

Instruction manual Interroll DriveControl DriveControl 20 DriveControl 54

Manufacturer's address

Interroll Engineering GmbH Hoeferhof 16 D-42929 Wermelskirchen Ph. +49 2193 23 0 Fax. +49 2190 2022 www.interroll.com

Copyright

The copyright of this manual remains with Interroll Engineering GmbH. The operating instructions contain technical regulations and drawings which may not be reproduced partially or in full, transmitted by any means, utilized without permission for competitive purposes or disclosed to third parties.

Table of Contents

Introduction	
Information about the manual	
Contents	
The manual is part of the product	
Warning notices in this manual	
Symbols	
Safety	6
State of the art	
Intended use	
Personnel qualification	
Operators	
Service personnel	
Electricians	
Dangers	
Bodily injury	
Electricity	
Working environment	
Faults during operation	
Maintenance	
Accidental motor start	
Interfaces to other devices	
Operating modes	
Normal mode	
Special mode	
Product information	
Product description	
Functions	
Energy feedback	
Temperature protection	
Lock period for signal modifications	
Setting the speed	
Ramp function	10
Components	
Scope of supply	
DriveControl 20	
DriveControl 54	
Technical data	
Meaning of the LEDs	
DIP switches	
Dimensions	
Transport and storage	
Ambient conditions for transport and storage	
Transport	
Storage	

Interroll DriveControl 20 / DriveControl 54

Table of Contents

Assembly	
Warning information for assembly	
Warning notices concerning the electrical installation	
Installation of the DriveControl 20/54 in a conveyor system	
Electrical installation	
DriveControl 20	
DriveControl 54	
Inputs and outputs	19
DriveControl 20	
DriveControl 54	
Wiring diagrams	
Basic circuit	
Minimum circuit	
Error signal connection	
Initial startup and operation	
Initial startup	
Checks before initial startup	
Pre-commissioning checks	
Operation	
Change setting the speed of the DriveControl (internal)	
Speed setting via digital inputs (external)	
Maintenance and cleaning	28
Warning notices concerning maintenance and cleaning	
Maintenance	
Checking DriveControl	
Replacing the DriveControl	
Cleaning	
Troubleshooting	
Troubleshooting	
Decommissioning and disposal	
Shutdown	
Disposal	
Appendix	
Electrical data of connectors	
Connector of inputs/outputs	
RollerDrive connector	
Declaration of Conformity	

Introduction

Information about the manual

Contents This manual contains important notes and information about the various operating phases of the DriveControl 20/54.

The manual describes the DriveControl 20/54 as it is delivered by Interroll.

In addition to this manual, special contractual agreements and technical documents apply to special versions.

The manual is part of the product For trouble-free, safe operation and warranty claims, read the manual first and follow the instructions.

- Keep the manual near to the DriveControl 20/54.
- Pass the manual on to any subsequent operator or occupant.
- NOTICE! The manufacturer does not accept any liability for faults or defects due to non-observance of this manual.
- If you have any questions after reading the operating instructions, please contact the Interroll customer service. Contact persons close to you can be found on the Internet under interroll. com/contacts.

Warning notices in this manual

The warning notices refer to risks which may arise while usage the DriveControl 20/54. They are available in four danger levels identified by the signal word:

Signal word	Meaning
DANGER	Identifies a danger with high risk that can lead to death or serious injury if it is not avoided.
WARNING	Identifies a danger with medium risk that can lead to death or serious injury if it is not avoided.
CAUTION	Identifies a danger with low risk that can lead to minor or medium injury if it is not avoided.
NOTICE	Identifies a danger that can lead to property damages.

Symbols

i

This symbol marks useful and important information.

Requirement:

☑ This symbol represents a prerequisite to be met prior to assembly and maintenance work.

• This symbol marks the steps to be carried out.

Safety

State of the art

The DriveControl 20/54 has been built to comply with the state of the art and is operationally safe in its delivered state. Nevertheless, users may encounter hazards during use:

Disregarding the notices in this manual may lead to serious injury.

• Carefully read the manual and follow its content.

Intended use

The DriveControl 20/54 may only be used for industrial applications and in an industrial environment to control a RollerDrive EC310. It must be integrated into a conveyor module or conveyor system. Any other use is considered inappropriate.

Any modifications that affect the safety of the product are not permitted.

The DriveControl 20/54 may only be operated within the defined operating limits.

