- 10 V EM-S1INA

X410B.5 CAN-Low Systembus

X410B.6 CAN-High Systembus

X410B.7 Massa GND

1
2
3
4
5
6
7

A

B

+5V out
GND
A out

EN
C

O
D

ER
 L

in
eD

ri
ve

r

A

B

1
2
3
4
5
6
7

10Vref

A out
B out
B out
EM-S1INA
CAN-Low
CAN-High
GND

A

B

37

Modulo encoder / EM-ENC-02

Il modulo encoder EM-ENC-02 estende la morsettiera standard dell’inverter fornendo
un’interfaccia per encoder Line Driver con relativa alimentazione a DC +5V.
Sullo stesso modulo trovano spazio anche un ingresso analogico DC 0 ... 20 mA ed
un’uscita analogica DC +/-10V, cosìccome un ingresso per sonda termica PTC ed una
porta digitale configurabile come ingresso o come uscita.
Anche su questo modulo è presente una porta Systembus.

•	Acquisizione di segnale encoder HTL o TTL (senza impulso di zero)
•	Alimentazione encoder +5V DC
•	1 porta digitale (ingresso o uscita)
•	1 ingresso analogico
•	1 uscita analogica
•	Ingresso per PTC motore
•	Systembus

Alloggiamento modulo
EM-ENC-02 sull’Inverter

Morsettiera X410A Morsetto Funzione

X410A.1 Canale A ingresso encoder

X410A.2 Canale A ingresso encoder

X410A.3 Canale B ingresso encoder

X410A.4 Canale B ingresso encoder

X410A.5 Uscita Alimentazione +5V (250mA)

X410A.6 GND alimentazione 5V

X410A.7 Ingresso/Uscita digitale EM-S1IND/OUTD

Morsettiera X410B Morsetto Funzione

X410B.1 Ingresso per PTC motore

X410B.2 GND per PTC motore

X410B.3 Uscita Analogica 0 ... 20mA EM-S1OUT

X410B.4 Ingresso Analogico +/-10V EM-S1INA

X410B.5 CAN-Low Systembus

X410B.6 CAN-High Systembus

X410B.7 Massa GND

1
2
3
4
5
6
7

A

B

+5V out
GND
EM-S1IND/OUTD

EN
C

O
D

ER
 L

in
eD

ri
ve

r

A

B

PTC
GND-PTC
EM-S1OUTA
EM-S1INA
CAN-Low
CAN-High
GND

1
2
3
4
5
6
7

10Vref

PTC θ

38

Modulo encoder / EM-ENC-03

Il modulo EM-ENC-03 estende la morsettiera standard dell’inverter fornendo
un’interfaccia per encoder Line Driver.
Anche su questo modulo è presente una porta Systembus.
Il modulo EM-ENC-03, a differenza degli altri EM-ENC-XX, non fornisce alcuna
alimentazione per l’encoder.

•	Acquisizione di segnale encoder HTL o TTL (senza impulso di zero)
•	Systembus

Alloggiamento modulo
EM-ENC-03 sull’Inverter

Morsettiera X410A Morsetto Funzione

X410A.1 Canale A ingresso encoder

X410A.2 Canale A ingresso encoder

X410A.3 Canale B ingresso encoder

X410A.4 Canale B ingresso encoder

X410A.5 -

X410A.6 Massa GND

X410A.7 -

Morsettiera X410B Morsetto Funzione

X410B.1 -

X410B.2 -

X410B.3 -

X410B.4 -

X410B.5 CAN-Low Systembus

X410B.6 CAN-High Systembus

X410B.7 Massa GND

1
2
3
4
5
6
7

A

B

GND

EN
C

O
D

ER
 L

in
eD

ri
ve

r

A

B

1
2
3
4
5
6
7

CAN-Low
CAN-High
GND

39

Modulo encoder / EM-ENC-04

Il modulo encoder EM-ENC-04 estende la morsettiera standard dell’inverter fornendo
un’interfaccia per encoder Line Driver con canale Z.
Esso è in grado di gestire encoder incrementali TTL, HTL o push-pull a norma EIA RS422
(line driver). Il modulo encoder EM-ENC04 è dotato di 6 morsetti per il collegamento
dei segnali A, A, B, B di direzione e dei segnali Z e Z di zero inviati dall’encoder.
Lo stesso modulo procura anche un ingresso analogico in tensione ±10V e un’uscita in
tensione ±10V, oltre ad un’uscita digitale a relay.
Inoltre sono disponibili due tensioni di uscita +5V e +24V per l’alimentazione
dell’encoder.

•	Acquisizione di segnale encoder HTL o TTL (senza impulso di zero)
•	Alimentazione encoder +5V DC
•	Encoder e alimentazione esterna +30V DC
•	1 uscite relè
•	1 ingresso analogico
•	1 uscita analogica

Alloggiamento modulo
EM-ENC-04 sull’Inverter

Morsettiera X410A Morsetto Funzione

X410A.1 Canale A ingresso encoder

X410A.2 Canale A ingresso encoder

X410A.3 Canale B ingresso encoder

X410A.4 Canale B ingresso encoder

X410A.5 Canale Z ingresso encoder

X410A.6 Canale Z ingresso encoder

X410A.7 Uscita Alimentazione +5V (200mA)

Morsettiera X410B Morsetto Funzione

X410B.1 Uscita Alimentazione +20V (180mA)

X410B.2 GND alimentazione

X410B.3 Uscita Analogica ±10V

X410B.4 Ingresso Analogico ±10V

X410B.5
Uscita relè EM-S1OUTD multifunzione, Umax = 24 V, 1 A (ohmico)X410B.6

X410B.7 Massa GND

1
2
3
4
5
6
7

A

B

Z

+5V out

EN
C

O
D

ER
 L

in
eD

ri
ve

r

A

Z

B

1
2
3
4
5
6
7

+20V out
GND
EM-S1OUTA
EM-S1INA
EM-S1OUTD.1
EM-S1OUTD.2
GND

±10Vref

40

Modulo encoder / EM-ENC-05

Il modulo encoder EM-ENC-05 estende la morsettiera standard dell’inverter fornendo
un’interfaccia per encoder Line Driver con canale Z.
Esso è in grado di gestire encoder incrementali TTL, HTL o push-pull a norma EIA RS422
(line driver). Il modulo encoder EM-ENC05 è dotato di 6 morsetti per il collegamento
dei segnali A, A, B, B di direzione e dei segnali Z e Z di zero inviati dall’encoder.
Lo stesso modulo procura anche un ingresso analogico in tensione ±10V e un’uscita in
tensione ±10V, oltre ad un’uscita digitale a relay.
Inoltre è integrato il BUS di comunicazione SYSTEMBUS.

•	Acquisizione di segnale encoder HTL o TTL (senza impulso di zero)
•	Alimentazione encoder +5V DC
•	Encoder e alimentazione esterna +30V DC
•	1 ingresso analogico
•	1 uscita analogica

Alloggiamento modulo
EM-ENC-05 sull’Inverter

Morsettiera X410A Morsetto Funzione

X410A.1 Canale A ingresso encoder

X410A.2 Canale A ingresso encoder

X410A.3 Canale B ingresso encoder

X410A.4 Canale B ingresso encoder

X410A.5 Canale Z ingresso encoder

X410A.6 Canale Z ingresso encoder

X410A.7 Uscita Alimentazione +5V (200mA)

Morsettiera X410B Morsetto Funzione

X410B.1 Uscita Alimentazione +20V (180mA)

X410B.2 GND alimentazione

X410B.3 Uscita Analogica ±10V

X410B.4 Ingresso Analogico ±10V, ±20 mA

X410B.5 CAN-Low Systembus

X410B.6 CAN-High Systembus

X410B.7 Massa GND

1
2
3
4
5
6
7

A

B

Z

+5V out

EN
CO

D
ER

 L
in

eD
ri

ve
r

A

Z

B

1
2
3
4
5
6
7

10Vref

+20V out
GND
EM-S1OUTA
EM-S1INA
CAN-Low
CAN-High
GND

41

Modulo Resolver / EM-RES-01

Il modulo trasduttore di posizione angolare EM-RES-01 espande le funzionalità
standard dell’inverter fornendo un ingresso supplementare per un resolver (sensore di
velocità assoluto di tipo elettromeccanico).
Il resolver fornisce il valore relativo alla posizione istantanea dell’albero motore anche
da fermo e la sua rotazione attuale rispetto all’angolo giro.
EM-RES-01 dispone di 6 morsetti per il collegamento di due segnali di traccia sinØ e
cosØ generati dal trasduttore e per la tensione di alimentazione del resolver.
Il modulo EM-RES-01 fornisce anche un segnale di uscita che emula un sensore di
velocità incrementale digitale attraverso la generazione dei segnali ad onda quadra A,
A, B e B, che possono essere utilizzati per la sincronizzazione dell’albero motore degli
inverter slave eventualmente collegati.
L’ingresso analogico EM-S1INA multifunzione (±10 V o ±20 mA) e una porta di
comunicazione Systembus espandono le funzionalità standard degli inverter Active Cube.

