

iPOS4808 MY- CAN-STO/ CAT-STO

Intelligent Servo Drive
for Step, DC, Brushless
DC and AC Motors

T E C H N O S O F T

Intelligent Servo Drives

Technical Reference

Table of contents

Table of contents	2
Read This First	4
About This Manual.....	4
Notational Conventions.....	4
Trademarks	5
Related Documentation.....	5
If you Need Assistance	6
1 Safety information.....	6
1.1 Warnings.....	6
1.2 Cautions.....	7
1.3 Quality system, conformance and certifications	7
2 Product Overview.....	8
2.1 Introduction	8
2.2 Product Features.....	9
2.3 Identification Labels.....	10
2.4 Supported Motor-Sensor Configurations	11
2.4.1..... Single loop configurations.....	11
2.4.2..... Dual loop configurations	11
2.5 iPOS4808 MY I/O Evaluation board.....	12
3 Hardware Installation.....	13
3.1 iPOS4808 MY-CAN-STO Board Dimensions.....	13
3.2 iPOS4808 MY-CAT-STO Board Dimensions	14
3.3 Mechanical Mounting.....	15
3.3.1..... iPOS4808 MY-CAN-STO PCB Footprint.....	15
3.3.2..... iPOS4808 MY-CAT-STO PCB Footprint	15
3.4 Motherboard PCB Design	16
3.5 Connectors and Pinouts	17
3.5.1..... Pinouts for iPOS4808 MY-CAN-STO	17
3.5.2..... Mating Connectors for CAN and CAT.....	17
3.5.3..... Pinouts for iPOS4808 MY-CAT-STO.....	18
3.6 Connection diagrams.....	19
3.6.1..... iPOS4808 MY-CAN-STO connection diagram	19
3.6.2..... iPOS4808 MY-CAT-STO connection diagram	20
3.6.3..... 24V Digital I/O Connection	21
3.6.3.1 PNP inputs.....	21
3.6.3.2 NPN inputs.....	21
3.6.3.3 NPN outputs	22
3.6.4..... 5V Digital I/O Connection	23
3.6.5..... Analog Inputs Connection.....	24

3.6.5.1	0-5V Input Range.....	24
3.6.5.2	+/- 10V to 0-5V Input Range Adapter.....	24
3.6.5.3	Recommendation for wiring.....	24
3.6.6.....	Motor connections.....	25
3.6.6.1	Brushless Motor connection.....	25
3.6.6.2	2-phase Step Motor connection.....	25
3.6.6.3	3-Phase Step Motor connection.....	26
3.6.6.4	DC Motor connection.....	26
3.6.6.5	Recommendations for motor wiring.....	26
3.6.7.....	Feedback connections.....	27
3.6.7.1	Single-ended Incremental Encoder #1 Connection.....	27
3.6.7.2	Differential Incremental Encoder #1 Connection.....	27
3.6.7.3	Differential Incremental Encoder #2 Connection.....	28
3.6.7.4	Sine-Cosine Analog Encoder Connection.....	28
3.6.7.5	SSI Encoder #2 Connection.....	29
3.6.7.6	BiSS Encoder #2 Connection.....	29
3.6.7.7	Digital Hall Connection for Motor + Hall + Incremental Encoder.....	30
3.6.7.8	Digital Hall Connection for direct motor control without an encoder.....	30
3.6.7.9	Linear Hall Connection.....	31
3.6.7.10	Recommendations for wiring.....	31
3.6.8.....	Power Supply and STO Connection.....	32
3.6.8.1	Supply Connection.....	32
3.6.8.2	Recommendations for Supply Wiring.....	32
3.6.8.3	Recommendations to limit over-voltage during braking.....	32
3.6.9.....	Serial RS-232 connection.....	34
3.6.9.1	Serial RS-232 connection.....	34
3.6.9.2	Recommendation for wiring.....	34
3.6.10....	CAN-bus connection (for CAN drives only).....	35
3.6.10.1	CAN connection.....	35
3.6.10.2	Recommendation for wiring.....	35
3.6.11....	EtherCAT bus connection (for CAT drives).....	36
3.6.12....	Removal from Autorun Mode.....	37
3.7	CAN Operation Mode and Axis ID Selection for CAN drives(J1 pin settings).....	37
3.8	Axis ID Selection for CAT drives(J1 pin settings).....	38
3.9	Electrical Specifications.....	38
3.9.1.....	Operating Conditions.....	38
3.9.2.....	Storage Conditions.....	38
3.9.3.....	Mechanical Mounting.....	39
3.9.4.....	Environmental Characteristics.....	39
3.9.5.....	Logic Supply Input (+V _{LOG}).....	39
3.9.6.....	Motor Supply Input (+V _{MOT}).....	39
3.9.7.....	Motor Outputs (A/A+, B/A-, C/B+, BR/B-).....	40
3.9.8.....	Digital Inputs (IN0, IN1, IN2/LSP, IN3/LSN, IN4, IN5).....	40
3.9.9.....	Digital Outputs (OUT0, OUT1, OUT2/Error, OUT3/ Ready, OUT4).....	41
3.9.10....	Digital Hall Inputs (Hall1, Hall2, Hall3).....	41
3.9.11....	Encoder #1 Inputs (A1+, A1-, B1+, B1-, Z1+, Z1-).....	41
3.9.12....	Encoder #2 Inputs (A2+, A2-, B2+, B2-, Z2+, Z2-).....	42
3.9.13....	Linear Hall Inputs (LH1, LH2, LH3).....	42
3.9.14....	Sin-Cos Encoder Inputs (Sin+, Sin-, Cos+, Cos-).....	42
3.9.15....	SSI encoder interface.....	42
3.9.16....	BiSS Encoder Interface.....	43
3.9.17....	Analog 0...5V Inputs (REF, FDBK).....	43
3.9.18....	RS-232.....	43
3.9.19....	CAN-Bus (for CAN drives).....	43
3.9.23....	Safe Torque OFF (STO1+; STO1-; STO2+; STO2-).....	44

Read This First

Whilst Technosoft believes that the information and guidance given in this manual is correct, all parties must rely upon their own skill and judgment when making use of it. Technosoft does not assume any liability to anyone for any loss or damage caused by any error or omission in the work, whether such error or omission is the result of negligence or any other cause. Any and all such liability is disclaimed.

All rights reserved. No part or parts of this document may be reproduced or transmitted in any form or by any means, electrical or mechanical including photocopying, recording or by any information-retrieval system without permission in writing from Technosoft S.A.

The information in this document is subject to change without notice.

About This Manual

This book is a technical reference manual for:

Product Name	Part Number	Description
iPOS4808 MY-CAN-STO	P027.314.E111	Standard version, CAN, STO inputs
	P027.324.E111	Extended temperature range version, CAN, STO inputs
iPOS4808 MY-CAT-STO	P027.314.E121	Standard version, EtherCAT®, STO inputs
	P027.324.E121	Extended temperature range version, EtherCAT®, STO inputs

In order to operate the **iPOS4808** drives, you need to pass through 3 steps:

- Step 1 Hardware installation**
- Step 2 Drive setup** using Technosoft **EasySetUp** software for drive commissioning
- Step 3 Motion programming** using one of the options:
 - A **CANopen master**¹ or an **EtherCAT® master**²
 - The drives **built-in motion controller** executing a Technosoft Motion Language (**TML**) program developed using Technosoft **EasyMotion Studio** software
 - A **TML_LIB motion library for PCs** (Windows or Linux)³
 - A **TML_LIB motion library for PLCs**³
 - A **distributed control** approach which combines the above options, like for example a host calling motion functions programmed on the drives in TML

This manual covers **Step 1** in detail. It describes the **iPOS4808** hardware including the technical data, the connectors and the wiring diagrams needed for installation.

For Step 2 and 3, please consult the document **iPOS Dual Loop drives Software reference**

(**091.027.DL.Software.xxxx**). It also includes the scaling factors between the real SI units and the drive internal units. For detailed information regarding the next steps, refer to the related documentation.

Notational Conventions

This document uses the following conventions:

- **iPOS4808**– all products described in this manual
- **IU units** – Internal units of the drive
- **SI units** – International standard units (meter for length, seconds for time, etc.)
- **STO** – Safe Torque Off
- **TML** – Technosoft Motion Language
- **CANopen** – Standard communication protocol that uses 11-bit message identifiers over CAN-bus
- **TMLCAN** – Technosoft communication protocol for exchanging TML commands via CAN-bus, using 29bit message identifiers
- **CoE** – CAN application protocol over EtherCAT®

¹ when the iPOS4808 MY-CAN is set in CANopen mode

² when using and iPOS4808 MY-CAT

³ available only for CAN versions

Trademarks

EtherCAT® is registered trademark and patented technology, licensed by Beckhoff Automation GmbH, Germany.

Related Documentation

iPOS4808 MY-CAN-STO Datasheet (P027.314.E111.DSH)

– describes the hardware connections of the iPOS4808 MY CAN family of intelligent servo drives including the technical data and connectors.

iPOS4808 MY-CAT-STO Datasheet (P027.314.E121.DSH)

– describes the hardware connections of the iPOS4808 MY EtherCAT® family of intelligent servo drives including the technical data and connectors.

iPOS family Safe Torque Off (STO) Operating instructions (091.099.STO.Operating.Instructions.xxxx)

– describes the principles of STO function, the applied standards, the safety-related data and the electrical data. It presents the requested information for installation and commissioning of STO function

iPOS Dual Loop drives Software reference (091.027.DL.Software.xxxx)

– describes the compatible software installation, drive software setup commissioning, introduction to TML motion programming, includes the scaling factors between the real SI units and the drive internal units.

Help of the EasySetUp software – describes how to use **EasySetUp** to quickly setup any Technosoft drive for your application using only 2 dialogues. The output of EasySetUp is a set of setup data that can be downloaded into the drive EEPROM or saved on a PC file. At power-on, the drive is initialized with the setup data read from its EEPROM. With EasySetUp it is also possible to retrieve the complete setup information from a drive previously programmed. **EasySetUp can be downloaded free of charge from Technosoft web page**

iPOS CANopen Programming (part no. P091.063.iPOS.UM.xxxx) – explains how to program the iPOS family of intelligent drives using **CANopen** protocol and describes the associated object dictionary for **CiA 301 v.4.2** application layer and communication profile, **CiA WD 305 v.2.2.13** layer settings services and protocols and **CiA DSP 402 v3.0** device profile for drives and motion control now included in IEC 61800-7-1 Annex A, IEC 61800-7-201 and IEC 61800-7-301 standards

CoE Programming (part no. P091.064.UM.xxxx) – explains how to program the Technosoft intelligent drives using **CAN application protocol over EtherCAT®** and describes the associated object dictionary.

Motion Programming using EasyMotion Studio (part no. P091.034.ESM.UM.xxxx) – describes how to use the EasyMotion Studio to create motion programs using in Technosoft Motion Language (TML). EasyMotion Studio platform includes **EasySetUp** for the drive/motor setup, and a **Motion Wizard** for the motion programming. The Motion Wizard provides a simple, graphical way of creating motion programs and automatically generates all the TML instructions. *With EasyMotion Studio you can fully benefit from a key advantage of Technosoft drives – their capability to execute complex motions without requiring an external motion controller, thanks to their built-in motion controller.* **A demo version of EasyMotion Studio (with EasySetUp part fully functional) can be downloaded free of charge from the Technosoft web page**

TML_LIB v2.0 (part no. P091.040.v20.UM.xxxx) – explains how to program in **C, C++,C#, Visual Basic or Delphi Pascal** a motion application for the Technosoft intelligent drives using TML_LIB v2.0 motion control library for PCs. The TML_lib includes ready-to-run examples that can be executed on **Windows** or **Linux** (x86 and x64).