Deviating applications require the approval of Interroll.

Personnel qualification

Unqualified personnel cannot recognize risks and, as a result, is subject to greater dangers.

- Authorize only qualified personnel with the activities described in these operating instructions.
- The operating company must ensure that the personnel follows locally applicable regulations and rules during their work with regard to safety and dangers.

The following target groups are addressed in these operating instructions:

- **Operators** Operators have been instructed in the operation and cleaning of the DriveControl 20/54 and follow the safety guidelines.
- Service personnel The service personnel features a technical training and performs the maintenance and repair tasks.
 - **Electricians** Persons working on electrical equipment must have undergone technical training or training provided by the manufacturer.

Safety

Dangers

Â	Th
<u> </u>	oc

The following list provides information about the various types of danger or damage that may occur while working with the DriveControl 20/54.

Bodily injury	 Maintenance or repair work must only be performed by authorized and qualified persons in accordance with the applicable regulations. Before using the DriveControl 20/54, ensure that no unauthorized persons are near the conveyor.
Electricity	 Only operate the DriveControl 20/54 with control voltages complying with the requirements of EN 60401-1, PELV. Only perform installation and maintenance work after you have switched off the power. Ensure that the power cannot be turned on accidentally.
Working environment	 Do not use the DriveControl 20/54 in areas where there is a hazard of explosion. Remove material that is not required and unnecessary objects from the workspace.
Faults during operation	 Regularly inspect the DriveControl 20/54 for visible damage. If you notice smoke, switch off the power immediately and ensure that it cannot be switched on again accidentally. Contact qualified personnel immediately to find the source of the fault.
Maintenance	 Because the product does not require maintenance, you only need to inspect the DriveControl regularly for visible damage and that all cables and screws are firmly in place.
Accidental motor start	 Ensure that a connected motor cannot start accidentally, particularly for assembly, maintenance work and troubleshooting.

Interfaces to other devices

By assembling the DriveControl in a conveyor module, potential hazards may occur. These are not part of this manual and have to be analyzed during the design, installation and startup of the complete system.

- After assembling the DriveControl in a conveyor module, check the whole system for a new potential dangerous spot before switching on the conveyor.
- Additional constructive measures may be required.

Safety

Operating modes

Normal mode Operation of the installed device at the end customer's as a component in a conveyor i complete system.		component in a conveyor in a
Special mode	Special operation refers to all operating modes which are required to guarantee and maintain regular operation.	
Special operating mode	Explanation	Comment
Transport/Storage	Loading and unloading, transport and storage	-
Assembly/Initial start-up	Installation at the end customer and performing the test run	-
Cleaning	External cleaning without removing protective devices	When de-energized
Maintenance/Repairs	Maintenance and inspection tasks	When de-energized
Troubleshooting	Troubleshooting in the event of a fault	-
Fault elimination	Eliminating the fault	When de-energized
Shutdown	Removing from the complete system	When de-energized
Disposal	Removing from the complete system and disassembly	When de-energized

Product description

The DriveControl 20/54 is intended to control the speed and rotation direction of the RollerDrive EC310.

 Functions
 Regenerative braking: When the RollerDrive motor brakes, it acts as a generator and feeds energy back into the power supply. The DriveControl has a built in brake chopper (load resistor) to limit the DC voltage on the connection to a stable level.

• Diagnostics: LEDs indicate the operating condition of the DriveControl and the RollerDrive as well as the operating voltage (See "Meaning of the LEDs", page 12). An error signal can also be output.

Energy feedback When the speed of a rotating RollerDrive is abruptly reduced (e. g. by taking away or reducing the start signal at the DriveControl), the RollerDrive briefly rotates further (depending on the weight of the conveyed goods being stopped) and thus functions as a generator. The voltage generated in this way increases the supply voltage of the RollerDrive. This increased voltage is partly fed to the DC supply (to max. 30 V) and partly converted to heat via a brake chopper resistance on the DriveControl. The regenerated power is then available for other consumers. The more precisely 24 V are complied to in the voltage supply the greater the voltage range in which the DC network can be fed back to.