•	Acquisizione resolver
•	Uscita ripetizione encoder senza impulso di zero
•	Ingresso analogico
•	Systembus

Alloggiamento modulo
EM-RES-01 sull’Inverter

Morsettiera X410A Morsetto Funzione

X410A.1 (+) ~6 VAC alimentazione resolver
(-) (Imax = 60mA)X410A.2

X410A.3
Ingresso segnale senq del resolver

X410A.4

X410A.5
Ingresso segnale cosq del resolver

X410A.6

X410A.7 Canale A emulazione encoder

Morsettiera X410B Morsetto Funzione

X410B.1 Canale A emulazione encoder

X410B.2 Canale B emulazione encoder

X410B.3 Canale B emulazione encoder

X410B.4 Ingresso analogico ±10V o ±20mA

X410B.5 CAN-Low Systembus

X410B.6 CAN-High Systembus

X410B.7 Massa GND

1
2
3
4
5
6
7

+VREF out
-VREF out
SIN+
SIN-
COS+
COS-
A out

R
ES

O
LV

ER

1
2
3
4
5
6
7

A out
B out
B out
EM-S1INA
CAN-Low
CAN-High
GND

±10Vref

A

B

42

Modulo Resolver / EM-RES-02

Il modulo trasduttore di posizione angolare EM-RES-02 espande le funzionalità
standard dell’inverter fornendo un ingresso supplementare per un resolver.
Questo modulo ha tutte le caratteristiche del precedente EM-RES-01 tranne
l’emulazione del segnale di zero dell’encoder che in questo caso sostituisce la porta
Systembus.

•	Acquisizione resolver
•	Uscita ripetizione encoder senza impulso di zero
•	Ingresso analogico

Alloggiamento modulo
EM-RES-02 sull’Inverter

Morsettiera X410A Morsetto Funzione

X410A.1 (+) ~6 VAC alimentazione resolver
(-) (Imax = 60mA)X410A.2

X410A.3
Ingresso segnale senq del resolver

X410A.4

X410A.5
Ingresso segnale senq del resolver

X410A.6

X410A.7 Canale A emulazione encoder

Morsettiera X410B Morsetto Funzione

X410B.1 Canale A emulazione encoder

X410B.2 Canale B emulazione encoder

X410B.3 Canale B emulazione encoder

X410B.4 Ingresso analogico ±10V o ±20mA

X410B.5 Canale Z emulazione encoder

X410B.6 Canale Z emulazione encoder

X410B.7 Massa GND

1
2
3
4
5
6
7

+VREF out
-VREF out
SIN+
SIN-
COS+
COS-
A out

R
ES

O
LV

ER

1
2
3
4
5
6
7

A out
B out
B out
EM-S1INA
Z out
Z out
GND

±10Vref

A

Z

B

43

Forma grafica dell’Oscilloscopio ACTIVE
La funzionalità e la praticità d’uso sono
le stesse di un oscilloscopio tradizionale
potente e moderno, con il vantaggio di
poter osservare tutte le grandezze gestite
dal microprocessore dell’inverter, siano esse
di natura fisica (correnti, tensioni, frequenze,
ecc.) sia di natura virtuale (variabili di
controllo interne, segnali Timer, segnali
Comparatori, segnali digitali interni, ecc.).

Engineering software

VPlus per PC
Il VPlus è il software per la gestione degli inverter
ACTIVE e VCB Bonfiglioli mediante l’uso del
Personal Computer collegato all’azionamento
attraverso una comunicazione seriale RS232 o
RS485.
A tal fine l’inverter ACTIVE deve essere allestito
con interfaccia opzionale KP232 oppure con
modulo di comunicazione CM232 o CM485.
Esso costituisce un accessorio informatico molto
utile in tutte le fasi dell’applicazione che vanno
dalla messa in servizio al monitoraggio run-
time dell’inverter. L’interfaccia utente ha una
struttura ergonomica che supporta l’utilizzatore
nella programmazione, nella gestione e nel
monitoraggio dell’inverter, permettendo

l’archiviazione dei set di dati attraverso il
salvataggio su file ed il richiamo degli essi
per le operazioni inverse di scaricamento dati
nell’inverter.
Il VPlus richiede un PC con sistema operativo
Windows 98/NT/2000/XP ed una porta seriale
RS232 o RS485 standard con connettore DB9
connesso a terra.
La struttura a menu e sottomenu offre
una suddivisione dei parametri secondo
raggruppamenti omogenei fra loro. Il linguaggio è
disponibile in italiano, inglese, tedesco.
Lo stesso VPlus inoltre offre la possibilità
di collegamento modem per operazioni di
TeleAssistenza sull’inverter.

Funzione OSCILLOSCOPIO
La Funzione Oscilloscopio dell’inverter ACTIVE è
un pacchetto applicativo integrato nel software
VPlus Bonfiglioli che attraverso l’acquisizione dei
segnali provenienti dal cuore del drive, consente
la rappresentazione grafica delle forme d’onda sia
di potenza sia di controllo, per l’ottimizzazione e
la diagnosi tecnica in campo delle applicazioni.
Requisito essenziale per l’utilizzo dell’oscilloscopio
integrato è l’installazione del modulo di interfaccia
KP232 sull’inverter. Esso collegato al PC tramite
un cavo seriale standard femmina-femmina
DB9, realizza i canali di acquisizione a 115kbit/s
delle quattro tracce visualizzate sul monitor del
computer.

Principali caratteristiche della Funzione Oscilloscopio:
- 4 canali
- Display dei valori assoluti
- Cursori di misura ampiezze e tempi
- Base dei tempi da 20ms/div a 50s/div
- Varie tipologie di Trigger
- Memoria grafica fino a 1Mbyte
- Memoria di registrazione tracce fino a 60 min.
- Tempi di campionamento da 2ms a 32ms (in

funzione del PC)
- Varie formati di memorizzazione tracce
Requisiti minimi dell’inverter:
- ACTIVE con versione firmware 4.1.X o superiore
- Interfaccia KP232 ver. 0204 o più recente

44

110: Controllo Sensorless semplice
111: Controllo Sensorless semplice con funzione PI
115: Controllo Sensorless semplice con controllo

master/slave
116: Controllo Sensorless semplice con controllo di

sincronizzazione
160: Controllo Sensorless semplice con timer di

gestione tel. uscita e freno motore
210: Controllo ad orientamento di campo con

encoder
211: Controllo ad orientamento di campo con

encoder e funzione PI
215: Controllo ad orientamento di campo con

encoder con funzione master/slave
216: Controllo ad orientamento di campo con

encoder con albero elettrico
230: Controllo ad orientamento di campo con

encoder con commutazione coppia/velocità
260: Controllo ad orientamento di campo con

encoder con timer per gestione tel. e freno
410: Controllo Sensorless con tuning esteso
411: Controllo sensorless a orientamento di campo

con regolatore PI
415: Controllo sensorless a orientamento di campo

con riduttore elettronico e regolazione della
posizione

430: Controllo Sensorless con tuning esteso con
commutazione coppia/velocità

460: Controllo Sensorless con tuning esteso con
timer di gestione tel. uscita e freno mot.