TML_LIB LabVIEW v2.0 (part no. P091.040.LABVIEW.v20.UM.xxxx) – explains how to program in **LabVIEW** a motion application for the Technosoft intelligent drives using TML_LIB_Labview v2.0 motion control library for PCs. The TML_Lib_LabVIEW includes over 40 ready-to-run examples.

TML_LIB S7 (part no. P091.040.S7.UM.xxxx) – explains how to program in a PLC **Siemens series S7-300 or S7-400** a motion application for the Technosoft intelligent drives using TML_LIB_S7 motion control library. The TML_LIB_S7 library is **IEC61131-3 compatible**.

TML_LIB CJ1 (part no. P091.040.CJ1.UM.xxxx) – explains how to program in a PLC **Omron series CJ1** a motion application for the Technosoft intelligent drives using TML_LIB_CJ1 motion control library for PLCs. The TML_LIB_CJ1 library is **IEC61131-3 compatible**.

TML_LIB X20 (part no. P091.040.X20.UM.xxxx) – explains how to program in a PLC **B&R series X20** a motion application for the Technosoft intelligent drives using TML_LIB_X20 motion control library for PLCs. The TML_LIB_X20 library is **IEC61131-3 compatible**.

TechnoCAN (part no. P091.063.TechnoCAN.UM.xxxx) – presents TechnoCAN protocol – an extension of the CANopen communication profile used for TML commands

IO-iPOS4808MY (part no. P091.084.IO-iPOS4808MY.UM.xxxx) – describes the IO iPOS4808MY I/O extension board included in the iPOS4808 Starter Kits.

If you Need Assistance ...

If you want to ...	Contact Technosoft at ...
Visit Technosoft online	World Wide Web: http://www.technosoftmotion.com/
Receive general information or assistance (see Note)	World Wide Web: http://www.technosoftmotion.com/ Email: contact@technosoftmotion.com
Ask questions about product operation or report suspected problems (see Note)	Fax: (41) 32 732 55 04 Email: hotline@technosoftmotion.com
Make suggestions about, or report errors in documentation.	Mail: Technosoft SA Avenue des Alpes 20 CH-2000 Neuchatel, NE Switzerland

1 Safety information

Read carefully the information presented in this chapter before carrying out the drive installation and setup! It is imperative to implement the safety instructions listed hereunder.

This information is intended to protect you, the drive and the accompanying equipment during the product operation. Incorrect handling of the drive can lead to personal injury or material damage.

The following safety symbols are used in this manual:

WARNING! SIGNALS A DANGER TO THE OPERATOR WHICH MIGHT CAUSE BODILY INJURY. MAY INCLUDE INSTRUCTIONS TO PREVENT THIS SITUATION

CAUTION! SIGNALS A DANGER FOR THE DRIVE WHICH MIGHT DAMAGE THE PRODUCT OR OTHER EQUIPMENT. MAY INCLUDE INSTRUCTIONS TO AVOID THIS SITUATION

CAUTION! Indicates areas SENSITIVE TO electrostatic discharges (ESD) WHICH REQUIRE HANDLING IN AN ESD PROTECTED ENVIRONMENT

1.1 Warnings

WARNING! THE VOLTAGE USED IN THE DRIVE MIGHT CAUSE ELECTRICAL SHOCKS. DO NOT TOUCH LIVE PARTS WHILE THE POWER SUPPLIES ARE ON

WARNING! TO AVOID ELECTRIC ARCING AND HAZARDS, NEVER CONNECT / DISCONNECT WIRES FROM THE DRIVE WHILE THE POWER SUPPLIES ARE ON

WARNING! THE DRIVE MAY HAVE HOT SURFACES DURING OPERATION.

WARNING! *DURING DRIVE OPERATION, THE CONTROLLED MOTOR WILL MOVE. KEEP AWAY FROM ALL MOVING PARTS TO AVOID INJURY*

1.2 Cautions

CAUTION! *THE POWER SUPPLIES CONNECTED TO THE DRIVE MUST COMPLY WITH THE PARAMETERS SPECIFIED IN THIS DOCUMENT*

CAUTION! *TROUBLESHOOTING AND SERVICING ARE PERMITTED ONLY FOR PERSONNEL AUTHORISED BY TECHNOSOFT*

CAUTION! *THE DRIVE CONTAINS ELECTROSTATICALLY SENSITIVE COMPONENTS WHICH MAY BE DAMAGED BY INCORRECT HANDLING. THEREFORE THE DRIVE SHALL BE REMOVED FROM ITS ORIGINAL PACKAGE ONLY IN AN ESD PROTECTED ENVIRONMENT*

To prevent electrostatic damage, avoid contact with insulating materials, such as synthetic fabrics or plastic surfaces. In order to discharge static electricity build-up, place the drive on a grounded conductive surface and also ground yourself.

1.3 Quality system, conformance and certifications

	<p>IQNet and Quality Austria certification about the implementation and maintenance of the Quality Management System which fulfills the requirements of Standard ISO 9001:2015. Quality Austria Certificate about the application and further development of an effective Quality Management System complying with the requirements of Standard ISO 9001:2015</p>
	<p>REACH Compliance - TECHNOSOFT hereby confirms that this product comply with the legal obligations regarding Article 33 of the European REACH Regulation 1907/2006 (Registration, Evaluation, Authorization and Restriction of Chemicals), which came into force on 01.06.2007.</p>
	<p>RoHS Compliance - Technosoft SA here with declares that this product is manufactured in compliance with the RoHS directive 2002/95/EC on the restriction of the use of certain hazardous substances in electrical and electronic equipment (RoHS)</p>
	<p>Technosoft SA hereby declares that this product conforms to the following European applicable directives: 2014/30/EU Electromagnetic Compatibility (EMC) Directive 2014/35/EU Low Voltage Directive (LVD) 93/68/EEC CE Marking Directive</p>
	<p>Conflict minerals statement - Technosoft declares that the company does not purchase 3T&G (tin, tantalum, tungsten & gold) directly from mines or smelters... We have no indication that Technosoft products contain minerals from conflict mines or smelters in and around the DRC.</p>
	<p>STO compliance – TUV SUD certifies that this product is SIL 3 / Cat 3 / PL e compatible and is in conformity with the following safety – related directives: EN ISO 13849-1:2015 Safety of machinery - Safety-related parts of control systems - Part 1: General principles for design EN 61800-5-1:2007 Adjustable speed electrical power drive systems — Safety requirements — Electrical, thermal and energy EN 61800-5-2:2007 Adjustable speed electrical power drive systems - Safety requirements –Functional EN 61508:2010 Functional safety of electrical/electronic/programmable electronic safety-related systems EN ISO 13849-1:2008 Safety of machinery - Safety-related parts of control systems EN 61326-3-1:2008 - General industrial applications - EMC - Immunity requirements for functional safety</p>

For other certifications visit: <http://technosoftmotion.com/en/quality-system>

2 Product Overview

2.1 Introduction

The **iPOS4808** is a family of fully digital intelligent servo drives, based on the latest DSP technology and they offer unprecedented drive performance combined with an embedded motion controller.

Suitable for control of brushless DC, brushless AC (vector control), DC brushed motors and step motors, the iPOS4808 drives accept as position feedback incremental encoders (quadrature or sine/cosine), absolute encoders (SSI and BiSS-C) and linear Hall signals.

All drives perform position, speed or torque control and work in single, multi-axis or stand-alone configurations. Thanks to the embedded motion controller, the iPOS4808 drives combine controller, drive and PLC functionality in a single compact unit and are capable to execute complex motions without requiring intervention of an external motion controller. Using the high-level Technosoft Motion Language (**TML**) the following operations can be executed directly at drive level:

- Setting various motion modes (profiles, PVT, PT, electronic gearing¹ or camming¹, etc.)
- Changing the motion modes and/or the motion parameters
- Executing homing sequences
- Controlling the program flow through:
 - Conditional jumps and calls of TML functions
 - TML interrupts generated on pre-defined or programmable conditions (protections triggered, transitions on limit switch or capture inputs, etc.)
 - Waits for programmed events to occur
- Handling of digital I/O and analogue input signals
- Executing arithmetic and logic operations
- Performing data transfers between axes
- Controlling motion of an axis from another one via motion commands sent between axes²
- Sending commands to a group of axes (multicast). This includes the possibility to start simultaneously motion sequences on all the axes from the group²
- Synchronizing all the axes from a network

By implementing motion sequences directly at drive level you can really distribute the intelligence between the master and the drives in complex multi-axis applications, reducing both the development time and the overall communication requirements. For example, instead of trying to command each movement of an axis, you can program the drives using TML to execute complex motion tasks and inform the master when these tasks are done. Thus, for each axis control the master job may be reduced at: calling TML functions stored in the drive EEPROM and waiting for a message, which confirms the TML functions execution completion.

All iPOS4808 CAN drives are equipped with a serial RS232 and a CAN 2.0B interface that can be set by hardware pins to operate in 2 communication protocol modes:

- CANopen**
- TMLCAN**

The iPOS4808 CAT drives support only the EtherCAT® communication protocol. They communicate through the serial RS232 interface for software commissioning and the EtherCAT® interface.

When **CANopen** mode is selected, the iPOS4808 conforms to **CiA 301 v4.2** application layer communication profile, the **CiA WD 305 v2.2.13** and **CiA DSP 402 v3.0** device profile for drives and motion control, now included in IEC 61800-7-1 Annex A, IEC 61800-7-201 and IEC 61800-7-301 standards. In this mode, the iPOS4808 may be controlled via a CANopen master. The iPOS drive offers the possibility for a CANopen master to call motion sequences/ functions, written in TML and stored in the drive EEPROM, using manufacturer specific objects. Also, the drives can communicate separately between each other by using non reserved 11 bit identifiers.

When **TMLCAN** mode is selected, the iPOS4808 behaves as standard Technosoft intelligent drive and conforms to Technosoft protocol for exchanging TML commands via CAN-bus. When TMLCAN protocol is used, it is not mandatory to have a master. Any iPOS4808 can be set to operate standalone, and may play the role of a master to coordinate both the network communication/synchronization and the motion application via TML commands sent directly to the other drives.

¹ Available if the master axis sends its position via a communication channel, or by using the secondary encoder input

² Available only for CAN drives

When higher level coordination is needed, apart from a CANopen master, the iPOS4808 drives can also be controlled via a PC or a PLC using one of the **TML_LIB** motion libraries.

For iPOS4808 commissioning **EasySetUp** or **EasyMotion Studio** PC applications may be used.