Temperature protectionThe brake chopper resistor is temperature-controlled. If because of specific application
properties (e. g. high conveying weight or high conveying speed) the brake chopper resistance is
frequently switched, the DriveControl switches off when it becomes too hot (approx. 90 °C /
194 °F inner temperature). If temperature protection is activated, this state is indicated by the
LEDs and no start signal will be transmitted to the RollerDrive. When the DriveControl has
cooled down, the RollerDrive restarts automatically when a signal is pending. The DriveControl
control cools down quicker if it is mounted on a flat surface, ideally metal.

NOTICE

DriveControl failure from overheating

> Do not perform a voltage reset when temperature protection is active.

Lock period for signal modifications	 The following signals are protected by the firmware to ensure functionality with flank-instable or bouncing levels. This means that after a signal status change, there is a time gap of 20 ms in which no additional status change is accepted. DIP switch SPEED A, SPEED B, SPEED C, SPEED D, DIR, RAMP Common RollerDrive faults, SPEED A, SPEED B, SPEED C, DIR
Setting the speed	 The speed of the RollerDrive can be adjusted in two different ways by the DriveControl: internally via four DIP switches with 15 levels (is handled with priority and enables finer setting levels)

INTERROLL

Product information

 externally via three digital inputs with eight levels (speed modifications are also possible in running operation, whereby a form of ramp function can be implemented with corresponding switching of a PLC)

The speed setting is converted to an analog control voltage by the DriveControl and output by the RollerDrive as a reference setting. This reference setting is independent of the RollerDrive gears and their diameter.

Speed setting of the See "Operation", page 25.

The acceleration and braking behavior of the RollerDrive is defined by its own moment of inertia, the gears used, the conveying speed, the moment of inertia of the connected conveyor rollers, the selected torque transmission and the goods transported.

Ramp function An acceleration/deceleration ramp can be switched on with the RAMP DIP switch.

The ramps are of equal size, measure 0.39 seconds each, and cannot be changed with respect to time.

Components

For detailed description of connections starting on See "Inputs and outputs", page 19.

Scope of supply

DriveControl 20	 The scope of delivery of the DriveControl 20 contains the following components: DriveControl Mating plug for power supply (WAGO 734-102/xxx-xxx) Mating plug for inputs/outputs (WAGO 733-107/xxx-xxx) Spare tool for power supply mating plug (black) Spare tool for inputs/outputs mating plug (yellow)
DriveControl 54	The scope of delivery of the DriveControl 54 contains the following components: • DriveControl

Technical data

DriveControl 20-54	
24 V DC	
19 to 26 V DC (reverse-polarity protection to 30 V)	
with RollerDrive: up to 5 A without RollerDrive: 0.5 A	
DriveControl 20: IP20 DriveControl 54: IP54	
Convection	
DriveControl 20: 0 °C to 40 °C (32 °F to 104 °F) DriveControl 54: -28 °C to 40 °C (-18 °F to 104 °F)	
5 to 95 %, condensation not permissible	
max. 1,000 m (max. 3,300 ft)	
The installation in systems at an altitude above 1,000 m is possible in principle. However, it may result in a reduction of the performance values.	

Meaning of the LEDs

The LEDs indicate the operating condition of the DriveControl and the RollerDrive as well as the operating voltage.

LED green	LED red	Meaning	Operating voltage
on	off	DriveControl ready for operation	19 to 26 V
flashing	off	RollerDrive rotates / is controlled	19 to 26 V
off	on	Fuse in DriveControl defective	
off	flashing slowly ¹⁾	Operating voltage too low	below 18 V
on/flashing	flashing	RollerDrive-ERROR is active or	19 to 26 V
	slowly 1)	RollerDrive is not connected	
on/flashing	flashing quickly ²⁾	Shutdown due to excessive temperature in chopper resistance	n

 $^{\rm 1)}$ LED flashing slowly = 0.5 s on - 1.5 s off

²⁾ LED flashing quickly = 0.5 s on - 0.5 s off

DIP switches

The DIP switches enable selection of the speed and direction of transport. In the delivery state, the DIP switches DIR and RAMP are set to OFF and the DIP switches SPEED A, B, C, D to ON.

DIP switches	ON	OFF	
DIR	Rotation direction of RollerDrive in clockwise direction (seen from the connection cable side) *	Rotation direction of RollerDrive in counterclockwise direction (seen from the connection cable side) *	
SPEED A, B, C, D	Speed setting (See "Operation", page 25)		
RAMP	Acceleration and base ramp active		

* The rotation direction is reversed when the DIR input is switched.