510: Controllo a orientamento di campo di una
macchina sincrona

515: Controllo a orientamento di campo di una
macchina sincrona con riduttore elettronico e
regolazione della posizione

516: Controllo a orientamento di campo di una
macchina sincrona con riduttore elettronico e
regolazione dell’indice

530: Controllo a orientamento di campo di una
macchina sincrona con commutazione
coppia/velocità

560: Controllo a orientamento di campo di una
macchina sincrona con riduttore elettronico e
regolatore della posizione

Per default l’inverter ACT viene consegnato in
configurazione 110. Le configurazioni possono
essere cambiate da tastiera o da PC (VPlus) tramite
il parametro P030.
La configurazione 110 è consigliata in applicazioni
a bassa dinamica o per il controllo della velocità
di più motori in parallelo (nel cui caso il criterio
di scelta dell’inverter si baserà sulla somma delle
correnti dei motori da comandare).
La configurazione 111 è consigliata per il comando
di turbomacchine (pompe e ventilatori).

La configurazione 410 permette elevate
prestazioni dinamiche e a bassa velocità senza
l’uso di encoder. Per le migliori prestazioni occorre
inserire i dati del motore ed eseguire il tuning,
inoltre occorre settare il controllore di velocità
per l’ottimizzazione delle prestazioni dinamiche
in funzione del momento di inerzia del carico.
Può essere utilizzata anche per posizionatori
semplici implementando la funzione interna
di posizionamento da un punto di riferimento
esterno (es. proximity).
La configurazione 460 è particolarmente indicata
per ascensori e sollevamenti in genere (gru, carri
ponte, etc.).
La configurazione 210 richiede l’impiego
dell’encoder (push pull o line driver) ed è quella che
permette il controllo del carico più accurato come
velocità e coppia compreso il controllo con coppia
nominale a zero giri (fermo in coppia), quindi può
essere utilizzata in sostituzione di applicazioni
Brushless dove il rapporto PD_ carico/PD_ motore >5
e sono richiesti tempi di acc/dec >100m sec.
La configurazione 216 può essere impiegata
per funzioni albero elettrico fra più motori con
definizione dello sfasamento angolare fra ciascun
asse.

La configurazione 510 e la configurazione
standard per il controllo di motori sincroni.
Richiede un motore con resolver e un Active con
modulo di espansione EM-RES
La configurazione 515 aggiunge la funzione di
riduttore elettronico.
La configurazione 516 consente l’uso del controllo
index
La configurazione 560 aggiunge il controllo
avanzato del freno ed è particolarmente indicata
per applicazioni di sollevamento.

Configurazioni implementabili con l’inverter
ACT (parametro P030)

45

Funzioni implementate nel firmware standard

Controllo del freno di stazionamento
(Configurazioni X60)
Molti azionamenti, soprattutto nell‘industria
meccanica, richiedono un freno di stazionamento
che mantenga la posizione raggiunta anche in
mancanza di corrente. Per gli azionamenti di
sollevamento è disponibile un sistema ampliato
per il controllo del freno. Questo comprende, oltre
al comando del freno di stazionamento, anche il

comando del teleruttore di sezionamento previsto
in alcuni casi per ragioni di sicurezza fra inverter e
motore (es. ascensori).
Per compensare i tempi di reazione dei
componenti meccanici, possono essere parametrati
con timer i tempi di commutazione. In questo
modo viene ottimizzato il comportamento di
avviamento e di arresto in caso di carico sospeso.

Freno motore (motor chopper) parametro P507
La funzione Motor Chopper (P507) consente
di frenare in modo efficace azionamenti con
elevata massa volanica senza che siano necessari
componenti esterni quali resistenze di frenatura o
dispositivi di recupero in rete.

Posizionamento (parametri da P458 a P464)
Con il “Posizionamento da un punto di riferimento”
(Parametri da P458 a P464) l‘utente ha a la possibilità
di posizionare un azionamento partendo da un

segnale esterno (es. proximity). Questo punto di
riferimento viene rilevato dagli ingressi digitali
e la posizione target può essere parametrata. Il
“Posizionamento da un punto di riferimento”
può essere impiegato indipendentemente
dalla configurazione di regolazione (con/senza
encoder). Grazie alla possibilità di selezionare il
comportamento dopo il raggiungimento della
posizione target, il “Posizionamento da un punto di
riferimento” si adatta anche a sistemi di azionamento
completamente automatici.

S1OUT

S3OUT

Freno
meccanico

Interruttore

ASM

3

3

3

S2IND

Fref

FC

S1OUT

CM

I

S3OUT

Ta Tb Tc

t1 t2 t3 t4 t13 t12 t11 t15

Funzioni Timer (parametri da P790 a P795)
Sono disponibili due timer che nella
configurazione standard sono collegati ad
un‘entrata digitale ed un‘uscita digitale ma
possono essere abbinati da programmazione agli
I/O e ad alcune funzioni interne.

I tempi di ritardo possono essere impostati in un
range da 10ms fino a 650 ore. Molteplici modi
operativi consentono l‘adattamento della funzione
Timer ad applicazioni diversificate.

FU

SPSSensore

Motore

73 - S4IND
Timer 1 83

158 - Timer 1
Cambio set dati 1 70

P. 83

75 - Segnale digitale 1
Timer 2 84

159 - Timer 2

P. 84

46

ACT Systembus

Il systembus dell‘inverter ACT è un sistema
di comunicazione economico e potente per
collegare fino a 64 inverter ACT. Prendendo in
considerazione le sue caratteristiche, il systembus

si basa su CAN ed è strettamente improntato sui
metodi di CANopen. Offre due canali SDO e tre
canali PDO.

Il canale SDO1 consente l‘accesso ai parametri e
ai valori reali di tutti gli inverter del systembus da
un sistema di controllo esterno (es. PLC, CN , etc.).
E‘, per questo, necessario prevedere l’interfaccia
al bus di campo nell‘inverter master. Il canale

SDO2 serve per il collegamento di un tool di
visualizzazione PC per Windows. Questo tool di
visualizzazione consente la parametrizzazione e il
monitoraggio del processo online.

Tramite i canali PDO si possono scambiare dati
tra gli inverter con grande velocità e precisione.
Questo scambio può essere effettuato tra qualsiasi
inverter presente nel systembus.
Nel caso di un controllo master/slave, viene
trasmesso il numero di giri nominale dall‘inverter

master agli slave. In questo modo si puo’ realizzare
una relazione regolabile di velocita’ tra master
e uno o più slave. In caso di utilizzo di encoder
sul master e sugli slave, è possibile realizzare un
controllo di albero elettrico con i rapporti angolari
modificabili in linea.

FUNZIONIPARAMETRI

SDO 1SDO 2 PDO

FUNZIONIPARAMETRI

SDO 1SDO 2 PDO

Interfaccia SYSTEMBUSInterfaccia SYSTEMBUS

Interfaccia
Bus di campo

System bus Master System bus Slave(s)

PLC

Inverter
Active

Inverter
Active

Control system / PC

2 Systembus

Master
Inverter

PLC

SystembusRS 485

Controllo
di velocità

n*
n

M

T

Riduttore elettronico

Systembus Systembus

Slave
Inverter

Slave
Inverter

nControllo
di velocità

n*

M

T

M

T

Controllo
di velocità

n*
n

Canale SDO Canale PDO

M

T

47

Sincronizzazione master/slave
(Configurazioni X16)

Sono previsti ingressi dedicati ai segnali per la
sincronizzazione . Per il controllo master e slave
è possibile impostare i rapporti angolari con alta
risoluzione. Tra i due nastri trasportatori può
essere preimpostato un offset. Può essere attivato/
disattivato il regolatore di sincronismo tramite un
ingresso digitale programmabile, ad esempio per

la procedura di allineamento.
Per un controllo funzionale può essere monitorato
lo scostamento attuale tra master e slave. In caso
di superamento di un valore di soglia , impostabile,
può essere generato un segnale di errore tramite
un‘uscita digitale liberamente configurabile.