EasySetUp is a subset of EasyMotion Studio, including only the drive setup part. The output of EasySetUp is a set of setup data that can be downloaded into the drive EEPROM or saved on a PC file. At power-on, the drive is initialized with the setup data read from its EEPROM. With EasySetUp it is also possible to retrieve the complete setup information from a drive previously programmed. EasySetUp shall be used for drive setup in all cases where the motion commands are sent exclusively from a master. Hence neither the iPOS4808 TML programming capability nor the drive camming mode are used. **EasySetUp can be downloaded free of charge from Technosoft web page.**

EasyMotion Studio platform includes EasySetUp for the drive setup, and a **Motion Wizard** for the motion programming. The Motion Wizard provides a simple, graphical way of creating motion programs and automatically generates all the TML instructions. *With EasyMotion Studio you can execute complex motions, thanks to their built-in motion controllers.* EasyMotion Studio, may be used to program motion sequences in TML. This is the iPOS4808 typical CAN operation mode when TMLCAN protocol is selected. EasyMotion Studio can also be used with the CANopen protocol, if the user wants to call TML functions stored in the drive EEPROM or to use the camming mode. With camming mode, EasyMotion Studio offers the possibility to quickly download and test a cam profile and also to create a **.sw** file with the cam data. The **.sw** file can be afterwards stored in a master and downloaded to the drive, wherever needed. **A demo version of EasyMotion Studio (with EasySetUp part fully functional) can be downloaded free of charge from Technosoft web page.**

2.2 Product Features

- Fully digital servo drive suitable for the control of rotary or linear brushless, DC brush, and step motors
- Very compact design
- Sinusoidal (FOC) or trapezoidal (Hall-based) control of brushless motors
- Open or closed-loop control of 2 and 3-phase steppers
- STO: 2 safe torque-off inputs, safety integrity level (SIL3/Cat3/PLe) acc. to EN61800-5-1;-2/ EN61508-3;-4/ EN ISO 13849-1. When left not connected will disable the motor outputs. This provides a dual redundant hardware protection that cannot be overdriven by the software or other hardware components.
- Various modes of operation, including: torque, speed or position control; position or speed profiles, Cyclic Synchronous Position (CSP) for CANopen mode, external reference mode (analogue or encoder feedback) or sent via a communication bus
- Technosoft Motion Language (TML) instruction set for the definition and execution of motion sequences
- Standalone operation with stored motion sequences
- Communication:
 - RS-232 serial up to 115kbits/s
 - CAN-bus 2.0B up to 1Mbit/s (for CAN drives)
 - Dual 100Mbps EtherCAT® interfaces, for use in daisy-chaining topologies (for CAT drives)
- Digital and analog I/Os:
 - 6 digital inputs: 5-36 V, programmable polarity: sourcing/NPN or sinking/PNP: 2 Limit switches and 4 general-purpose
 - 5 digital outputs: 5-36 V, with 0.5 A, sinking/NPN open-collector (Ready, Error and 3 general-purpose)
 - NTC/PTC analogue Motor Temperature sensor input
- Electro-Mechanical brake support: software configurable digital output to control motor brake
- Feedback devices (dual-loop support)
 - 1st feedback devices supported:
 - Incremental encoder interface (single ended or differential)
 - Analog sin/cos encoder interface (differential 1V_{PP})
 - Linear Hall sensors interface
 - Pulse & direction interface (single ended) for external (master) digital reference
 - 2nd feedback devices supported:
 - Incremental encoder interface (differential only)
 - Pulse & direction interface (differential only) for external (master) digital reference
 - BiSS-C / SSI encoder interface
 - Separate feedback devices supported:
 - Digital Hall sensor interface (single-ended and open collector)
 - 2 analogue inputs: 12 bit, 0-5V: Reference and Feedback (for Tacho) or general purpose

- Various motion programming modes:
 - Position profiles with trapezoidal or S-curve speed shape
 - Position, Velocity, Time (PVT) 3rd order interpolation
 - Position, Time (PT) 1st order interpolation
 - Cyclic Synchronous Position (CSP) for CANopen mode and EtherCAT® drives.
 - Cyclic Synchronous Velocity (CSV) only for EtherCAT® drives.
 - Cyclic Synchronous Torque (CST) only for EtherCAT® drives.
 - Electronic gearing and camming
 - 35 Homing modes
- 127 h/w selectable addresses
- Two CAN operation modes selectable by HW pin (only for CAN drives):
 - **CANopen** – conforming with **CiA 301 v4.2**, **CiA WD 305 v2.2.13** and **CiA DSP 402 v3.0**
 - **TMLCAN** – intelligent drive conforming with Technosoft protocol for exchanging TML commands via CAN-bus
- EtherCAT® with CAN application protocol over EtherCAT (CoE) for CAT drives
- 16K × 16 internal SRAM memory for data acquisition
- 16K × 16 E²ROM to store TML motion programs, cam tables and other user data
- PWM switching frequency up to 100kHz
- Motor supply: 12-50V
- Logic supply: 9-36V.
- STO supply: 18-40V
- Output current: 8¹ continuous; 20A peak
- Operating ambient temperature: 0-40°C (over 40°C with derating)
- Protections:
 - Short-circuit between motor phases
 - Short-circuit from motor phases to ground
 - Over-voltage
 - Under-voltage
 - Over-current
 - Over-temperature
 - Communication error
 - Control error

2.3 Identification Labels

Figure 2.3.1. iPOS4808 MY-CAN-STO identification labels

The iPOS4808 MY can have the following part numbers and names on the identification label:

- p.n. **P027.314.E111** name iPOS 4808 MY-CAN-STO – standard CAN execution
- p.n. **P027.324.E111** name iPOS 4808 MY-CAN-STO – extended temperature range CAN execution
- p.n. **P027.314.E121** name iPOS 4808 MY-CAT-STO – standard EtherCAT® execution
- p.n. **P027.324.E121** name iPOS 4808 MY-CAT-STO – extended temperature range EtherCAT® execution

¹ 20A cont. with DC, step and BLDC motors (trapezoidal), 20A amplitude (14.2A_{RMS}) for PMSM (sinusoidal)

2.4 Supported Motor-Sensor Configurations

2.4.1 Single loop configurations

The position and/or speed are controlled using one feedback sensor. The other available feedback sensor input can be used for External reference Position or Velocity, Pulse and Direction, Electronic Gearing or Camming.

Sensor		Motor	Brushless PMSM	Brushless BLDC	DC Brush	Stepper 2 phase	Stepper 3 phase
Sensor type	Sensor location						
Incr. encoder	FDBK #1 (single ended or diff.)		Yes	-	Yes	Yes	-
	FDBK #2 (diff.)						
Incr. encoder + Digital Hall	FDBK #1 (single ended or diff.)	Digital halls interface	Yes	Yes	-	-	-
	FDBK #2 (diff.)						
Digital halls only	Digital halls interface		Yes	-	-	-	-
Linear halls (analogue)	Linear halls interface		Yes	-	-	-	-
SSI	FDBK #2 (diff.)		Yes	-	Yes	Yes	-
BiSS-C	FDBK #2 (diff.)		Yes	-	Yes	Yes	-
Analogue Sin/Cos encoder	FDBK #1 (diff.)		Yes	-	Yes	Yes	-
Tacho	Analogue input: Feedback		-	-	Yes	-	-
Open-loop (no sensor)	-		-	-	-	Yes	Yes
Open-loop (with step loss detection using Incr. Encoder/SinCos/SSI/BiSS)	FDBK #1 (single ended or diff.)		-	-	-	Yes	Yes
	FDBK #2 (diff.)						

2.4.2 Dual loop configurations

The motor speed control loop is closed on one feedback connected on the motor while the motor position control loop is closed on the other available feedback which is placed on the load. There is usually a transmission between the load and the motor.

Motor type	Feedback #1	Feedback #2
PMSM	<ul style="list-style-type: none"> Incremental encoder (single-ended or differential) Analogue Sin/Cos encoder Linear Halls (only on motor)	<ul style="list-style-type: none"> Incremental encoder (differential) SSI/BiSS C encoder
BLDC	<ul style="list-style-type: none"> Incremental encoder (single-ended or differential) + Digital halls	<ul style="list-style-type: none"> Incremental encoder (differential) + Digital Halls SSI/BiSS C encoder (only on load)
Stepper 2ph	<ul style="list-style-type: none"> Incremental encoder (single-ended or differential) Analogue Sin/Cos encoder	<ul style="list-style-type: none"> Incremental encoder (differential) SSI/BiSS C encoder
DC Brush	<ul style="list-style-type: none"> Incremental encoder (single-ended or differential) Analogue Sin/Cos encoder Analogue Tacho (only on motor)	<ul style="list-style-type: none"> Incremental encoder (differential) SSI/BiSS C encoder

Each defined motor type can have any combination of the supported feedbacks either on motor or on load.

Example:

-PMSM motor with Incremental encoder (from feedback #1) on motor and Incremental encoder (from feedback#2) on load

-DC brush motor with SSI encoder (from feedback #2) on motor and Sin/Cos encoder (from feedback #1) on load.

2.5 iPOS4808 MY I/O Evaluation board

A circuit board is available for evaluating the following types of drives:

Compatible Product Name	Part Number	Description
iPOS4808 MY-CAN	P027.414.E101	Drive with CAN, without STO inputs
iPOS4808 MY-CAN-STO	P027.314.E111 or P027.324.E111	Drive with CAN and STO inputs
iPOS4808 MY-CAT-STO	P027.314.E121 or P027.324.E121	Drive with EtherCAT® and STO inputs

It comes with multiple types of connectors for easy access to the iPOS4808 features.

Figure 2.5.1. iPOS4808 MY-CAN-STO mounted on the I/O-iPOS4808MY extension board

Ordering information

Part number	Description
P091.084.IO-iPOS4808MY.UM.xxxx	Evaluation board User Manual (available for download on our website)
P027.414.E881	I/O iPOS4808 MY extension board only
P027.314.E803	iPOS4808 MY-CAN-STO Starter kit without motor
P027.314.E804	iPOS4808 MY-CAN-STO Starter kit with brushless motor and encoder
P027.314.E805	iPOS4808 MY-CAN-STO Starter kit with step motor and encoder
P027.314.E813	iPOS4808 MY-CAT-STO Starter kit without motor
P027.314.E814	iPOS4808 MY-CAT-STO Starter kit with brushless motor and encoder
P027.314.E815	iPOS4808 MY-CAT-STO Starter kit with step motor and encoder

3 Hardware Installation

3.1 iPOS4808 MY-CAN-STO Board Dimensions

Figure 3.1.1. iPOS4808 MY-CAN-STO drive dimensions

All dimensions are in mm. The drawings are not to scale.

3.2 iPOS4808 MY-CAT-STO Board Dimensions

Figure 3.2.1. iPOS4808 MY-CAT-STO drive dimensions

All dimensions are in mm. The drawings are not to scale.

3.3 Mechanical Mounting

The iPOS4808 drive is intended to be mounted horizontally on a motherboard equipped with the recommended mating connectors, as specified in chapter 3.5.2 Mating Connectors. Several drives can be hosted by a single motherboard.

For thermal calculations:

- the iPOS4808 MY-CAN-STO drive can be assumed to generate 2.2 Watt (= 8 BTU/hour) at idle, and up to 5.7 Watt (= 20 BTU/hour) worst case while driving a motor.
- the iPOS4808 MY-CAT-STO drive can be assumed to generate 3.7 Watt (= 8 BTU/hour) at idle, and up to 7.2 Watt (= 25 BTU/hour) worst case while driving a motor.

3.3.1 iPOS4808 MY-CAN-STO PCB Footprint

For iPOS4808 MY-CAN-STO motherboard PCB design, use the dimensional drawing from Figure 3.2 below.

Figure 3.2 iPOS4808 MY-CAN-STO PCB Footprint

All dimensions are in mm. Holes are marked with RED.

3.3.2 iPOS4808 MY-CAT-STO PCB Footprint

For iPOS4808 MY-CAT-STO motherboard PCB design, use the dimensional drawing from Figure 3.3 below.

Figure 3.3 iPOS4808 MY-CAT-STO PCB Footprint

All dimensions are in mm. Holes are marked with RED.

3.4 Motherboard PCB Design

It is recommended to use a multi-layer PCB for the motherboard, in order to have enough room for routing all the pins of the iPOS4808. Using a 2-layer PCB is possible when some of the iPOS4808 pins remain un-connected.