Dimensions

Transport and storage

Ambient conditions for transport and storage

Permissible ambient temperature	-40 °C to 85 °C (-40 °F to 185 °F)
Permissible relative humidity	5 to 95 %
	Condensation not permissible.

Transport

• Every DriveControl is packaged in its own cardboard box.

Improper transport poses an injury hazard.

- > Transport-related tasks should only be carried out by qualified and authorized persons.
- Follow the instructions below.
- Do not stack more than four cardboard boxes on top of each other.
- Check that the DriveControl is correctly fixed in place prior to transport.
- Avoid serious impacts during transport.
- Check every DriveControl for visible damage and completeness (mating plugs and spare tools) following transport (See "Scope of supply", page 11).
- ▶ In the event of damage, take photos of the damaged parts.
- Report any damage caused by transport immediately to the transport company and Interroll to retain the right to claim for compensation.
- Do not expose the DriveControls to large temperature fluctuations as this could result in condensation.

Storage

NOTICE

Risk of damage to property due to improper storage

- > Do not stack more than four cardboard boxes on top of each other.
- Inspect each DriveControl for damage after storage.

Warning information for assembly

Risk of damage can lead to failure or shortened life expectancy of the DriveControl.

- Do not drop or mishandle the DriveControl to avoid internal damage.
- Check each DriveControl visually for damage before assembly.

Warning notices concerning the electrical installation

Improper electrical installation can leads to damage of the DriveControl.

- Electrical work should only be performed by qualified and authorized persons.
- Disconnect the power supply before installing, removing or rewiring the DriveControl.
- Ensure that no hazardous voltage can come into contact with the connections or the housing, not even in the event of a malfunction or fault.
- Do not connect AC current to the RollerDrive or the DriveControl at any time, as this will cause irreparable damage to the device.
- Do not use earth connections or earth wires as a protective conductor (PE).
- Do not apply too much tension or load to the motor plug. The cable insulation can become damaged if the cable is bent at the plug and the DriveControl or the RollerDrive could fail.
- Ensure that existing electrical installations do not interfere with the DriveControl or the RollerDrive.
- Only use cables that are dimensioned sufficiently for the application.
- Ensure that current load at each terminal or terminal block does not exceed 10 A.
- Ensure that the switching power supply unit supplying the DriveControl supplies a nominal DC voltage of 24 V with a maximum deviation of ±8 %.
- Ensure that the RollerDrive, the DriveControl and the voltage source are connected to the conveyor frame or supporting structure in such a way that they are properly earthed. Incorrect earthing can result in the build-up of static charge, causing the motor or DriveControl to malfunction or fail prematurely.
- Only use the specified mating plug (See "Inputs and outputs", page 19) and the spare tool supplied.
- Only apply operating voltage when all of the cables have been connected.

Installation of the DriveControl 20/54 in a conveyor system

- Locate a flat surface for mounting the DriveControl.
- Use the DriveControl as a template and mark the center of both mounting holes.
 For the distance between the holes, See "Dimensions", page 14.
- > Drill two ø 5.6 6 mm (0.22 0.24 in) mounting holes at the marked spots.
- Bolt on the DriveControl.
- Ensure that the housing is not distorted.

Electrical installation

i

The DriveControl 20/54 is equipped with an internal, non-replaceable fuse intended exclusively for device protection. Protection of the supply cables must be ensured by the operator.

DriveControl 20

Required conductors:

Connection	Conductor cross-section		
Inputs/Outputs	Fine-strand: 0.08 to 0.5 mm ² (AWG 28 to 21)		
	Fine-strand with end-splice: 0.25 to 0.34 mm ² (AWG 24 to 22)		
	Stripped length: 5 to 6 mm (0.2 to 0.24 in)		
Power supply	Fine-strand, H05(07) V-K: 1.5 mm ² (AWG 16)		
	(optionally with end-splice according to DIN 46228/1)		
	Stripped length: 6 to 7 mm (0.24 to 0.27 in)		

- Prepare wire ends according to the recommendations of the contact manufacturer.
- Insert the input/output wires into the mating plug with the yellow spare tool (See "Inputs and outputs", page 19).
- Insert the power supply wires into the mating plug with the black spare tool.
- Insert the mating plug into the DriveControl.
- If necessary, set the DIP switches according to requirements (See "Operation", page 25).
- Insert the plug of the RollerDrive so that the "RD" labeling can be read for the DriveControl and the "EC310" labeling is to the rear, i.e. cannot be read.