La sincronizzazione dei processi di movimentazione (es. nastri trasportatori) è una delle funzionalità
possibili col firmware standard.

Materiale trasportato

Master

Sensore Sensore

Slave

Master

Master - Dividor

N l

+

+

Offset Allarme

Discriminatore di fase

N
lSlave

Slave - Dividor

X

f

f

0 Segnale di controllo

f

Controllo PI

48

Kit di montaggio

Per gli inverter della serie ACT è disponibile
un’ampia gamma di accessori meccanici che,
a seconda dell’applicazione, consentono un
montaggio estremamente flessibile.
Nel montaggio standard l’installazione può
avvenire direttamente sulla piastra di montaggio
o attraverso un’esecuzione passante. Sono inoltre
disponibili una variante di montaggio a prova di
vibrazioni e una variante per il montaggio su una
barra DIN standard.
Il supporto opzionale con staffette schermate
completa la serie delle varianti di montaggio,
affinché sia sempre disponibile la soluzione adatta
per ogni esigenza.
Le installazioni sono praticamente identiche
per tutte le taglie, cosicché gli esempi mostrati
qui di seguito possono essere considerati come
soluzioni rappresentative ideali per tutti coloro che
desiderano una meccanica semplice dall’ingombro
ridotto.

Tipologie dei kit di montaggio opzionali
Il drive è fornito completo del kit di montaggio
standard per il fissaggio sul pannello di un quadro
elettrico.
Su richiesta sono disponibili 3 diversi kit di
montaggio opzionali.

MPSV
	 Montaggio passante per classi di
protezione più elevate o caratteristiche di
	 raffreddamento potenziate

MNVIB
	 Montaggio antivibrante per impieghi su
macchine con forti vibrazioni meccaniche

MDIN
	 Montaggio su guida DIN per un
montaggio / accoppiamento veloce e modulare

49

Taglia 1

Inverter Bonfiglioli Kit di montaggio Descrizione

ACT 201-05 … ACT 201-09
ACT 401-05 … ACT 401-11

MPSV1 Montaggio passante

MNVIB1 Montaggio antivibrante

MDIN1 Montaggio su guida DIN

MNVIB1

MPSV1

Assemblaggio standard

MDIN1

A

AB B

A A

B

B

50

Taglia 2

Inverter Bonfiglioli Kit di montaggio Descrizione

ACT 201-11 … ACT 201-15
ACT 401-12 … ACT 401-18

MPSV2 Montaggio passante

MNVIB2 Montaggio antivibrante

MDIN2 Montaggio su guida DIN

MNVIB2

MPSV2

Assemblaggio standard

MDIN2

A A

B

B

A
A

B

B

A
A

B

B

51

Taglia 3

Inverter Bonfiglioli Kit di montaggio Descrizione

ACT 201-18 … ACT 201-19
ACT 401-19 … ACT 401-22

MPSV3 Montaggio passante

MNVIB3 Montaggio antivibrante

MNVIB3

MPSV3

Assemblaggio standard A

A

A

A

A

A

B

B

B

B

B

B

52

Taglia 4

Inverter Bonfiglioli Kit di montaggio Descrizione

ACT 201-21 … ACT 201-22
ACT 401-23 … ACT 401-25

MPSV4 Montaggio passante

MNVIB4 Montaggio antivibrante

MNVIB4

MPSV4

Assemblaggio standard A

A

A

A

B

B

B

B

53

Taglia 5

Inverter Bonfiglioli Kit di montaggio Descrizione

ACT 401-27 … ACT 401-31
MPSV5 Montaggio passante

MNVIB5 Montaggio antivibrante

MNVIB5

MPSV5

Assemblaggio standard A

A

A

A B

BB

B

54

Taglia 6

Inverter Bonfiglioli Kit di montaggio Descrizione

ACT 401-33 … ACT 401-39
MPSV6 Montaggio passante

MNVIB6 Montaggio antivibrante

MNVIB6

MPSV6

Assemblaggio standard

A

A

A

A

B

B

B

B

55

Taglia 7

Inverter Bonfiglioli Kit di montaggio Descrizione

ACT 401-43 ... ACT 401-49 MPSV7 Montaggio passante

MPSV7

Assemblaggio standard

A

A

B

B

56

Filtro di ingresso

Perché un filtro di ingresso?
Con il termine Filtro di Ingresso si intende
un dispositivo di filtraggio da porre a monte
dell’inverter e a valle del teleruttore di
alimentazione.
Il convertitore ac/dc di ingresso inverter procura
una distorsione armonica sulla corrente assorbita
e riporta verso rete i disturbi generati dai
componenti in commutazione.
Le correnti armoniche causano distorsioni
sulla tensione di linea, e i disturbi inquinano
elettromagneticamente la rete.
Per ridurre questa distorsione armonica si
utilizzano delle induttanze di linea e per i disturbi
dei filtri EMI (attenuazione delle tensioni di
disturbo emi), come quelli descritti qui di seguito.
Nota: L’utilizzo di filtri di ingresso porta a una
riduzione della tensione in ingresso dell’inverter.
Se necessari, questi filtri vanno installati a monte
dell’inverter, nell’ordine indicato qui di seguito:
1. Rete di alimentazione
2. Induttanza di linea
3. Filtro EMI
4. Inverter

Induttanza di linea
-	Non è strettamente necessaria, il suo utilizzo

dipende dalla necessità dell’impiantista di
ridurre la distorsione armonica nel PCC (punto
di cortocircuito) e dalla necessità di potenziare
l’intervento del filtro EMI. Normalmente va
utilizzata se la potenza di corto circuito della rete
è inferiore all’1%.

-	È consigliata per gli inverter ACT 201 e ACT 401
in presenza di un un alta corrente continuativa
in ingresso richiesta dall’applicazione per
aumentare il tempo di vita dei condensatori
elettrolitici.

-	È sempre necessaria nel funzionamento
monofase e bifase degli inverter ACT 201.

Filtro EMI
-	Va utilizzato se si vuole ottenere una protezione

antidisturbo di Classe A (gruppi 1, 2) o di Classe “B“.
-	È disponibile anche in versione a bassa corrente

di dispersione.
-	Fa parte della dotazione standard nelle taglie fino

a 3.0 kW, è disponibile su richiesta per le taglie
superiori in versione interna (fino a 7.5 kW) o
esterna (oltre i 7.5 kW).

Abbinamento inverter ACTIVE - Induttanza di linea / filtro EMI

Conformità a
Classe A (Gruppo 2)

Conformità a
Classe A (Gruppo 1)

Conformità a
Classe B

Lunghezza Cavo
Alimentazione < 10 m < max* < 10 m < max* < 10 m < max*

ACT 1
(filtro interno Standard)

Standard induttanza
ester.

induttanza
ester. filtro esterno induttanza

ester. filtro esterno

ACT 2
(filtro interno Standard)

Standard induttanza
ester.

induttanza
ester. filtro esterno induttanza

ester. filtro esterno

ACT 3

filtro interno
oppure

induttanza
ester.

filtro interno
oppure

induttanza
ester.

filtro esterno
+

induttanza
ester.

filtro esterno
+

induttanza
ester.

filtro esterno
+

induttanza
ester.

filtro esterno

ACT 4 induttanza
ester. filtro esterno filtro esterno filtro esterno filtro esterno

filtro esterno
+

induttanza
ester.

ACT 5 induttanza
ester.

induttanza
ester. filtro esterno filtro esterno filtro esterno

filtro esterno
+

induttanza
ester.