Below is a list of recommendations for the PCB design of the motherboard:

- Motor supply and motor outputs: use islands / areas of copper to escape connector area; this will maximize current capability. When using simple tracks, use at least 100mil cross section (75mil track width for 1oz/ft² copper thickness) – for iPOS4808.
- Motor supply and ground return tracks between iPOS4808 and the nearby V_{MOT} decoupling capacitor are to be considered as EMI sources, and kept to a minimum length.
- Place the decoupling capacitors on V_{MOT} and V_{LOG} (see also 0 Power Supply Connection) as close as physically possible to the iPOS4808, to minimize EM radiated emissions. For un-shielded applications (no metallic box) and typical EMC regulations, the spacing between iPOS4808 and capacitors must be less than 3 centimeters.
- In multi-axis applications (multiple iPOS4808 drives on the same motherboard), it is preferable to have a separate decoupling capacitor for each drive's V_{MOT} . For V_{LOG} it is acceptable to share one decoupling capacitor for two drives.
- For stringent EMI requirements, it may be necessary to add common-mode filtering on the motor and/or logic supply inputs. Be sure to use 3-phase EMC filters, not 2-phase filters, in order to fulfill the basic requirement of zero common-mode current through the filter. This is necessary because the ground negative return is shared between V_{MOT} and V_{LOG} .
- Motor outputs shall be routed with parallel traces, and minimizing the loop area between these tracks. Avoid placing components above or below the motor output tracks, as these components may become effective antennas radiating EMI. If possible, route all 4 motor outputs in strip-line configuration (above or below a ground plane).
- For stringent EMI requirements, it may be necessary to add common-mode inductors on the motor outputs. Place these filters near the iPOS4808, not near the external connector, to reduce radiation from the PCB tracks.
- Motor outputs must be separated from any nearby track (on the same layer) by a guard ring / track / area connected to ground. It is recommended to use the same guarding precaution also for tracks on nearby layers, i.e. use intermediate guard layer(s) connected to ground. The motor outputs must be treated as first source of noise on the motherboard. Second source of noise is the current flow between each iPOS4808 and its decoupling V_{MOT} capacitor.
- For best EMC performance, it is strongly recommended to provide an un-interrupted ground plane on one of the inner layers.
- All GND pins of the iPOS4808 are galvanically connected together on-board the iPOS4808. If the motherboard provides an uninterrupted ground plane, it is recommended to connect all GND pins to the ground plane, and use the ground plane to distribute GND wherever needed. If the motherboard does not provide an uninterrupted ground plane, it is best to use each GND pin for its intended purpose, as described in par. 3.5. This will create local "star point" ground connection on-board each iPOS4808. For a multi-axis motherboard with one common power supply for all motors, each motor power supply return track shall be routed separately for each iPOS4808, and star-point connected at the power supply terminal.
- The following signal pairs must be routed differentially, i.e. using parallel tracks with minimal loop area: A1+/Sin+, A1-/Sin- ; B1+/Cos+, B1-/Cos- ; Z1+, Z1- ; A2+, A2- ; B2+, B2- ; Z2+, Z2-, CAN-Hi, CAN-Lo.
- CAN-Bus tracks must be routed with a bus topology, without branches / bifurcations, in a daisy-chain fashion. The bus ends must be at the termination resistor(s) and/or external connectors.
- When using +5V_{OUT} as supply for external devices (like encoders, Hall sensors, etc.) provide extra filtering and protection: use series resettable (PTC) fuses to add short-circuit protection; use transient absorbers to protect against ESD and over-voltage; add high-frequency filtering to protect against external noise injected on +5V_{OUT}.
- The outer box / case / cabinet must be connected to the motherboard ground either galvanically (directly) or through high-frequency decoupling capacitors, rated at an appropriate voltage.

CAUTION!

WHEN THE iPOS4808 IS SET IN TMLCAN MODE, IT STARTS TO EXECUTE AUTOMATICALLY AT POWER ON THE TML APPLICATION FROM ITS EEPROM. ADD ON THE MOTHERBOARD THE POSSIBILITY TO DISABLE THIS FEATURE AS SHOWN PAR. 0. THIS MIGHT BE NEEDED DURING DEVELOPMENT PHASE IN CASE THE EEPROM CONTENT IS ACCIDENTALLY CORRUPTED.

CAUTION! THE iPOS4808 IS AN ELECTROSTATICALLY SENSITIVE DEVICE, WHICH WILL BE DAMAGED BY INCORRECT HANDLING. THEREFORE THE DRIVE SHALL BE REMOVED FROM ITS ORIGINAL PACKAGE ONLY IN AN ESD PROTECTED ENVIRONMENT!

3.5 Connectors and Pinouts

3.5.1 Pinouts for iPOS4808 MY-CAN-STO

Pin	Name	Description
1,2	A/A+	Phase A for 3-ph motors, A+ for 2-ph steppers, Motor+ for DC brush motors
3,4	B/A-	Phase B for 3-ph motors, A- for 2-ph steppers, Motor- for DC brush motors
5,6	C/B+	Phase C for 3-ph motors, B+ for 2-ph steppers
7,8	Br/B-	Brake (Shunt) resistor / Phase B- for 2-ph steppers

Pin	Name	Description
1	GND	Return ground
2	TMLCAN / CANopen	Connect to GND to enable CANopen protocol Leave disconnected for TMLCAN protocol
3	Axis ID Bit6	
4	Axis ID Bit5	
5	Axis ID Bit4	8 bit H/W Axis ID register.
6	Axis ID Bit3	Connect pin to GND to set bit to 1.
7	Axis ID Bit2	Up to 127 H/W axis ID combinations.
8	Axis ID Bit1	
9	Axis ID Bit0	
10..12	reserved	Reserved

Pin	Name	Description
1	STO1+	Safe Torque Off input 1, positive input(opto-isolated, 18+40V)
2	STO2+	Safe Torque Off input 2, positive input(opto-isolated, 18+40V)
3	STO1-	Safe Torque Off input 1, negative return(opto-isolated, 0V)
4	STO2-	Safe Torque Off input 2, negative return(opto-isolated, 0V)
5	LH1	Linear Hall 1 input
6	LH2	Linear Hall 2 input
7	IN4	5-36V general-purpose digital PNP/NPN input
8	IN5	5-36V general-purpose digital PNP/NPN input
9	OUT0	5-36V 0.5A, general-purpose digital output, NPN open-collector/TTL pull-up
10	OUT3/ Ready	5-36V 0.5A, drive Ready output, active low, NPN open-collector/TTL pull-up. Also drives the green LED.
11	OUT1	5-36V 0.5A, general-purpose digital output, NPN open-collector/TTL pull-up
12	OUT2/ Error	5-36V 0.5A, drive Error output, active low, NPN open-collector/TTL pull-up. Also drives the red LED
13	REF	Analogue input, 12-bit, 0-5V. Used to read an analog position, speed or torque reference, or used as general purpose analogue input
14	FDBK / LH3	Analogue input, 12-bit, 0-5V. Used to read an analogue position or speed feedback (as tacho), or used as general purpose analogue input / or Linear Hall 3 input

Pin	Name	Description
1	IN0	5-36V general-purpose digital PNP/NPN input
2	IN1	5-36V general-purpose digital PNP/NPN input
3	IN2/LSP	5-36V digital PNP/NPN input. Positive limit switch input
4	IN3/LSN	5-36V digital PNP/NPN input. Negative limit switch input
5	B2-/Dir- /CLK-/MA-	Incr. encoder2 B- diff. input, or Dir-, or Clock- for SSI, or Master- for BiSS; has 120Ω resistor between pins 5 and 7
6	B1-/Cos-	Incr. encoder1 B- diff. input, or analogue encoder Cos- diff. input
7	B2+/Dir+/CL K+/MA+	Incr. encoder2 B+ diff. input, or Dir+, or Clock+ for SSI, or Master+ for BiSS; has 120Ω resistor between pins 5 and 7
8	B1+/Cos+	Incr. encoder1 B single-ended, or B+ diff. input, or analogue encoder Cos+ diff. input
9	A2+/Pulse+/ Data+/SL+	Incr. encoder2 A+ diff. input, or Pulse+, or Data+ for SSI, or Slave+ for BiSS; has 120Ω resistor between pins 9 and 11
10	A1+/Sin+	Incr. encoder1 A single-ended, or A+ diff. input, or analogue encoder Sin+ diff. input
11	A2-/Pulse-/ Data-/SL-	Incr. encoder2 A- diff. input, or Pulse-, or Data- for SSI, or Slave- for BiSS; has 120Ω resistor between pins 9 and 11
12	A1-/Sin-	Incr. encoder1 A- diff. input, or analogue encoder Sin- diff. input
13	Z2+	Incr. encoder2 Z+ diff. input ; has 120Ω resistor between pins 13 and 15
14	Z1+	Incr. encoder1 Z single-ended, or Z+ diff. input,
15	Z2-	Incr. encoder2 Z- diff. input; has 120Ω resistor between pins 13 and 15
16	Z1-	Incr. encoder1 Z- diff. input
17	Hall 1	Digital input Hall 1 sensor
18	CAN Hi	CAN-Bus positive line(dominant high)
19	Hall 2	Digital input Hall 2 sensor
20	CAN Lo	CAN-Bus negative line (dominant low)
21	Hall 3	Digital input Hall 3 sensor
22	232TX	RS-232 Data Transmission
23	+5V _{OUT}	5V output supply for I/O usage
24	232RX	RS-232 Data Reception
25	Temp Mot	NTC/PTC input. Used to read an analog temperature value
26	Reserved	Reserved. Do not connect.
27	+V _{LOG}	Positive terminal of the SELV/ PELV logic supply input: 9 to 36V _{DC}
28	OUT4	5-36V 0.5A, general-purpose digital output, NPN open-collector/TTL pull-up
29	+V _{MOT}	Positive terminal of the motor supply: 11 to 48V _{DC}
30	+V _{MOT}	Positive terminal of the motor supply: 11 to 48V _{DC}
31	GND	Negative return (ground) of the power supply
32	GND	Negative return (ground) of the power supply

3.5.2 Mating Connectors for CAN and CAT

Connector	Description	Manufacturer	Part Number	Image
J1	High-current socket 2.54mm-pitch accepting 0.635mm square pin; 1x12 pin	Samtec	SSQ-112-01-G-S	
J2	2x7 contacts, socket, 2.54mm-pitch accepting 0.635mm square pin	FCI TE Connectivity	87606-307LF 534206-7	
J4	High-current socket 2.54mm-pitch accepting 0.635mm square pin; 2x16 pin	Samtec	SSQ-116-01-G-D	
J5	High-current socket 2.54mm-pitch accepting 0.635mm square pin; 1x8 pin	Samtec	SSQ-108-01-G-S	
J33	High-current socket 2.54mm-pitch accepting 0.635mm square pin; 1x14 pin	Samtec	SSQ-114-01-G-S	

3.5.3 Pinouts for iPOS4808 MY-CAT-STO

Pin	Name	Description
1,2	A/A+	Phase A for 3-ph motors, A+ for 2-ph steppers, Motor+ for DC brush motors
3,4	B/A-	Phase B for 3-ph motors, A- for 2-ph steppers, Motor- for DC brush motors
5,6	C/B+	Phase C for 3-ph motors, B+ for 2-ph steppers
7,8	Br/B-	Brake (Shunt) resistor / Phase B- for 2-ph steppers

Pin	Name	Description
1	GND	Return ground
2	reserved	Reserved
3	Axis ID Bit6	
4	Axis ID Bit5	8 bit HW Axis ID register.
5	Axis ID Bit4	Connect pin to GND to set
6	Axis ID Bit3	bit to 1.
7	Axis ID Bit2	Up to 127 HW axis ID
8	Axis ID Bit1	combinations.
9	Axis ID Bit0	
10..12	reserved	Reserved