DriveControl 54 Required conductors:

Connection	Conductor			
Inputs/Outputs	Fine-strand: 0.08 to 0.5 mm ² (AWG 28 to 21)			
	Fine-strand with end-splice: 0.25 mm ² (AWG 24)			
	Stripped length: 5 to 6 mm (0.2 to 0.24 in)			
Power supply	Fine-strand, H05(07) V-K: 1.5 mm ² (AWG 16)			
	(optionally with end-splice according to DIN 46228/1)			
	AWG: 16			
	Stripped length: 8 mm (0.31 in)			

- > Prepare wire ends according to the recommendations of the contact manufacturer.
- Unscrew the two yellow cover screws of the connection area.
- Open the cable bushings to the connection area according to the cables used.
- Route the cable through.
- Connect the conductors for inputs and outputs (for inputs and outputs see "DriveControl 54", page 21). For this purpose push the white slide to the right (in the direction of the cable bushes), insert the conductor and push the slide back.
- Connect the conductors for operating voltage (for connections see "DriveControl 54", page 21). For this purpose push the white button downwards and insert the conductor.
- Enable cable strain relief.
- ▶ If necessary, set the DIP switches according to requirements (See "Operation", page 25).
- Close the cover and fasten both screws.
- Visually inspect the connection area to ensure that IP54 protection exists.
- Insert the plug of the RollerDrive so that the "RD" labeling can be read for the DriveControl and the "EC310" labeling is to the rear, i.e. cannot be read.

Inputs and outputs

i

The power supply connection is double in order to connect the power supply from the most convenient side during installation. Both connections are directly interconnected internally. The power supply can be implemented with a DriveControl so that a maximum of two DriveControls can be connected in sequence.

Ing	outs/outputs connectors		
M	ating plug: WAGO 733-107/xxx-xxx		
1	COMMON GND (common signal ground)	5	SPEED C (input for speed setting)
2	24 V EXT (voltage supply for ERROR signal)	6	SPEED B (input for speed setting)
3 4	ERROR (output for fault) DIR (direction of rotation)	7	SPEED A (input for speed setting)
1			

i

The power supply connection is double. Both connections are directly interconnected internally. The power supply can be implemented with a DriveControl 20/54 so that a maximum of two DriveControl 20/54s can be connected in sequence.

The electrical data for each connection is specified in the appendix (See "Electrical data of connectors", page 31).

Wiring diagrams

The signals SPEED A, SPEED B, SPEED C, DIR and ERROR are completely electrically isolated from the operating voltage through optocouplers. The ERROR output signal also requires the external voltage 24 V EXT. The common ground connection of the signals SPEED A, SPEED B, SPEED C, DIR and ERROR is COMMON GND.

If electrical isolation is not required, the 24 V connections (power supply) can be connected with 24 V EXT (inputs/outputs) and GND (power supply) can be connected with COMMON GND (inputs/outputs).

Basic circuit

 (\mathbf{i})

The dotted conductors are only used if electrical isolation is not required between the inputs/ outputs and the operating voltage.

i

This switching enables the specification of the nominal values for speed and rotation direction via the internal DIP switches.

The error signal is not used, faults are only displayed via the red LED.

Start and stop can be controlled by changing the level at the SPEED A connection.

The DriveControl or RollerDrive must not be switched on or off via the activation or deactivation of the power supply; this may only be implemented via the start signal (SPEED A, B, C).

Error signal connection

To evaluate the error signal, the input 24 V EXT must be supplied with a voltage of 24 V DC.

• Connect input 24 V EXT with the operating voltage.

The error signal of a maximum of six DriveControls can be linked via series switching. The logic level "no error" is hereby reduced by 1.1 V per DriveControl.

 Connect ERROR output of the upstream DriveControl with the input 24 V EXT of the downstream DriveControl.

When operating voltage is disconnected, the ERROR output switches to the error condition. This ensures correct display of faults when the error signal of several DriveControls has been linked and the operating voltage of a DriveControl is switched off or if a cable defect (e.g. loosened contact, cable rupture) occurs.

When operating voltage is switched on, the error signal is active until the internal microcontroller assumes control. If no error exists, the error signal is canceled approx. 400 ms after activating the operating voltage.