ACT 6 induttanza
ester.

induttanza
ester. filtro esterno filtro esterno filtro esterno filtro esterno

ACT 7 induttanza
ester.

induttanza
ester. filtro esterno filtro esterno — —

* Vedere manuale d’uso

Linea di
alimentazione

Induttanza di linea

Linea di
alimentazione

Filtro EMI

57

Induttanza di linea

Il modo più semplice di ridurre le componenti armoniche elevate e quindi la potenza
reattiva consiste nel collegare in serie un’induttanza sul lato rete dell’inverter.In
funzione dell’impianto, il consumo di potenza reattiva può scendere del 20% circa
senza induttanza di linea.
L’induttanza di linea aumenta l’induttanza verso rete. L’induttanza della linea di
alimentazione si può considerare sufficiente se la potenza di corto circuito è da 20 a 40
volte superiore all’uscita nominale dell’inverter.
L’inverter è idoneo al collegamento alle reti di alimentazioni pubbliche o industriali,
nel rispetto dei dati tecnici. Se l’uscita trasformatore della rete di alimentazione è ≤ 500
kVA, l’induttanza di di rete opzionale è necessaria solo se specificato nei dati tecnici
dell’inverter. Gli altri inverter sono idonei all’allacciamento senza induttanza di di rete
con un’impedenza relativa ≥ 1 %. In caso si intenda allacciare più di un inverter, occorre
fare riferimento alla somma delle uscite nominali.
Poiché la pratica ha dimostrato che la potenza di corto circuito nominale sul punto di
allacciamento dell’inverter è spesso sconosciuta, la BONFIGLIOLI consiglia l’utilizzo di
induttanze di rete con c.d.t. del 4 %.
La tensione di corto circuito relativa pari a c.d.t. del 4 % rappresenta la percentuale
della tensione nominale alla quale, in caso di corto circuito, passa una corrente pari al
valore della corrente nominale.
La norma europea di riferimento per le armoniche è la EN 60 555. In Canada e
negli USA è d’obbligo la conformità alla Norma IEEE 519, oltre alle norme nazionali
generiche.

L’induttanza di linea va collocata tra
l’allacciamento alla rete e il filtro EMI.
Sia l’induttanza di linea, sia l’inverter
andrebbero montati su uno zoccolo
di metallo comune e ciascuno di essi
andrebbe collegato al pannello di
montaggio in metallo con la messa
a terra con treccia di rame a larga
superficie di contatto.

Dati tecnici

Tensioni nominali
	 230V +/- 10%
	 400V +/- 10%

Frequenze
	 50/60 Hz
	 uk (a IN / 50 Hz) 4%

Classe materiale isolante
	 T40/F

Temperatura ambiente
	 40°C massimo

Classe di protezione
	 IP00 / VBG4

Tipo di collegamento
	 Morsetti protetti dal contatto

58

Induttanza Bonfiglioli Dimensioni Montaggio Peso Morsetto di collegamento

a
[mm]

b
[mm]

c
[mm]

n2
[mm]

n1
[mm]

d
[mm] [kg] [mm] [Nm] PE

LCVS006 60 62 75 44 38 3.6 0.5 0.75-2.5 1.0-1.2 2.5 mm2

LCVS008 60 67 75 44 43 3.6 0.6 0.75-2.5 1.0-1.2 2.5 mm2

LCVS010 66 80 70 50 51 4.8 0.8 0.75-2.5 1.0-1.2 M4

LCVS015 78 78 80 56 49 4.8 1.1 0.75-4.0 1.5-1.8 M4

LCVS018 85 85 95 64 50 4.8 1.8 0.75-4.0 1.5-1.8 M4

Dati tecnici di montaggio

Inverter Bonfiglioli Induttanza Bonfiglioli Corrente nominale Potenza dissipata

[A] [W]

ACT 201-05 LCVS006 6 8.0

ACT 201-07 LCVS008 8 8.0

ACT 201-09 LCVS010 10 10.0

ACT 201-11 LCVS015 15 12.0

ACT 201-13 LCVS018 18 15.0

Dati tecnici Abbinamento inverter Bonfiglioli - Induttanza di linea 1x230V~

Induttanza di linea

PE

a

n2

b

n1

d

c

Dimensioni

59

Induttanza di linea

Dati tecnici

Inverter Bonfiglioli Induttanza Bonfiglioli Corrente nominale Induttanza Potenza dissipata

[A] [mH] [W]

ACT 201-05
LCVT004 4 7.32 20

ACT 201-07

ACT 201-09 LCVT006 6 4.88 25

ACT 201-11 LCVT008 8 3.66 30

ACT 201-13 LCVT010 10 2.93 30

ACT 201-15 LCVT015 15 1.95 45

ACT 201-18 LCVT018 18 1.63 70

ACT 201-19 LCVT025 25 1.17 70

ACT 201-21
LCVT034 34 0.86 85

ACT 201-22

Abbinamento inverter Bonfiglioli - Induttanza di linea 3x230V~

Dimensioni

LCVT004 ... LCVT025 LCVT034 ... LCVT250

U1 U2 V1 V2 W1 W2

a

n2

c

b

n1

d

b

n1

c

n2

a

PE
U1 U2 V1 V2 W1 W2

60

Induttanza di linea

Induttanza Bonfiglioli Dimensioni Montaggio Peso Morsetto di collegamento

a
[mm]

b
[mm]

c
[mm]

n2
[mm]

n1
[mm]

d
[mm] [kg] [mm] [Nm] PE

LCVT004 80 65 95 55 37 4 0,8 0.75-2.5 1.0-1.2 4 mm2

LCVT006 100 65 115 60 39 4 1,0 0.75-2.5 1.0-1.2 4 mm2

LCVT008 100 75 115 60 48 4 1,5 0.75-2.5 1.0-1.2 4 mm2

LCVT010 100 75 115 60 48 4 1,5 0.75-2.5 1.0-1.2 4 mm2

LCVT015 125 85 135 100 55 5 3,0 0.75-4.0 1.5-1.8 4 mm2

LCVT018 155 90 135 130 57 8 4,0 0.75-4.0 1.5-1.8 4 mm2

LCVT025 155 100 160 130 57 8 4,0 0.75-10 4.0-4.5 4 mm2

LCVT034 155 100 190 130 57 8 4,5 2.5-16 2.0-4.0 M5

LCVT050 155 115 190 130 72 8 4,5 2.5-16 2.0-4.0 M5

LCVT060 190 110 220 170 58 8 9,0 2.5-35 2.5-5.0 M5

LCVT075 190 120 250 170 68 8 12 25-50 3.0-6.0 M6

LCVT090 190 130 250 170 78 8 12 25-50 3.0-6.0 M6

LCVT115 210 140 270 180 82 8 14 25-50 3.0-6.0 M6

LCVT135 240 160 300 190 100 11 20 16-70 6.0-7.0 M8

LCVT160 240 160 310 190 100 11 20 50-95 6.0-12.0 M8

LCVT180 240 175 320 190 106 11 22 50-95 6.0-12.0 M8

LCVT210 240 200 335 190 121 11 26 95-150 10.0-20.0 M8

LCVT250 240 210 350 190 126 11 28 95-150 10.0-20.0 M8

Dati tecnici di montaggio

Induttanza Bonfiglioli Induttanza Bonfiglioli Corrente nominale Induttanza Potenza dissipata

[A] [mH] [W]