Pin	Name	Description
1	STO1+	Safe Torque Off input 1, positive input(opto-isolated, 18÷40V)
2	STO2+	Safe Torque Off input 2, positive input(opto-isolated, 18÷40V)
3	STO1-	Safe Torque Off input 1, negative return(opto-isolated, 0V)
4	STO2-	Safe Torque Off input 2, negative return(opto-isolated, 0V)
5	LH1	Linear Hall 1 input
6	LH2	Linear Hall 2 input
7	IN4	5-36V general-purpose digital PNP/NPN input
8	IN5	5-36V general-purpose digital PNP/NPN input
9	OUT0	5-36V 0.5A, general-purpose digital output, NPN open-collector/TTL pull-up
10	OUT3/	5-36V 0.5A, drive Ready output, active low, NPN open-collector/TTL pull-up. Also Ready drives the green LED.
11	OUT1	5-36V 0.5A, general-purpose digital output, NPN open-collector/TTL pull-up
12	OUT2/	5-36V 0.5A, drive Error output, active low, NPN open-collector/TTL pull-up. Also Error drives the red LED
13	REF	Analogue input, 12-bit, 0-5V. Used to read an analogue position, speed or torque reference, or used as general purpose analogue input
14	FDBK / LH3	Analogue input, 12-bit, 0-5V. Used to read an analogue position or speed feedback (as tacho), or used as general purpose analogue input / or Linear Hall 3 input

Pin	Name	Description
1	IN0	5-36V general-purpose digital PNP/NPN input
2	IN1	5-36V general-purpose digital PNP/NPN input
3	IN2/LSP	5-36V digital PNP/NPN input. Positive limit switch input
4	IN3/LSN	5-36V digital PNP/NPN input. Negative limit switch input
5	B2-/Dir-/CLK-/MA-	Incr. encoder2 B- diff. input, or Dir-, or Clock- for SSI, or Master- for BiSS; has 120Ω resistor between pins 5 and 7
6	B1-/Cos-	Incr. encoder1 B- diff. input, or analogue encoder Cos- diff. input
7	B2+/Dir+/CLK+/MA+	Incr. encoder2 B+ diff. input, or Dir+, or Clock+ for SSI, or Master+ for BiSS; has 120Ω resistor between pins 5 and 7
8	B1+/Cos+	Incr. encoder1 B single-ended, or B+ diff. input, or analogue encoder Cos+ diff. input
9	A2+/Pulse+/Data+/SL+	Incr. encoder2 A+ diff. input, or Pulse+, or Data+ for SSI, or Slave+ for BiSS; has 120Ω resistor between pins 9 and 11
10	A1+/Sin+	Incr. encoder1 A single-ended, or A+ diff. input, or analogue encoder Sin+ diff. input
11	A2-/Pulse-/Data-/SL-	Incr. encoder2 A- diff. input, or Pulse-, or Data- for SSI, or Slave- for BiSS; has 120Ω resistor between pins 9 and 11
12	A1-/Sin-	Incr. encoder1 A- diff. input, or analogue encoder Sin- diff. input
13	Z2+	Incr. encoder2 Z+ diff. input; has 120Ω resistor between pins 13 and 15
14	Z1+	Incr. encoder1 Z single-ended, or Z+ diff. input,
15	Z2-	Incr. encoder2 Z- diff. input; has 120Ω resistor between pins 13 and 15
16	Z1-	Incr. encoder1 Z- diff. input
17	Hall 1	Digital input Hall 1 sensor
18	Reserved	Reserved. Do not connect.
19	Hall 2	Digital input Hall 2 sensor
20	Reserved	Reserved. Do not connect.
21	Hall 3	Digital input Hall 3 sensor
22	232TX	RS-232 Data Transmission
23	+5V _{OUT}	5V output supply for I/O usage
24	232RX	RS-232 Data Reception
25	Temp Mot	NTC/PTC input. Used to read an analog temperature value
26	Reserved	Reserved. Do not connect.
27	+V _{LOG}	Positive terminal of the SELV/ PELV logic supply input: 9 to 36V _{DC}
28	OUT4	5-36V 0.5A, general-purpose digital output, NPN open-collector/TTL pull-up
29	+V _{MOT}	Positive terminal of the motor supply: 11 to 48V _{DC} .
30	+V _{MOT}	Positive terminal of the motor supply: 11 to 48V _{DC} .
31	GND	Negative return (ground) of the power supply
32	GND	Negative return (ground) of the power supply

Pin	Name	Description
1	RX1-	Receive/Transmit negative, OUT port. Connect to magnetics PHY RX1.
2	RX1+	Receive/Transmit positive, OUT port. Connect to magnetics PHY RX1.
3	TX1-	Transmit/Receive negative, OUT port. Connect to magnetics PHY TX1.
4	TX1+	Transmit/Receive positive, OUT port. Connect to magnetics PHY TX1.
5	3.3V	Return for center tap of magnetics PHY TX1 and RX1. Internally connected to J33 pin 10.
6	ACT1	Anode of Link/Activity LED for port OUT.
7	RUN	Anode of Run LED (EtherCAT status machine).
8	ERR	Anode of Error LED (EtherCAT status machine).
9	ACT0	Anode of Link/Activity LED for port IN.
10	3.3V	Return for center tap of magnetics PHY TX0 and RX0. Internally connected to J33 pin 5.
11	TX0+	Transmit/Receive positive, IN port. Connect to magnetics PHY TX0.
12	TX0-	Transmit/Receive negative, IN port. Connect to magnetics PHY TX0.
13	RX0+	Receive/Transmit positive, IN port. Connect to magnetics PHY RX0.
14	RX0-	Receive/Transmit negative, IN port. Connect to magnetics PHY RX0.

3.6 Connection diagrams

3.6.1 iPOS4808 MY-CAN-STO connection diagram

Figure 3.4. iPOS4808 MY-CAN-STO Connection diagram

* For other available feedback / motor options, check the detailed connection diagrams below

3.6.2 iPOS4808 MY-CAT-STO connection diagram

Figure 3.5. iPOS4808 MY-CAT-STO Connection diagram

* For other available feedback / motor options, check the detailed connection diagrams below

** For a detailed EtherCAT bus connection diagram see 3.6.11 EtherCAT bus connection (for CAT drives).

3.6.3 24V Digital I/O Connection

3.6.3.1 PNP inputs

Figure 3.6. 24V Digital PNP Inputs connection

Remarks:

1. The inputs are selectable as PNP/ NPN by software.
2. The inputs are compatible with PNP type outputs (input must receive a positive voltage value (5-36V) to change its default state)
3. The length of the cables must be up to 30m, reducing the exposure to voltage surge in industrial environment.

3.6.3.2 NPN inputs

Figure 3.7. 24V Digital NPN Inputs connection

Remarks:

1. The inputs are selectable as PNP/ NPN by software.
2. The inputs are compatible with NPN type outputs (input must be pulled to GND to change its default state)
3. The length of the cables must be up to 30m, reducing the exposure to voltage surges in industrial environment.

Figure 3.8. 24V Digital NPN Outputs connection

Remarks:

1. The outputs are compatible with NPN type inputs (load is tied to common +V_{LOG}, output pulls to GND when active and is floating when inactive)

3.6.4 5V Digital I/O Connection

Figure 3.9. 5V Digital I/O connection

Remarks:

1. The inputs are selectable as PNP/NPN by software. For the 5V connection they are selected as PNP. NPN is not compatible on a 5V connection.
2. The inputs are compatible with TTL(5V), LVTTTL(3.3V), CMOS (3.3V-24V) outputs
3. The outputs are compatible with TTL (5V) and CMOS (5V) inputs
4. The length of the cables must be up to 30m, reducing the exposure to voltage surges in industrial environment.

The output loads can be individually and independently connected to +5V or to GND.

3.6.5 Analog Inputs Connection

3.6.5.1 0-5V Input Range

Figure 3.10. 0-5V Analog inputs connection

Remarks:

1. Default input range for analog inputs is 0÷5 V for REF and FBDK. For a +/-10 V range, see Figure 3.11.
2. The length of the cables must be up to 30m, reducing the exposure to voltage surges in industrial environment.

3.6.5.2 +/- 10V to 0-5V Input Range Adapter

Figure 3.11. +/-10V to 0-5V adapter

Remark: The length of the cables must be up to 30m, reducing the exposure to voltage surges in industrial environment.

3.6.5.3 Recommendation for wiring

- a) If the analogue signal source is single-ended, use a 2-wire twisted shielded cable as follows: 1st wire connects the live signal to the drive input; 2nd wire connects the source ground to the drive ground; shield will be connected to the drive ground terminal.
- b) If the analogue signal source is differential and the signal source ground is isolated from the drive GND, use a 2-wire twisted shielded cable as follows: 1st wire connects the source plus (positive, in-phase) to the drive analogue input; 2nd wire connects the source minus (negative, out-of-phase) to the drive ground (GND). Shield is connected only at the drive side, to the drive GND, and is left unconnected at the source side.
- c) If the analogue signal source is differential and the signal source ground is common with the drive GND, use a 2-wire shielded cable as follows: 1st wire connects the source plus (positive, in-phase) to the drive analogue plus (positive, in-phase) input; 2nd wire connects the source ground to the drive ground (GND); shield is connected only at the drive side, to the drive GND, and is left unconnected at the source side. The source minus (negative, out-of-phase) output remains unconnected.

3.6.6 Motor connections

3.6.6.1 Brushless Motor connection

Figure 3.12. Brushless motor connection

3.6.6.2 2-phase Step Motor connection

Figure 3.13. 2-phase step motor connection, one coil per phase

Figure 3.14. 2-phase step motor connection, two coils per phase

3.6.6.3 3-Phase Step Motor connection

Figure 3.15. 3-phase step motor connection

3.6.6.4 DC Motor connection

Figure 3.16. DC Motor connection

3.6.6.5 Recommendations for motor wiring

- Avoid running the motor wires in parallel with other wires for a distance longer than 2 meters. If this situation cannot be avoided, use a shielded cable for the motor wires. Connect the cable shield to the iPOS4808 GND pin. Leave the other end disconnected.
- The parasitic capacitance between the motor wires must not bypass 10nF. If very long cables (tens of meters) are used, this condition may not be met. In this case, add series inductors between the iPOS4808 outputs and the cable. The inductors must be magnetically shielded (toroidal, for example), and must be rated for the motor surge current. Typically the necessary values are around 100 μ H.

A good shielding can be obtained if the motor wires are running inside a metallic cable guide.

3.6.7 Feedback connections

3.6.7.1 Single-ended Incremental Encoder #1 Connection

Figure 3.17. Single-ended incremental encoder connection

CAUTION!

DO NOT CONNECT UNTERMINATED WIRES. THEY MIGHT PICK UP UNWANTED NOISE AND GIVE FALSE ENCODER READINGS.

3.6.7.2 Differential Incremental Encoder #1 Connection

Figure 3.18. Differential incremental encoder #1 connection

Remarks:

1. For encoder#1 differential connection, external 120Ω (0.25W) terminators are required for long encoder cables, or noisy environments.
2. The length of the cables must be up to 30m, reducing the exposure to voltage surges in industrial environment.

3.6.7.3 Differential Incremental Encoder #2 Connection

Figure 3.19. Differential incremental encoder #2 connection

Remarks:

1. The encoder #2 input has internal terminators, equivalent to 120Ω (0.25W), present in the drive.
2. The length of the cables must be up to 30m, reducing the exposure to voltage surges in industrial environment.