Initial startup and operation

	Initial startup
Checks before initial startup	 Ensure that the DriveControl 20/54 has been correctly fastened to the profile and that all screws have been correctly tightened.
	 Ensure that there are no additional areas of danger caused by interfaces to other components.
	Ensure that the wiring is in accordance with the specification and legal directives.
	 Check all protection devices.
	 Ensure that no bystanders are in dangerous areas around the conveyor.
Pre-commissioning checks	 Check the DriveControl for visible damage.
	Check the DIP switch settings.
	 Check all protection devices.
	Clearly specify and monitor the way goods are placed on the conveyor.
	Ensure that the RollerDrive is not blocked.
	• Ensure that there are no bystanders in danger areas around the conveyor.

Operation

Accidental start-up of the RollerDrive

Danger of crushing of limbs and damage to goods

• Ensure that no unauthorized persons are near the conveyor before switching on the operating voltage.

Ambient conditions during operation See "Technical data", page 12.

Initial startup and operation

Change setting the speed of the DriveControl (internal) Requirement: The external inputs SPEED A, B, C are logically inactive.

- Set the required speed using the DIP switches (see table).
- Switch one of the inputs SPEED A, B, C logically active to start the RollerDrive. The RollerDrive rotates with the set speed.
- ▶ To stop the RollerDrive, switch all inputs SPEED A, B, C logically inactive.

Setting of the SPEED DIP Speed at gear ratio switches at the DriveControl m/c

300110	nes ur n		conno	'' m/s								
A	В	С	D	9:1	12:1	16:1	20:1	24:1	36:1	48:1	64:1	96:1
on	on	on	on	1.75	1.31	0.98	0.78	0.65	0.44	0.33	0.25	0.16
on	on	on	off	1.63	1.22	0.92	0.73	0.61	0.41	0.31	0.23	0.15
on	on	off	on	1.51	1.13	0.85	0.68	0.57	0.38	0.28	0.21	0.14
on	on	off	off	1.39	1.04	0.78	0.62	0.52	0.35	0.26	0.20	0.13
on	off	on	on	1.27	0.95	0.72	0.57	0.48	0.32	0.24	0.18	0.12
on	off	on	off	1.15	0.86	0.65	0.52	0.43	0.29	0.22	0.16	0.11
on	off	off	on	1.03	0.78	0.58	0.47	0.39	0.26	0.19	0.15	0.10
on	off	off	off	0.92	0.69	0.52	0.41	0.34	0.23	0.17	0.13	0.09
off	on	on	on	0.80	0.60	0.45	0.36	0.30	0.20	0.15	0.11	0.07
off	on	on	off	0.68	0.51	0.38	0.31	0.25	0.17	0.13	0.10	0.06
off	on	off	on	0.56	0.42	0.32	0.25	0.21	0.14	0.11	0.08	0.05
off	on	off	off	0.44	0.33	0.25	0.19	0.17	0.11	0.08	0.06	0.04
off	off	on	on	0.32	0.24	0.18	0.15	0.12	0.08	0.06	0.05	0.03
off	off	on	off	0.21	0.15	0.12	0.09	0.08	0.05	0.04	0.03	0.02
off	off	off	on	0.09	0.07	0.05	0.04	0.03	0.02	0.02	0.01	0.01
off	off	off	off	Corre	spondir	ng to the	e signal	s at the	inputs S	SPEED A	а, В, С	

Setting of RAMP DIP switch	
ON	OFF
Acceleration and deceleration ramp of	RollerDrive accelerates and brakes as fast as
t = 0.39 s switched on. The time refers	possible depending on the application.
to the maximum speed. The ramps are	
reduced proportionately with lower speed	
preselection.	

Initial startup and operation

Speed setting via digital inputs (external)

Requirement: All DIP switches SPEED A, B, C, D are set to OFF.

- Switch the external inputs SPEED A, B, C to logically active or inactive according to the table below to start the RollerDrive with the required speed.
- > To modify the speed, modify the signals at the inputs SPEED A, B, C accordingly.
- ▶ To stop the RollerDrive, switch all inputs SPEED A, B, C logically inactive.

i

The internal speed setting has priority. If during external speed setting one or several internal DIP switches are switched from SPEED A, B, C, D to ON, the RollerDrive rotates with this internally set speed, independent of signals from the external inputs. When all internal DIP switches SPEED A, B, C, D are set to OFF, the RollerDrive rotates again with the speed set via the external inputs.