ACT 401-05

LCVT004 4 7.32 20

ACT 401-07

ACT 401-09

ACT 401-11

ACT 401-12

ACT 401-13 LCVT006 6 4.88 25

ACT 401-15 LCVT008 8 3.66 30

ACT 401-18 LCVT010 10 2.93 30

ACT 401-19 LCVT015 15 1.95 45

ACT 401-21 LCVT018 18 1.63 70

ACT 401-22 LCVT025 25 1.17 70

ACT 401-23 LCVT025 25 0.86 85

ACT 401-25 LCVT034 34 0.86 85

ACT 401-27 LCVT050 50 0.59 100

ACT 401-29
LCVT060 60 0.49 100

ACT 401-31

ACT 401-33 LCVT075 75 0.37 110

ACT 401-35 LCVT090 90 0.33 120

ACT 401-37 LCVT115 115 0.25 140

ACT 401-39 LCVT135 135 0.22 180

ACT 401-43 LCVT160 160 0.18 180

ACT 401-45 LCVT180 180 0.16 185

ACT 401-47 LCVT210 210 0.14 200

ACT 401-49 LCVT250 250 0.12 210

Dati tecnici Abbinamento inverter Bonfiglioli - Induttanza di linea 3x400V~

61

Filtri EMI

Per loro caratteristiche intrinseche, tutti gli inverter
generano spesso in rete delle tensioni di alta
frequenza indesiderate, normalmente note come
“disturbi”. Per ridurre l’entità delle tensioni di
disturbo sono previsti i filtri di rete.
La norma di riferimento è la EN61800-3, che fissa
nella comunità Europea le soglie di disturbo
elettromagnetico massime, secondo diverse categorie.
Gli inverter della serie Active sino alla taglia 9.2 kW,
possono essere richiesti con filtro EMI integrato, che
consente di soddisfare i requisiti della normativa per
ambienti in “classe A - gruppo 2”.
Per le taglie superiori, e nei casi in cui sia richiesta

rispondenza ai più restrittivi requisiti della classe B,
sono disponibili 2 serie di filtri antidisturbo esterni,
che si differenziano per forma costruttiva e gamma di
potenza.
I primi che chiameremo filtri “posteriori” sono
disponibili in taglie da 7 a 40 A (adatti agli Active
fino a size 4), e consentono il montaggio del drive
“a bordo” del filtro. I secondi, detti filtri “a libro”,
coprono tutte le taglie di Active fino a 130 A e
sono destinati al montaggio, sempre su pannello,
lateralmente al drive.
A richiesta sono disponibili filtri di rete con correnti di
dispersione molto ridotte per applicazioni specifiche.

Schema circuitale di base

L1

L2

L3

PE

L1

L2

L3

PE

L1

L2

L3

L1

L2

L3

PEPE

62

Tensioni di rete
3 x 480V~ massimo +10%

Corrente nominale
8A ... 40A

Frequenza
50/60 Hz

Temperatura di esercizio e di deposito
-25 °C ... +100 °C (categoria clima CEI 25/100/21)

Temperatura ambiente
+40°C massimo

Classe di protezione
IP00

Tipo di collegamento
Morsetti di collegamento protetti da contatto
Collegamento a trefolo sul lato carico (solo fino a
ACT 401-18)
Minuteria metallica compresa nella fornitura

Nota
I filtri di rete sono collocati tra l’induttanza di
linea e l’inverter. L’inverter montato sul filtro EMI
va collegato allo zoccolo (in metallo) con una
connessione di terra breve e ad ampia sezione.
Capacità di sovraccarico di 1.5 volte la corrente
nominale per 1 minuto, ogni 30 minuti.

Filtri EMI posteriori o “footprint”

Inverter Bonfiglioli
Filtro EMI
Bonfiglioli

Corrente
nominale

Corrente di
dispersione

Potenza
dissipata

Peso

Taglia Tipo [A] [mA] [W] [kg]

1

ACT 201-05

FTV007B 8 5 10 1.5

ACT 201-07

ACT 201-09

ACT 401-05

ACT 401-07

ACT 401-09

ACT 401-11

2

ACT 201-11

ACT 401-12

ACT 401-13

ACT 401-15

ACT 401-18

3
ACT 401-19

FTV018B 18 1.2 10 3.5
ACT 401-21

4
ACT 401-23

FTV040B 40 1.2 10 3.5
ACT 401-25

63

Filtri EMI posteriori o “footprint”

Filtro EMI A B C D G H K L1 L2

[mm]

FTV018B 315 100 65 300 35 300 6.3 76 270

FTV040B 315 125 65 300 60 300 6.3 125 270

Dimensioni FTV007B

Filtro EMI A B C D E F G H J K L1 L2 M

[mm]

FTV007B 351 62 45 200±10 160±10 33 45±0.2 340±0.3 315 5.5 240±0.2 280±0.2 7

D
E

K

A

H

J

L2

L1

G

A

A

C

B

M

F

Dimensioni FTV018B - FTV040B

U2
 V

2
W

2

M6

A

D

A H L2

L1

G

M6

U1 V1 W1

K
B

C

A

64

Filtri EMI “a libro”

Tensione di rete
3 x 480 VAC

Corrente nominale
7 A … 130 A

Frequenza
fino a 60 Hz

Temperatura di esercizio e di deposito
-25 °C ... +80 °C (categoria climatica CEI 25/80/21)

Classe di protezione
IP20

Lunghezza massima dei cavi motore:
ACT 401-05 fino ad ACT 401-15: 25 m classe B
ACT 401-18 fino ad ACT 401-25: 50 m classe B
ACT 401-27 fino ad ACT 401-39: 10 m classe B, 100 m
classe A gruppo 1
ACT 401-43 fino ad ACT 401-49: 10 m classe B, 100 m
classe A gruppo 1

Nota
Capacità di sovraccarico 4 volte la corrente nominale
all’inserzione; 1.5 volte la corrente nominale per 1
minuto, 1 volta ogni ora.

Inverter Bonfiglioli
Filtro EMI
Bonfiglioli

Corrente
nominale

Corrente di
dispersione

Potenza
dissipata

Peso

Taglia Tipo [A] [mA] [W] [kg]

1

ACT 201-05

FTV007A 7

33

3.8 0.5

ACT 201-07

ACT 201-09

ACT 401-05

ACT 401-07

ACT 401-09

ACT 401-11

2

ACT 201-11

ACT 401-12

ACT 401-13

ACT 401-15

ACT 201-13

FTV016A 16 6.1 0.8

ACT 201-15

ACT 401-18

3

ACT 401-19

ACT 401-21

ACT 201-18

FTV030A 30 11.8 1.2

ACT 201-19

ACT 401-22

4

ACT 201-21

ACT 401-23

ACT 401-25

ACT 201-22

FTV055A 55 25.9 2.0

5

ACT 401-27

ACT 401-29

ACT 401-31 FTV075A 75 32.2 2.7

6

ACT 401-33
FTV100A 100 34.5 4.3

ACT 401-35

ACT 401-37
FTV130A 130 43.1 4.5

ACT 401-39

7

ACT 401-43 FTV150 150

13

88
6.0

ACT 401-45 FTV180 180 150

ACT 401-47 FTV210 210
180 12.4

ACT 401-49 FTV250 250

65

Filtri EMI “a libro”

Filtro EMI A B C D E F G H I1 I2 J K1 K2

[mm]

FTV250A 482 140 140 380 168 155 6.5 1.5 62 100 120 40 50

Dimensioni FTV250A

Dimensioni FTV007A ... FTV180A

Filtro EMI A B C D E F G H I J K L

[mm]

FTV007A 190 40 70 160 180 20 4.5 1 22 M5 20 29.5

FTV016A 250 45 70 220 235 25 5.4 1 22 M5 22.5 29.5

FTV030A 270 50 85 240 255 30 5.4 1 25 M5 25 39.5

FTV055A 250 85 90 220 235 60 5.4 1 39 M6 42.5 26.5

FTV075A 270 80 135 240 255 60 6.5 1.5 39 M6 40 70.5

FTV100A 270 90 150 240 255 65 6.5 1.5 45 M10 45 64

FTV130A 270 90 150 240 255 65 6.5 1.5 45 M10 45 64

FTV180A 380 120 170 350 365 102 6.5 1.5 49.5 M10 60 47

D I

J

A

E

H

G F

K

B

L

C

A

D

M10

C

H K2

I1

I2

B

K1 K1

J J

G

F E

66

Resistenze di frenatura

Quando un motore elettrico comandato da inverter è in frenata, opera in regime
rigenerativo e rende energia all’inverter. La tensione sul circuito intermedio del drive sale
sino ad un valore oltre il quale l’energia in eccesso deve essere ceduta ad un sistema esterno
di frenatura. Le resistenze di frenatura hanno il compito di assorbire l’energia in eccesso e
di convertirla in calore che viene dissipato nell’ambiente. L’uso delle resistenze di frenatura
consente cicli di lavoro caratterizzati da lunghe o brusche frenate, oppure da frenate molto
frequenti.
Bonfiglioli Vectron propone un’ampia gamma di resistenze di frenatura esterne, sicure,
compatte, con grado di protezione da IP20 ad IP55.
Le resistenze della serie BR sono predisposte per montaggio a pannello e per lo più sono
dotate di protezione termica integrata.