3.6.7.4 Sine-Cosine Analog Encoder Connection

Figure 3.20. Sine-Cosine analogue encoder connection

3.6.7.5 SSI Encoder #2 Connection

Figure 3.21. SSI encoder #2 connection

3.6.7.6 BiSS Encoder #2 Connection

Figure 3.22. BiSS-C encoder #2 connection

Remarks:

1. The encoder #2 input has internal terminators, equivalent to 120Ω (0.25W), present in the drive.
2. The length of the cables must be up to 30m, reducing the exposure to voltage surges in industrial environment.

3.6.7.7 Digital Hall Connection for Motor + Hall + Incremental Encoder

Figure 3.23. Digital Hall connection

Remarks:

1. This connection is required when using Hall start method BLDC or PMSM and also for the Trapezoidal commutation method. The digital halls are not used in this case as a feedback measurement device. The actual motor control is done with an incremental encoder.
2. The length of the cables must be up to 30m, reducing the exposure to voltage surges in industrial environment.

3.6.7.8 Digital Hall Connection for direct motor control without an encoder

Figure 3.24. Digital Hall connection

Remarks:

1. This connection is required when using only Digital hall signals as the main feedback device for motor control. In this case, no incremental encoder is needed.
2. The length of the cables must be up to 30m, reducing the exposure to voltage surges in industrial environment.

3.6.7.9 Linear Hall Connection

Figure 3.25. Linear Hall connection

3.6.7.10 Recommendations for wiring

- Always connect both positive and negative signals when the position sensor is differential and provides them. Use one twisted pair for each differential group of signals as follows: A+/Sin+ with A-/Sin-, B+/Cos+ with B-/Cos-, Z+ with Z-. Use another twisted pair for the 5V supply and GND.
- Always use shielded cables to avoid capacitive-coupled noise when using single-ended encoders or Hall sensors with cable lengths over 1 meter. Connect the cable shield to the GND, at only one end. This point could be either the iPOS4808 (using the GND pin) or the encoder / motor. Do not connect the shield at both ends.
- If the iPOS4808 5V supply output is used by another device (like for example an encoder) and the connection cable is longer than 5 meters, add a decoupling capacitor near the supplied device, between the +5V and GND lines. The capacitor value can be 1...10 μF , rated at 6.3V.

3.6.8 Power Supply and STO Connection

3.6.8.1 Supply Connection

Figure 3.26. Supply connection

* The STO and +Vlog inputs can be supplied from the same power source as long as its output voltage is 18 to 36V DC from a SELV/ PELV power supply.

3.6.8.2 Recommendations for Supply Wiring

Always provide a nearby capacitor on the motor supply lines. The capacitor should be located within 10cm of the iPOS4808 connector, max. 20cm. The minimum recommended capacitance is 330µF for iPOS4808, always rated at the appropriate voltage.

Use short, thick wires between the iPOS4808 and the motor power supply. Connect power supply wires to all the indicated pins. If the wires are longer than 2 meters, use twisted wires for the supply and ground return. For wires longer than 20 meters, add a capacitor of at least 2,200µF (rated at an appropriate voltage) right on the terminals of the iPOS4808.

3.6.8.3 Recommendations to limit over-voltage during braking

During abrupt motion brakes or reversals the regenerative energy is injected into the motor power supply. This may cause an increase of the motor supply voltage (depending on the power supply characteristics). If the voltage bypasses 53V, the drive over-voltage protection is triggered and the drive power stage is disabled. In order to avoid this situation you have 2 options:

Option 1. Add a capacitor on the motor supply big enough to absorb the overall energy flowing back to the supply. The capacitor must be rated to a voltage equal or bigger than the maximum expected over-voltage and can be sized with the formula:

$$C \geq \frac{2 \times E_M}{U_{MAX}^2 - U_{NOM}^2}$$

where:

U_{MAX} = 53V is the over-voltage protection limit

U_{NOM} is the nominal motor supply voltage

E_M = the overall energy flowing back to the supply in Joules. In case of a rotary motor and load, E_M can be computed with the formula:

$$E_M = \underbrace{\frac{1}{2}(J_M + J_L)\omega_M^2}_{\text{Kinetic energy}} + \underbrace{(m_M + m_L)g(h_{\text{initial}} - h_{\text{final}})}_{\text{Potential energy}} - \underbrace{3I_M^2 R_{Ph} t_d}_{\text{Copper losses}} - \underbrace{\frac{t_d \omega_M}{2} T_F}_{\text{Friction losses}}$$

where:

J_M – total rotor inertia [kgm²]

J_L – total load inertia as seen at motor shaft after transmission [kgm²]

ω_M – motor angular speed before deceleration [rad/s]

m_M – motor mass [kg] – when motor is moving in a non-horizontal plane

m_L – load mass [kg] – when load is moving in a non-horizontal plane

g – gravitational acceleration i.e. 9.8 [m/s²]

h_{initial} – initial system altitude [m]

h_{final} – final system altitude [m]

I_M – motor current during deceleration [A_{RMS}/phase]

R_{Ph} – motor phase resistance [Ω]

t_d – time to decelerate [s]

T_F – total friction torque as seen at motor shaft [Nm] – includes load and transmission

In case of a linear motor and load, the motor inertia J_M and the load inertia J_L will be replaced by the motor mass and the load mass measured in [kg], the angular speed ω_M will become linear speed measured in [m/s] and the friction torque T_F will become friction force measured in [N].

Option 2. Connect a brake (shunt) resistor R_{BR} between phase BR/B- and ground, and activate the software option of dynamic braking (see below).

This option is not available when the drive is used with a step motor.

The dynamic braking option can be found in the Drive Setup dialogue within EasyMotion / EasySetup. The braking will occur when DC bus voltage increases over U_{BRAKE} . This parameter (U_{BRAKE}) should be adjusted depending on the nominal motor supply. Optimally (from a braking point of view), U_{BRAKE} should be a few volts above the maximum nominal supply voltage. This setting will activate the brake (shunt) resistor earlier, before reaching dangerous voltages – when the over-voltage protection will stop the drive. Of course, U_{BRAKE} must always be less than U_{MAX} – the over-voltage protection threshold.

Remark: This option can be combined with an external capacitor whose value is not enough to absorb the entire regenerative energy E_M but can help reducing the brake (shunt) resistor size.

Brake (shunt) resistor selection

The brake (shunt) resistor value must be chosen to respect the following conditions:

1. to limit the maximum current below the drive peak current $I_{PEAK} = 20A$

$$R_{BR} > \frac{U_{MAX}}{I_{PEAK}}$$

2. to sustain the required *braking power*:

$$P_{BR} = \frac{E_M - \frac{1}{2}C(U_{MAX}^2 - U_{\text{brake}}^2)}{t_d}$$

where C is the capacitance on the motor supply (external), i.e:

$$R_{BR} < \frac{U_{BRAKE}^2}{2 \times P_{BR}}$$

3. to limit the average current below the drive nominal current $I_{NOM}=8A$

$$R_{BR} > \frac{P_{BR} \times t_d}{t_{CYCLE} \times I_{NOM}^2}$$

where t_{CYCLE} is the time interval between 2 brakes in case of repetitive moves.

4. to be rated for an average power $P_{AV} = \frac{P_{BR} \times t_d}{t_{CYCLE}}$ and a peak power $P_{PEAK} = \frac{U_{MAX}^2}{R_{BR}}$

Remarks:

1. If $\frac{U_{MAX}}{I_{PEAK}} > \frac{U_{BRAKE}^2}{2 \times P_{BR}}$ the braking power P_{BR} must be reduced by increasing either t_d – the time to decelerate or C – the external capacitor on the motor supply
2. If $\frac{P_{BR} \times t_d}{t_{CYCLE} \times I_{NOM}^2} > \frac{U_{BRAKE}^2}{2 \times P_{BR}}$ either the braking power must be reduced (see Remark 1) or t_{CYCLE} – the time interval between braking cycles must be increased

	WARNING!	THE BRAKE (SHUNT) RESISTOR MAY HAVE HOT SURFACES DURING OPERATION.
---	-----------------	---

3.6.9 Serial RS-232 connection

3.6.9.1 Serial RS-232 connection

Figure 3.27. Serial RS-232 connection

3.6.9.2 Recommendation for wiring

- a) If you build the serial cable, you can use a 3-wire shielded cable with shield connected to BOTH ends. Do not use the shield as GND. The ground wire (pin 31 of J4) must be included inside the shield, like the 232Rx and 232Tx signals
- b) Always power-off all the iPOS4808 supplies before inserting/removing the RS-232 serial connector
- c) Do not rely on an earthed PC to provide the iPOS4808 GND connection! The drive must be earthed through a separate circuit. Most communication problems are caused by the lack of such connection

3.6.10 CAN-bus connection (for CAN drives only)

3.6.10.1 CAN connection

Figure 3.28. CAN connection

Remarks:

1. The CAN network requires a 120-Ohm terminator. This is not included on the board. Figure 3.29 shows how to connect it on your network
2. CAN signals are not insulated from other iPOS4808 circuits.

3.6.10.2 Recommendation for wiring

- a) Build CAN network using cables with twisted wires (2 wires/pair), with CAN-Hi twisted together with CAN-Lo. It is recommended but not mandatory to use a shielded cable. If so, connect the shield to GND. The cable impedance must be 105 ... 135 ohms (120 ohms typical) and a capacitance below 30pF/meter.
- b) When using a printed circuit board (PCB) motherboard based on FR-4 material, build the CAN network using a pair of 12mil (0.012") tracks, spaced 8 to 10mils (0.008"...0.010") apart, placed over a local ground plane (microstrip) which extends at least 1mm left and right to the tracks.
- c) Whenever possible, use daisy-chain links between the CAN nodes. Avoid using stubs. A stub is a "T" connection, where a derivation is taken from the main bus. When stubs can't be avoided keep them as short as possible. For 1 Mbit/s (worst case), the maximum stub length must be below 0.3 meters.
- d) The 120Ω termination resistors must be rated at 0.2W minimum. Do not use winded resistors, which are inductive.

Figure 3.29. Multiple-Axis CAN network

3.6.11 EtherCAT bus connection (for CAT drives)

Figure 3.30. EtherCAT bus to RJ45 connection PoE compliant

Figure 3.31. EtherCAT bus to M8 circular connection

Figure 3.32. EtherCAT bus to RJ45 connection alternative, non-compliant with PoE

3.6.12 Removal from Autorun Mode

When the iPOS4808 is set in TMLCAN operation mode, it enters by default after power on in *Autorun* mode, if the drive has in its local EEPROM a valid TML application (motion program), this is automatically executed as soon as the motor supply V_{MOT} is turned on.

In order to remove the drive from *Autorun*, you have 2 ways:

- Software - by writing value 0x0001 in first EEPROM location, from address 0x4000;
- Hardware – by temporary connecting all digital Hall inputs to GND, during the power on for about 1s (until the green led is turned on), as shown in *Figure 3.33*. This option is particularly useful when it is not possible to communicate with the drive.

After the drive is set in *non-Autorun/slave* mode using 2nd method, the 1st method may be used to invalidate the TML application from the EEPROM. On next power on, in absence of a valid TML application, the drive enters in the *non-Autorun/slave* mode independently of the digital Hall inputs status.

Figure 3.33. Temporary connection during power-on to remove the drive from *Autorun* mode

3.7 CAN Operation Mode and Axis ID Selection for CAN drives(J1 pin settings)

The communication protocol as well as the Hardware Axis ID can be set by connecting J1 pins to GND.