SPEE	D inputs	at the	Speed	l at gear	· ratio						
Drive	eControl		m/s								
A	В	С	9:1	12:1	16:1	20:1	24:1	36:1	48:1	64:1	96:1
Н	Н	Н	1.75	1.31	0.98	0.78	0.65	0.44	0.33	0.25	0.16
Н	Н	L	1.47	1.10	0.83	0.66	0.55	0.37	0.28	0.21	0.14
Н	L	Н	1.19	0.89	0.67	0.53	0.45	0.30	0.22	0.17	0.11
Н	L	L	0.92	0.69	0.52	0.41	0.34	0.23	0.17	0.13	0.09
L	Н	Н	0.64	0.48	0.36	0.29	0.24	0.16	0.12	0.09	0.06
L	Н	L	0.36	0.27	0.20	0.17	0.14	0.09	0.07	0.05	0.03
L	L	Н	0.09	0.07	0.05	0.04	0.03	0.02	0.02	0.01	0.01
L	L	L	0	0	0	0	0	0	0	0	0

Acceleration when using DIP switches for acceleration and deceleration ramp:

Roller diameter	Gear ratio	Acceleration m/s ²
50	9:1	4.52
50	12:1	3.39
50	16:1	2.54
50	20:1	2.03
50	24:1	1.70
50	36:1	1.13
50	48:1	0.85
50	64:1	0.64
50	96:1	0.42
60	16:1	3.05

NTERROLL

Maintenance and cleaning

Warning notices concerning maintenance and cleaning

Risk of injuries due to incorrect handling

- Maintenance work and cleaning must only be performed by qualified and authorized persons.
- Perform maintenance work only after switching off the power. Ensure that the DriveControl 20/54 cannot be turned on accidentally.
- Set up signs indicating that maintenance work is in progress.

Maintenance

Checking DriveControlThe DriveControl itself is maintenance-free. For avoidance of faults however, regular inspection
of the connections and fixings is recommended.

As part of the regular control and maintenance work on the conveyor, ensure that the screws of the DriveControl are still tight and that the cables are still laid properly and connected to the terminals.

Replacing the DriveControl

If a DriveControl is damaged, it has to be replaced.

 Install a new DriveControl (See "Shutdown", page 30 and See "Installation of the DriveControl 20/54 in a conveyor system ", page 17).

Cleaning

Dust and dirt in combination with humidity may bridge the electric circuit. Therefore, in a dirty environment, periodic cleaning will help to avoid short-circuits which could damage the DriveControl.

NOTICE

Risk of damage to the DriveControl due to incorrect cleaning

- > Do not immerse the DriveControl in liquids.
- Clean away dust and soiling if necessary.
- For more thorough cleaning, disconnect the from the power supply, remove (Decommissioning and disposal), and wipe over with a damp cloth.

Troubleshooting

Troubleshooting

Fault	Possible cause	Remedy
DriveControl is not working or is working incorrectly	No power supply	 Check whether the output voltage of the power supply is within the specified voltage range. Check the connections and correct if necessary.
	Wrong position of the DIP switches	 Check and if necessary correct the position of the DIF switches (See "DIP switches", page 13).
DriveControl module faulty or damaged	Internal fuse triggered or faulty.	▶ Replace the DriveControl.

The error signal is active in the event of the following faults:

- RollerDrive error
- RollerDrive is not connected
- Fuse faulty
- Permitted operating voltage range exceeded
- Operating voltage has reverse polarity
- Chopper resistor overheating

Decommissioning and disposal

> The packaging must be recycled to provide environmental relief.

Shutdown

Risk of injuries due to incorrect handling

- Shut-down may only be executed by qualified and authorized persons.
- Only abandon the DriveControl 20/54 after switching off the power. Ensure that the DriveControl 20/54 cannot be turned on accidentally.
- Disconnect all cables from the DriveControl 20/54.
- Unscrew the screws attaching the DriveControl 20/54 to the conveyor frame.
- Extract the DriveControl 20/54 from the conveyor frame.

Disposal

The operator is responsible for the proper disposal of the DriveControl 20/54.

 In doing so, industry-specific and local provisions must be observed for the disposal of the DriveControl 20/54 and its packaging.