Morsetti di collegamento
I contatti Rb1 ed Rb2 di Active per il collegamento alle resistenze di frenatura si trovano
nella morsettiera di potenza in uscita X2. L’accesso ai morsetti sulle taglie 1 e 2 è reso più
agevole grazie alla dotazione di morsettiere di potenza sconnettibili. Per ulteriori dettagli su
materiali e modalità di collegamento si faccia riferimento al manuale di prodotto.

L1
L2
L3

U
V
W

Motore

M
3~

RB

Bch

+ Ug

- Ug

Schema di collegamento

RB	 = resistenza di frenatura esterna
Bch	= chopper di frenatura integrato

nell’inverter ACTIVE standard

Morsetto X2

Rb1 Rb2 U V W

Rb1 Rb2

T1 T2

Rb

Morsetto X2

U V W Rb1 Rb2

Rb1 Rb2

T1 T2

Rb

Inverter
(da 0,55 a 4,0 kW)

Inverter
(da 5,5 a 65 kW)

67

Tabella di abbinamento con i drive Active
Nelle tabelle sono indicati gli abbinamenti consigliati
con ciascun modello di Active e i relativi duty cycle
in funzione della potenza nominale del drive. In

caso di cicli di lavoro con condizioni di frenata
particolarmente onerose, o per personalizzazioni del
prodotto, siete pregati di contattare il più vicino Drive
Center Bonfiglioli.

Resistenze di frenatura

Serie Active
Resistenza di

frenatura Bonfiglioli
Resistenza

Potenza nominale
continuativa

Duty cycle alla potenza
nominale del drive

kW Ohm [W]

ACT 201-05 0.55 BR 160/100 100 160 29%

ACT 201-07 0.75 BR 160/100 100 160 21%

ACT 201-09 1.1 BR 160/100 100 160 15%

ACT 201-11 1.5 BR 432/37 37 432 29%

ACT 201-12 2.2 BR 432/37 37 432 20%

ACT 201-15 3 BR 432/37 37 432 14%

ACT 201-18 4 BR 667/24 24 667 17%

ACT 201-19 5.5 BR 667/24 24 667 12%

ACT 201-21 7.5 BR 1333/12 12 1333 18%

ACT 201-22 9.2 BR 1333/12 12 1333 14%

ACT 401-05 0.55 BR 213/300 300 213 39%

ACT 401-07 0.75 BR 213/300 300 213 28%

ACT 401-09 1.1 BR 213/300 300 213 19%

ACT 401-11 1.5 BR 213/300 300 213 14%

ACT 401-12 1.85 BR 471/136 136 471 25%

ACT 401-13 2.2 BR 471/136 136 471 21%

ACT 401-15 3 BR 471/136 136 471 16%

ACT 401-18 4 BR 696/92 92 696 17%

ACT 401-19 5.5 BR 1330/48 48 1330 24%

ACT 401-21 7.5 BR 1330/48 48 1330 18%

ACT 401-22 9.2 BR 1330/48 48 1330 14%

ACT 401-23 11 BR 2000/32 32 2000 18%

ACT 401-25 15 BR 2000/32 32 2000 13%

ACT 401-27 18.5 BR 4000/16 16 4000 22%

ACT 401-29 22 BR 4000/16 16 4000 18%

ACT 401-31 30 BR 4000/16 16 4000 13%

ACT 401-33 37 BR 8000/7 7.5 8000 22%

ACT 401-35 45 BR 8000/7 7.5 8000 18%

ACT 401-37 55 BR 8000/7 7.5 8000 15%

ACT 401-39 65 BR 8000/7 7.5 8000 12%

ACT 401-43 75 BR8000/7 7.5 8000 11%

ACT 401-45 90 2xBR8000/7 3.75 16000 18%

ACT 401-47 110 2xBR8000/7 3.75 16000 15%

ACT 401-49 132 2xBR8000/7 3.75 16000 12%

Per maggiori informazioni siete pregati di consultare il catalogo delle resistenze di frenatura Bonfiglioli.

Added value

69

Condividiamo con voi il valore
del nostro lavoro.

Sviluppare soluzioni efficaci e su misura per i più
diversi settori applicativi è una parte fondamentale
del nostro lavoro. Ci riusciamo grazie a una stretta
collaborazione con i nostri clienti, ascoltandoli e
lavorando con loro per migliorare sempre le nostre
performance.

Vogliamo assicurare il migliore servizio prima,
durante e dopo la vendita dei nostri prodotti,
mettendo a disposizione know-how, esperienza,
tecnologia, strumenti di comunicazione
all’avanguardia. Il tutto secondo i più severi
parametri di qualità e sicurezza, certificati da sette
diversi istituti, riconosciuti a livello internazionale.

Crediamo nell’innovazione, destinando alla ricerca
e sviluppo oltre 100 addetti, 5 centri di ricerca,
collaborazioni rilevanti con università prestigiose
in tutto il mondo.

Sempre più, il nostro lavoro ci porta a conoscere
culture lontane, a cui dedichiamo il massimo
rispetto e con cui condividiamo la visione di
uno sviluppo sostenibile, basato sulle energie
rinnovabili. Questo è l’impegno che ci lega e che ci
permette di essere, adesso e nel futuro, un partner
globale autorevole e affidabile.

Filiali e stabilimenti
Le nostre filiali

BU Industrial Headquarter BU Wind & MobileBU Regenerative & Photovoltaic

ITA1
Bonfiglioli Riduttori S.p.A.
Montaggio motori e riduttori
Lavorazione e montaggio
riduttori di precisione
Vignola, Modena

BMR
Bonfiglioli Mechatronics
Research
Produzione motori brushless
Rovereto, Trento

ITA2
Bonfiglioli Riduttori S.p.A.
Lavorazione e fusione ingranaggi
Calderara di Reno, Bologna

B2
Bonfiglioli Riduttori S.p.A.
Montaggio HDP, HDO e serie 300
Calderara di Reno, Bologna

HQ
Bonfiglioli Riduttori S.p.A.
Lippo di Calderara, Bologna

B6
Bonfiglioli Riduttori S.p.A.
Produzione e montaggio riduttori
epicicloidali
Forlì

BTPL
Bonfiglioli Transmission Pvt
Riduttori industriali ed eolici
Chennai, India

BVN
Bonfiglioli Vietnam
Produzione motori elettrici
Ho Chi Min, Vietnam

BSK
Bonfiglioli Slovakia Sro
Produzione riduttori grosse
dimensioni
Povazska Bystrica
Slovakia Republic

BV
Bonfiglioli Vectron GmbH
Produzione inverter
Krefeld, Germany

I nostri stabilimenti di produzione

Bonfiglioli
Canada

Bonfiglioli
USA

Bonfiglioli
France

Bonfiglioli
Brasil

Bonfiglioli
United Kingdom

Bonfiglioli
South Africa

Bonfiglioli
Deutschland

Bonfiglioli
India

Bonfiglioli
Österreich

Bonfiglioli
South East Asia

Bonfiglioli
Italia

Bonfiglioli
Vietnam

Bonfiglioli
Australia

Bonfiglioli
Türkiye

Bonfiglioli
New Zealand

Bonfiglioli
China

Tecnotrans
Bonfiglioli

71

La soddisfazione del cliente è da sempre un valore
fondamentale per Bonfiglioli. Perseguita alle più
diverse latitudini e nei più svariati contesti, può
contare su una rete di filiali attive in 17 paesi
dei 5 continenti.
Ognuna di esse mette a vostra disposizione
un servizio efficiente e tempestivo di pre e
postvendita, con consegne tempestive, grazie a
stabilimenti di assemblaggio e magazzini locali.
Oltre alle filiali dirette, Bonfiglioli mette in campo
la capillare presenza di rivenditori autorizzati,
che garantiscono ovunque un impeccabile servizio
di vendita e assistenza.
Dare a tutti la possibilità di acquistare, ovunque
nel mondo, un prodotto Bonfiglioli.