ON = connect pin to GND (pin 1)

OFF = leave pin unconnected

An 8 pole DIN switch can be connected to these pins on a user motherboard.

The CAN Operation mode is selected by pin2 of J1:

ON= CANopen mode / OFF= TMLCAN mode

The drive AxisID value is set after power on by:

- Software, setting via EasySetUp a specific AxisID value in the range 1-255.
- Hardware, by setting h/w in Easy setup under Axis ID value and selecting a value between 1-127 from the pins 3-9

Figure 3.34. J1 – Axis ID pins

- Pin 2: On = CANopen mode; Off = TMLCAN mode
- Pins 3 ... 9: ID-Bitx.
 - The drive axis/address number is set when H/W is selected in Drive Setup under AxisID field or when the Setup is invalid.
 - The axis ID is an 8 bit unsigned number. Its first 7 bits are controlled by the ID-bit0 to ID-bit6. Bit7 of this variable is always 0. In total, 127 axis ID HW values can result from the DIP switch combinations.
 - When pins 3..9 remain unconnected, the drive Axis ID will be 255.

Remarks:

1. All pins are sampled at power-up, and the drive is configured accordingly

If CANopen mode is selected and the AxisID is set to 255, the drive remains “non-configured” waiting for a CANopen master to configure it, using CiA-305 protocol. A “non-configured” drive answers only to CiA-305 commands. All other CANopen commands are ignored and transmission of all other messages (including boot-up) is disabled. The Ready (green) LED will flash at 1 second time intervals while in this mode

3.8 Axis ID Selection for CAT drives(J1 pin settings)

The iPOS4808 MY-CAT-STO drives support all EtherCAT standard addressing modes. In case of device addressing mode based on node address, the iPOS4808 drive sets the *configured station alias* address with its AxisID value. The drive AxisID value is set after power on by:

- Software, setting via EasySetUp a specific AxisID value in the range 1-255.
- Hardware, by setting h/w in Easy setup under Axis ID value and selecting a value between 1-127 from the pins 3-9

The Hardware Axis ID can be set by connecting J1 pins to GND.

ON = connect pin to GND (pin = 1)

OFF = leave pin unconnected (pin =0)

An 8 pole DIN switch can be connected to these pins on a user motherboard.

Figure 3.35. J1 – Axis ID pins

- **Pins 3 ... 9: ID-Bitx.**
 - The drive axis/address number is set when H/W is selected in Drive Setup under AxisID field or when the Setup is invalid.
 - The axis ID is an 8 bit unsigned number. Its first 7 bits are controlled by the ID-bit0 to ID-bit6. Bit7 of this variable is always 0. In total, 127 axis ID HW values can result from the DIP switch combinations.
 - When pins 3..9 remain unconnected, the drive Axis ID will be 255 and *configured station alias* will be 0.
 - All pins are sampled at power-up, and the drive is configured accordingly

3.9 Electrical Specifications

All parameters measured under the following conditions (unless otherwise specified):

$T_{amb} = 0 \dots 40^{\circ}\text{C}$; $V_{LOG} = 24 V_{DC}$; $V_{MOT} = 48V_{DC}$; Supplies start-up / shutdown sequence: *-any-*

Load current (sinusoidal amplitude / continuous BLDC,DC,stepper) = 8A iPOS4808

3.9.1 Operating Conditions

		Min.	Typ.	Max.	Units
Ambient temperature ¹		0		+40	°C
Ambient humidity	Non-condensing	0		90	%Rh
Altitude / pressure ²	Altitude (referenced to sea level)	-0.1	0 ÷ 2.5	²	Km
	Ambient Pressure	0 ²	0.75 ÷ 1	10.0	atm

3.9.2 Storage Conditions

		Min.	Typ.	Max.	Units
Ambient temperature		-40		100	°C
Ambient humidity	Non-condensing	0		100	%Rh
Ambient Pressure		0		10.0	atm
ESD capability (Human body model)	Not powered; applies to any accessible part			±0.5	kV
	Original packaging			±15	kV

¹ Operating temperature at higher temperatures is possible with reduced current and power ratings

² iPOS4808 can be operated in vacuum (no altitude restriction), but at altitudes over 2,500m, current and power rating are reduced due to thermal dissipation efficiency.

3.9.3 Mechanical Mounting

		Min.	Typ.	Max.	Units
Airflow		natural convection ¹ , closed box			
Spacing required for horizontal mounting.	Between adjacent drives	4			mm
	Between drives and nearby walls	5			mm
	Space needed for drive removal	10			mm
	Between drives and roof-top	20			mm
Insertion force	Using recommended mating connectors		TBD	TBD	N
Extraction force			TBD	TBD	N

3.9.4 Environmental Characteristics

		Min.	Typ.	Max.	Units
Size (Length x Width x Height)	Global size	iPOS4808 MY-CAN-STO	60 x 43.6 x 22		mm
			-2.36 x 1.72 x 0.87		inch
	iPOS4808 MY-CAT-STO	64 x 43.6 x 22		mm	
		-2.52 x 1.72 x 0.87		inch	
Weight		iPOS4808 MY-CAN-STO	43		g
		iPOS4808 MY-CAT-STO	45		
Cleaning agents	Dry cleaning is recommended		Only Water- or Alcohol- based		
Protection degree	According to IEC60529, UL508		IP20		-

3.9.5 Logic Supply Input (+V_{LOG})

		Min.	Typ.	Max.	Units
Supply voltage	Nominal values	9		36	V _{DC}
	Absolute maximum values, drive operating but outside guaranteed parameters	8		40	V _{DC}
	Absolute maximum values, continuous	-0.6		42	V _{DC}
	Absolute maximum values, surge (duration ≤ 10ms) [†]	-1		+45	V
	+V _{LOG} = 12V		130		mA
	+V _{LOG} = 24V		90	280	
+V _{LOG} = 40V		85			

3.9.6 Motor Supply Input (+V_{MOT})

		Min.	Typ.	Max.	Units	
Supply voltage	Nominal values	11		50	V _{DC}	
	Absolute maximum values, drive operating but outside guaranteed parameters	9		52	V _{DC}	
	Absolute maximum values, continuous	-0.6		54	V _{DC}	
	Absolute maximum values, surge (duration ≤ 10ms) [†]	-1		57	V	
Supply current	Idle		1	5	mA	
	Operating	iPOS4808	-20	±8	+20	A
	Absolute maximum value, short-circuit condition (duration ≤ 10ms) [†]	iPOS4808			26	A

¹ In case of forced cooling (conduction or ventilation) the spacing requirements may drop down to mechanical tolerances as long as the ambient temperature is kept below the maximum operating limit

3.9.7 Motor Outputs (A/A+, B/A-, C/B+, BR/B-)

		Min.	Typ.	Max.	Units
Nominal output current, continuous	for DC brushed, steppers and BLDC motors with Hall-based trapezoidal control			8	A
	for PMSM motors with FOC sinusoidal control (sinusoidal amplitude value)			8	
	for PMSM motors with FOC sinusoidal control (sinusoidal effective value)			5.67	
Motor output current, peak	maximum 2.5s	-20		+20	A
Short-circuit protection threshold		±22	±26	±30	A
Short-circuit protection delay		5	10		µs
On-state voltage drop	Nominal output current; including typical mating connector contact resistance		±0.3	±0.5	V
Off-state leakage current			±0.5	±1	mA
Motor inductance (phase-to-phase)	Recommended value, for ripple ±5% of measurement range; +V _{MOT} = 48 V	F _{PWM} = 20 kHz	330		µH
		F _{PWM} = 40 kHz	150		
		F _{PWM} = 60 kHz	120		
		F _{PWM} = 80 kHz	80		
		F _{PWM} = 100 kHz	60		
	Absolute minimum value, limited by short-circuit protection; +V _{MOT} = 48 V	F _{PWM} = 20 kHz	120		µH
		F _{PWM} = 40 kHz	40		
		F _{PWM} = 60 kHz	30		
		F _{PWM} = 80 kHz	15		
		F _{PWM} = 100 kHz	8		
Motor electrical time-constant (L/R)	Recommended value, for ±5% current measurement error due to ripple	F _{PWM} = 20 kHz	250		µs
		F _{PWM} = 40 kHz	125		
		F _{PWM} = 60 kHz	100		
		F _{PWM} = 80 kHz	63		
		F _{PWM} = 100 kHz	50		
Current measurement accuracy	FS = Full Scale		±4	±8	%FS

3.9.8 Digital Inputs (IN0, IN1, IN2/LSP, IN3/LSN, IN4, IN5)¹

		Min.	Typ.	Max.	Units
Mode compliance		PNP			
Default state	Input floating (wiring disconnected)	Logic LOW			
Input voltage	Logic "LOW"	-10	0	2.2	V
	Logic "HIGH"	6.3		36	
	Floating voltage (not connected)		0		
	Absolute maximum, continuous	-10		+39	
	Absolute maximum, surge (duration ≤ 1s) †	-20		+40	
Input current	Logic "LOW"; Pulled to GND		0		mA
	Logic "HIGH"		1.3	2	
		Min.	Typ.	Max.	Units
Mode compliance		NPN			
Default state	Input floating (wiring disconnected)	Logic HIGH			
Input voltage	Logic "LOW"	-10		2.2	V
	Logic "HIGH"	6.3		36	
	Floating voltage (not connected)		3		
	Absolute maximum, continuous	-10		+36	
	Absolute maximum, surge (duration ≤ 1s) †	-20		+40	
Input current	Logic "LOW"; Pulled to GND	-1.6	0.6	1	mA
	Logic "HIGH"; Pulled to +24V	0	0	0.3	
Input frequency		0		150	kHz
Minimum pulse width		3.3			µs
ESD protection	Human body model	±2			kV

¹ The digital inputs are software selectable as PNP or NPN

3.9.9 Digital Outputs (OUT0, OUT1, OUT2/Error, OUT3/ Ready, OUT4)

		Min.	Typ.	Max.	Units	
Mode compliance	All outputs (OUT0, OUT1, OUT2/Error, OUT3/Ready)	NPN 24V				
Default state	Not supplied (+V _{Log} floating or to GND)	High-Z (floating)				
	Immediately after power-up	OUT0, OUT1, OUT4		Logic "HIGH"		
		OUT2/Error, OUT3/ Ready		Logic "LOW"		
Normal operation	OUT0, OUT1, OUT2/Error, OUT4		Logic "HIGH"			
	OUT3/Ready		Logic "LOW"			
Output voltage	Logic "LOW"; output at nominal current			0.8	V	
	Logic "HIGH"; output current = 0, no load	OUT2/Error, OUT3/ Ready		3.3		
		OUT0, OUT1, OUT4		5		
	Logic "HIGH", external load to +V _{Log}		V _{Log}			
	Absolute maximum, continuous		-0.5	V _{Log} +0.5		
Output current	Absolute maximum, surge (duration ≤ 1s) †		V _{Log} +1			
	Logic "LOW", sink current, continuous OUT0, OUT1, OUT2, OUT3, OUT4				0.5	A
	Logic "LOW", sink current, pulse ≤ 5 sec. OUT0, OUT1, OUT2, OUT3, OUT4				1	A
	Logic "HIGH", source current; external load to GND; V _{OUT} ≥ 2.0V	OUT2/Error, OUT3/ Ready		2		mA
		OUT0, OUT1		4		mA
Logic "HIGH", leakage current; external load to +V _{Log} ; V _{OUT} = V _{Log} max = 40V		0.1		0.2		mA
Minimum pulse width		2			µs	
ESD protection	Human body model	±15			kV	