Appendix

Input 24 V (pin 2)

Electrical data of connectors

Connector of inputs/ outputs

Properties	electrically isolated	
Dielectric strength	max. 500 V _{rms}	1 min, 50 Hz
Reverse polarity protection	max. 30 V DC	
Current consumption	max. 50 mA	must be ensured via external circuit

ERROR output (pin 3)

Properties	electrically isolated, infe	ed of external voltage not permitted
Dielectric strength	max. 500 V _{rms}	1 min, 50 Hz
Logic level with error	max. 1 V DC	external load resistance required to GND
Output current with error	max. 0.1 mA	
Logic level with no error	10 to 25 V DC	
Output current with no error	max. 50 mA	not short circuit-proof
Impedance referenced to COMMON GND	4.7 kΩ	

 \mathbf{i}

The error signal can be linked by connecting the output error of a previous DriveControl 20/54 with the 24V input of a subsequent DriveControl 20/54. The logic level with "no error is hereby reduced by 1.1 V per DriveControl 20/54.

Inputs SPEED A, SPEED B, SPEED C and DIR (pin 4 - 7)

Properties	debounced, electrically isolated	ł
Reverse polarity protection	max. 30 V DC	
Overvoltage protection	max. 30 V DC	permanent, absence of harmonic waves
Dielectric strength	max. 500 V _{rms}	1 min, 50 Hz
Logic level low	0 to 1 V DC	logical 0 = L = inactive
Input current low	max. 0.1 mA	
Logic level high	18 to 26 V DC	logical 1 = H = active
Input current high	2.5 to 4.5 mA	

Interroll DriveControl 20 / DriveControl 54

Appendix

RollerDrive connector P

Power supply (pin 1, 3)

24 V DC	
18 to 26 V DC	
max. 600 mV _{pp}	
0 to 2.3 A	
max. 5 A	max. 250 ms > 2.3 A,
	time-dependent current flow triangular, duty factor ≤19%
max. 35 V DC	Without harmonic waves
	max. 500 ms; after 500 ms the reserve voltage must be ≤ 27 V,
	duty factor max. 27 %
	18 to 26 V DC max. 600 mV _{pp} 0 to 2.3 A max. 5 A

Direction of rotation output (pin 2)

Properties	not electrically isolated, short circuit-proof, infeed of external voltage not permitted	
Overvoltage protection	max. 30 V DC	
Anticlockwise direction of rotation	max. 4 V	logical 0
Output current low	max. 1 mA	Load resistance = 57 k Ω
Clockwise direction of rotation	min. 7 V	logical 1
Output current high	max. 0.2 mA	with short circuit

Input error (pin 4)

Properties	not electrically isolated	
Reverse polarity protection	max. 30 V DC	
Max. voltage	30 V DC	
Logic level low	max. 8.5 V DC	@ 1.5 mA
		logical 0 = inactive = no error
Fault current low	1.5 mA	
	max. 5 mA	
Logic level high	12 to 30 V DC	logical 1 = active = error
Fault current high	max. 0.01 mA	

Appendix

Speed output (pin 5)

Properties	not electrically isolated	
Speed operating range of motor control voltage	2.3 to 10 V DC	RollerDrive rotates
Stop range	0 to 2 V DC	RollerDrive does not rotate
Precision of motor control voltage	5 %	Motor control voltage between 2.3 and 10 V DC
		at 21 °C
Motor control voltage ripple	250 mV_{pp}	50 Ω
Max. load of motor control current	0.16 to 2 mA	Input resistance of RollerDrive: 66 kΩ
Modification speed	4.5 to 5 V/ms	0 - 100 % motor control voltage

INTERROLL

Appendix

Declaration of Conformity

The manufacturer: Interroll Engineering GmbH Hoeferhof 16 D - 42929 Wermelskirchen Germany

hereby declares with sole responsibility that the product range

- DriveControl 20
- DriveControl 54

meets the requirements of the directives and standards listed below:

Applicable EC directives:

- Machinery Directive 2006/42/EC
- RoHS Directive 2002/95/EC

Applicable harmonized standards:

 DIN EN ISO 12100:2011-03 "Safety of machinery - Basic concepts - risk assessment and reduction"

Person authorized to prepare the technical documents: Interroll Engineering GmbH, Hoeferhof 16, D - 42929 Wermelskirchen, Germany

Wermelskirchen - 30 June 2014

Armin Lindholm

(Managing Director)

(This declaration of conformity can be obtained at www.interroll.com, if needed.)