Con questo ambizioso obiettivo, abbiamo
sviluppato una rete vendita a valore aggiunto
attiva off-line e on-line.
Il programma BEST (Bonfiglioli Excellence Service
Team) è una delle più moderne organizzazioni di
vendita nel mercato delle trasmissioni di potenza.
I nostri distributori BEST possono trarre vantaggio
dalle nostre strutture di assemblaggio e magazzini
locali, dai nostri corsi e strumenti di formazione,
dalle nostre attività promozionali.
Per la prima volta, azienda e distributori
collaborano sin dalla fase di assemblaggio e studio
delle applicazioni, in un processo di condivisione
fra chi trasmette conoscenze e tecnologie e chi
informazioni sul mercato.

Bonfiglioli è il vostro partner
per la trasmissione e il controllo
di potenza nel mondo.

72

Rete mondiale Bonfiglioli.

Bonfiglioli Italia
Industrial
Via Sandro Pertini lotto 7b - 20080 Carpiano (Milano)
Tel. (+39) 02 985081 - Fax (+39) 02 985085817
www.bonfiglioli.it
customerservice.italia@bonfiglioli.it
Industrial
Via F. Zeni 8 - 38068 Rovereto (Trento)
Tel. (+39) 0464 443435/36 - Fax (+39) 0464 443439
www.bonfiglioli.it
bmrorders@bonfiglioli.com

Bonfiglioli New Zealand
88 Hastie Avenue, Mangere Bridge, Auckland
2022, New Zealand - PO Box 11795, Ellerslie
Tel. (+64) 09 634 6441 - Fax (+64) 09 634 6445
www.bonfiglioli.co.nz
npollington@bonfiglioli.com.au

Bonfiglioli Österreich
Molkereistr 4 - A-2700 Wiener Neustadt
Tel. (+43) 02622 22400 - Fax (+43) 02622 22386
www.bonfiglioli.at - info@bonfiglioli.at

Bonfiglioli South East Asia
24 Pioneer Crescent #02-08
West Park Bizcentral - Singapore, 628557
Tel. (+65) 6268 9869 - Fax. (+65) 6268 9179
www.bonfiglioli.com
sales@bonfiglioli.com.sg

Bonfiglioli South Africa
55 Galaxy Avenue,
Linbro Business Park - Sandton
Tel. (+27) 11 608 2030 OR - Fax (+27) 11 608 2631
www.bonfiglioli.co.za
bonfigsales@bonfiglioli.co.za

Bonfiglioli Türkiye
Atatürk Organize Sanayi Bölgesi,
10044 Sk. No. 9, 35620 Çigli - Izmir
Tel. +90 (0) 232 328 22 77 (pbx)
Fax +90 (0) 232 328 04 14
www.bonfiglioli.com.tr
info@bonfiglioli.com.tr

Bonfiglioli United Kingdom
Industrial, Photovoltaic
Unit 7, Colemeadow Road
North Moons Moat - Redditch,
Worcestershire B98 9PB
Tel. (+44) 1527 65022 - Fax (+44) 1527 61995
www.bonfiglioli.com
uksales@bonfiglioli.com
Mobile, Wind
3 - 7 Grosvenor Grange, Woolston
Warrington - Cheshire WA1 4SF
Tel. (+44) 1925 852667 - Fax (+44) 1925 852668
www.bonfiglioli.co.uk
salesmobile@bonfiglioli.com

Bonfiglioli USA
3541 Hargrave Drive Hebron, Kentucky 41048
Tel. (+1) 859 334 3333 - Fax (+1) 859 334 8888
www.bonfiglioliusa.com

Bonfiglioli Vietnam
Lot C-9D-CN My Phuoc Industrial Park 3
Ben Cat - Binh Duong Province
Tel. (+84) 650 3577411 - Fax (+84) 650 3577422
www.bonfiglioli.vn - salesvn@bonfiglioli.com

Bonfiglioli Australia
2, Cox Place Glendenning NSW 2761
Locked Bag 1000 Plumpton NSW 2761
Tel. (+ 61) 2 8811 8000 - Fax (+ 61) 2 9675 6605
www.bonfiglioli.com.au - sales@bonfiglioli.com.au

Bonfiglioli Brasil
Travessa Cláudio Armando 171
Bloco 3 - CEP 09861-730 - Bairro Assunção
São Bernardo do Campo - São Paulo
Tel. (+55) 11 4344 2323 - Fax (+55) 11 4344 2322
www.bonfigliolidobrasil.com.br
bonfigliolidobrasil@bonfiglioli.com

Bonfiglioli Canada
2-7941 Jane Street - Concord, Ontario L4K 4L6
Tel. (+1) 905 7384466 - Fax (+1) 905 7389833
www.bonfigliolicanada.com
sales@bonfigliolicanada.com

Bonfiglioli China
Unit D, 8th Floor, Building D, BenQ Plaza, No.207
Songhong Road, Shanghai 200335
Tel. (+86) 21 60391118 - Fax (+86) 59702957
www.bonfiglioli.cn - bdssales@bonfiglioli.com

Bonfiglioli Deutschland
Industrial, Mobile, Wind
Sperberweg 12 - 41468 Neuss
Tel. +49 (0) 2131 2988 0 - Fax +49 (0) 2131 2988 100
www.bonfiglioli.de - info@bonfiglioli.de
Industrial, Photovoltaic
Europark Fichtenhain B6 - 47807 Krefeld
Tel. +49 (0) 2151 8396 0 - Fax +49 (0) 2151 8396 999
info@vectron.net

Bonfiglioli España
Industrial, Mobile, Wind
Tecnotrans Bonfiglioli S.A.
Pol. Ind. Zona Franca sector C, calle F, n°6
08040 Barcelona
Tel. (+34) 93 4478400 - Fax (+34) 93 3360402
www.tecnotrans.com - tecnotrans.info@bonfiglioli.com
Photovoltaic
Bonfiglioli Renewable Power Conversion Spain, SL
Ribera del Loira, 46 - Edificio 2 - 28042 Madrid
Tel. (+34) 91 5030125 - Fax (+34) 91 5030099
pvspain@bonfiglioli.com

Bonfiglioli France
14 Rue Eugène Pottier
Zone Industrielle de Moimont II - 95670 Marly la Ville
Tel. (+33) 1 34474510 - Fax (+33) 1 34688800
www.bonfiglioli.fr - fr01.btf@bonfiglioli.com

Bonfiglioli India
Industrial
Bonfiglioli Transmission PVT ltd.
Survey No. 528, Perambakkam High Road
Mannur Village - Sriperumbudur Taluk 602105
www.bonfiglioli.in - info@bonfiglioli.com
Mobile, Wind
Bonfiglioli Transmission PVT ltd.
PLOT AC7-AC11 Sidco Industrial Estate
Thirumudivakkam - Chennai 600 044
Tel. +91(0) 44 24781035 - 24781036 - 24781037
Fax +91(0) 44 24780091 - 24781904
www.bonfiglioli.in - bonfig@vsnl.com
Photovoltaic
Bonfiglioli Renewable Power Conversion India (P) Ltd
No. 543, 14th Cross, 4th Phase,
Peenya Industrial Area, Bangalore - 560 058
Tel. +91 80 2836 1014/15 - Fax +91 80 2836 1016
www.bonfiglioli.in - brpci@bonfiglioli.com

Dal 1956 Bonfiglioli progetta
e realizza soluzioni innovative e affidabili
per il controllo e la trasmissione di potenza
nell’industria, nelle macchine operatrici semoventi
e per le energie rinnovabili.

VE_CAT_ACT_STD_ITA_R00_0HeadquarterS

Bonfiglioli Riduttori S.p.A.
Via Giovanni XXIII, 7/A
40012 Lippo di Calderara di Reno
Bologna (Italy)

tel: +39 051 647 3111
fax: +39 051 647 3126
bonfiglioli@bonfiglioli.com
www.bonfiglioli.com