3.9.10 Digital Hall Inputs (Hall1, Hall2, Hall3)

		Min.	Typ.	Max.	Units
Mode compliance		TTL / CMOS / Open-collector			
Default state	Input floating (wiring disconnected)	Logic HIGH			
Input voltage	Logic "LOW"		0	0.8	V
	Logic "HIGH"	2	5		
	Floating voltage (not connected)			4.4	
	Absolute maximum, surge (duration ≤ 1s) †	-10			
Input current	Logic "LOW"; Pull to GND			1.2	mA
	Logic "HIGH"; Internal 1KΩ pull-up to +5	0	0	0	
Minimum pulse width		2			µs
ESD protection	Human body model	±5			kV

3.9.11 Encoder #1 Inputs (A1+, A1-, B1+, B1-, Z1+, Z1-,)1

		Min.	Typ.	Max.	Units	
Single-ended mode compliance	Leave negative inputs disconnected	TTL / CMOS / Open-collector				
Input voltage, single-ended mode A/A+, B/B+	Logic "LOW"			1.6	V	
	Logic "HIGH"	1.8				
	Floating voltage (not connected)			3.3		
Input voltage, single-ended mode Z/Z+	Logic "LOW"			1.2	V	
	Logic "HIGH"	1.4				
	Floating voltage (not connected)			4.7		
Input current, single-ended mode A/A+, B/B+, Z/Z+	Logic "LOW"; Pull to GND			6	mA	
	Logic "HIGH"; Internal 2.2KΩ pull-up to +5	0	0	0		
Differential mode compliance	For full RS422 compliance, see ²	TIA/EIA-422-A				
Input voltage, differential mode	Hysteresis	±0.06	±0.1	±0.2	V	
	Differential mode	-14				+14
	Common-mode range (A+ to GND, etc.)	-11				+14
Input impedance, differential	A1+, A2+, B1+, B2+, Z1+, Z2+			2.2	kΩ	
	A1-, A2-, B1-, B2-, Z1-, Z2-			1.6		
	Differential mode	0			10	MHz
	Differential mode	50				
ESD protection	Human body model	±1			kV	

¹ Encoder #1 differential input pins do not have internal 120Ω termination resistors connected across

² For full RS-422 compliance, 120Ω termination resistors must be connected across the differential pairs, as close as possible to the drive input pins. See *Figure 3.18. Differential incremental encoder #1 connection*

3.9.12 Encoder #2 Inputs (A2+, A2-, B2+, B2-, Z2+, Z2-)¹

		Min.	Typ.	Max.	Units
Differential mode compliance		TIA/EIA-422-A			
Input voltage, differential mode	Hysteresis	±0.06	±0.1	±0.2	V
	Differential mode	-14		+14	
	Common-mode range (A+ to GND, etc.)	-11		+14	
Input impedance, differential			120		Ω
	Differential mode	0		10	MHz
	Differential mode	50			ns
ESD protection	Human body model	±1			kV

3.9.13 Linear Hall Inputs (LH1, LH2, LH3)

		Min.	Typ.	Max.	Units
Input voltage	Operational range	0	0.5÷4.5	4.9	V
	Absolute maximum values, continuous	-7		+7	
	Absolute maximum, surge (duration ≤ 1s) [†]	-11		+14	
Input current	Input voltage 0...+5V	-1	±0.9	+1	mA
Interpolation Resolution	Depending on software settings			11	bits
Frequency		0		1	kHz
ESD protection	Human body model	±1			kV

3.9.14 Sin-Cos Encoder Inputs (Sin+, Sin-, Cos+, Cos-)²

		Min.	Typ.	Max.	Units
Input voltage, differential	Sin+ to Sin-, Cos+ to Cos-		1	1.25	V _{PP}
Input voltage, any pin to GND	Operational range	-1	2.5	4	V
	Absolute maximum values, continuous	-7		+7	
	Absolute maximum, surge (duration ≤ 1s) [†]	-11		+14	
Input impedance	Differential, Sin+ to Sin-, Cos+ to Cos-	4.2	4.7		kΩ
	Common-mode, to GND		2.2		kΩ
Resolution with interpolation	Software selectable, for one sine/cosine period	2		10	bits
Frequency	Sin-Cos interpolation	0		450	kHz
	Quadrature, no interpolation	0		10	MHz
ESD protection	Human body model	±2			kV

3.9.15 SSI encoder interface

		Min.	Typ.	Max.	Units
Differential mode compliance (CLOCK, DATA) ¹		TIA/EIA-422			
CLOCK Output voltage	Differential: 50Ω differential load	2.0	2.5	5.0	V
	Common-mode, referenced to GND	2.3	2.5	2.7	
CLOCK frequency	Software selectable	1000, 2000, 3000			kHz
DATA Input hysteresis	Differential mode	±0.1	±0.2	±0.5	V
Data input impedance	Termination resistor on-board		120		Ω
DATA Input common mode range	Referenced to GND	-7		+12	V
	Absolute maximum, surge (duration ≤ 1s) [†]	-25		+25	
DATA format	Software selectable	Binary / Gray			
		Single-turn / Multi-turn			
		Counting direction			
DATA resolution	Total resolution (single turn or single turn + multi turn)			31	bit

Single-turn frame

CK- and DT- signals have the same form with CK+ and DT+, but with opposite polarity.

¹ Encoder #2 differential input pins have internal 120Ω termination resistors connected across

² For many applications, a 120Ω termination resistor should be connected across SIN+ to SIN-, and across COS+ to COS-. Please consult the feedback device datasheet for confirmation.

3.9.16 BiSS Encoder Interface

		Min.	Typ.	Max.	Units
Differential mode compliance (CLOCK, DATA)		TIA/EIA-422			
CLOCK Output voltage	Differential; 50Ω differential load	2.0	2.5	5.0	V
	Common-mode, referenced to GND	2.3	2.5	2.7	
CLOCK frequency	Software selectable	1000, 2000, 3000, 4000			kHz
DATA Input hysteresis	Differential mode	±0.1	±0.2	±0.5	V
Data input impedance	Termination resistor on-board		120		Ω
DATA Input common mode range	Referenced to GND	-7		+12	V
	Absolute maximum, surge (duration ≤ 1s) †	-25		+25	
	Software selectable	Single-turn / Multi-turn			
		Counting direction			
DATA resolution	Total resolution (single turn or single turn + multi turn)			31	bit
Protocol		BiSS C mode (sensor mode)			

3.9.17 Analog 0...5V Inputs (REF, FDBK)

		Min.	Typ.	Max.	Units
Input voltage	Operational range	0		5	V
	Absolute maximum values, continuous	-12		+18	
	Absolute maximum, surge (duration ≤ 1s) †			±36	
Input impedance	To GND		30		kΩ
Resolution			12		bits
Integral linearity				±2	bits
Offset error			±2	±10	bits
Gain error			±1%	±3%	% FS ¹
Bandwidth (-3dB)	Software selectable	0		1	kHz
ESD protection	Human body model	±2			kV

3.9.18 RS-232

		Min.	Typ.	Max.	Units
Standards compliance		TIA/EIA-232-C			
Bit rate	Depending on software settings	9600		115200	Baud
Short-circuit protection	232TX short to GND	Guaranteed			
ESD protection	Human body model	±2			kV

3.9.19 CAN-Bus (for CAN drives)

		Min.	Typ.	Max.	Units
Compliance		ISO11898, CiA-301v4.2, CiA 305 v2.2.13, 402v3.0			
Bit rate	Software selectable	125		1000	125
Bus length	1Mbps			25	m
	500Kbps			100	
	≤ 250Kbps			250	
Resistor	Between CAN-Hi, CAN-Lo	none on-board			
Node addressing	Hardware: by HW pins	1 ÷ 127 & 255 (LSS non-configured) (CANopen); 1-127 & 255 (TMLCAN)			
	Software	1 ÷ 127 (CANopen); 1- 255 (TMLCAN)			
Voltage, CAN-Hi or CAN-Lo to GND		-26		26	V
ESD protection	Human body model	±15			kV

¹ "FS" stands for "Full Scale"

3.9.20 Supply Output (+5V)

		Min.	Typ.	Max.	Units
+5V output voltage	Current sourced = 250mA	4.8	5	5.2	V
+5V output current	iPOS4808 MY-CAN-STO iPOS4808 MY-CAT-STO	600 200	650 250		mA
Short-circuit protection		Yes			
Over-voltage protection		NOT protected			
ESD protection	Human body model	±2			kV

3.9.21 Ethernet ports (for CAT drives)

		Min.	Typ.	Max.	Units
Standard Compliance		EtherCAT (IEC61158-3/4/5/6-12)			
		Fast Ethernet 100BASE-TX (IEEE802.3u)			
		Auto-negotiation for 100Mbps/s full-duplex			
		Auto-detect MDI/MDI-X			
Power over Ethernet	NOT used by the iPOS4808MY, requires separate +Vlog SELV/ PELV supply	compliant to IEEE802.3af mode A "Mixed DC & Data" NOT compliant to IEEE802.3af mode B "DC on Spares"			
Isolation GND0,GND1	Requirement for motherboard PCB routing	500 1.5			V _{rms} kV _{peak}
Maximum cable length	2-pair UTP Cat5	100	150		m
ESD protection	Human body model	±4			kV

3.9.22 LED signals (for J33 of CAT drives)

		Min.	Typ.	Max.	Units
LED connection		Common anode to 3.3V output Direct, no series resistor			
LED current			8	10	mA
3.3 output voltage		3.15	3.3	3.45	V
3.3 output current				60	mA

3.9.23 Safe Torque OFF (STO1+; STO1-; STO2+; STO2-)

		Min.	Typ.	Max.	Units
Safety function	According to EN61800-5-2	STO (Safe Torque OFF)			
EN 61800-5-1/ -2 and EN 61508-5-3/ -4 Classification	Safety Integrity Level PFHd (Probability of Failures per Hour - dangerous)	safety integrity level 3 (SIL3) 8*10 ⁻¹⁰ hour ⁻¹ (0.8 FIT)			
EN13849-1 Classification	Performance Level MTTFd (meantime to dangerous failure)	Cat3/PLe 377 years			
Mode compliance		PNP			
Default state	Input floating (wiring disconnected)	Logic LOW			
Input voltage	Logic "LOW" (PWM operation disabled)	-20		5.6	V
	Logic "HIGH" (PWM operation enabled)	18		36	
	Absolute maximum, continuous	-20		+40	
Input current	Logic "LOW"; pulled to GND		0		mA
	Logic "HIGH", pulled to +Vlog		5	13	
Repetitive test pulses (high-low-high)	Ignored high-low-high			5	ms
				20	Hz
Fault reaction time	From internal fault detection to register DER bit 14 =1 and OUT2/Error high-to-low			30	ms
PWM operation delay	From external STO low-high transition to PWM operation enabled			30	ms
ESD protection	Human body model	±2			kV

† Stresses beyond values listed under "absolute maximum ratings" may cause permanent damage to the device. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

4 Memory Map

iPOS4808 MY has 2 types of memory available for user applications: 16K×16 SRAM and up to 16K×16 serial E²ROM. The SRAM memory is mapped in the address range: C000h to FFFFh. It can be used to download and run a TML program, to save real-time data acquisitions and to keep the cam tables during run-time.

The E²ROM is mapped in the address range: 4000h to 7FFFh. It is used to keep in a non-volatile memory the TML programs, the cam tables and the drive setup information.

Remark: EasyMotion Studio handles automatically the memory allocation for each motion application. The memory map can be accessed and modified from the main folder of each application

Figure 7.1. iPOS4808 MY Memory Map

T E C H N O S O F T