

Interconnect Components

AC and DC Drives

CT Comms Cable RS-232/485 serial interface cable; 6 ft.; DB9 female connector on computer end; RJ45 connector on drive end.

CT USB Cable Connects the Modbus port on the drive directly to the USB port of your PC. USB to RS-485 conversion.

CTD-PC-232-010 RS-232 serial interface cable; DB9 female connector on computer end; DB9-P male connector on drive end, 10 ft.

CTD-PC-485-010 Pseudo RS-232/485 serial interface cable; labeled DB9 female connectors on both ends, 10 ft.

CTIU-PC-232-005 RS-232 serial interface cable, DB9 female connector on computer end, DB9 male connector on CTIU end. 5 ft.

CTVue-USB CTVue USB programming cable. USB connectors on both ends.

Interconnect Components

AC and DC Drives

SP-LCD-485-xxx
RS-485 multi-drop cable with RJ45 connectors on both ends.

CTD-PCM-485-xxx
RS-485 cable for PC to DB9F-Terminal . Connects to DB9F-42-DB9F at PC end.

CT Comms Cable
RS-232/485 serial interface cable; 6 ft.; DB9 female connector on computer end; RJ45 connector on drive end.

CT USB Cable
Connects the Modbus port on the drive directly to the USB port of your PC. USB to RS-485 conversion.

CTD-MDP-485-xxx
RS-485 cable for DB9F-Term to CTD connection.

CTD-RJM-485-xxx
RS-485 cable for DB9F-Term to RJ45 connection.

XXX = length in feet
-005 = 5 ft.; -010 = 10 ft.; -015 = 15 ft.; -025 = 25 ft.

Interconnect Components

AC and DC Drives

CTVUE-EP-485-XXX RS-485 cable, RJ45 to RJ45

CTIU-SE-485-XXX RS485 cable; RJ45 connector on CSE end; wires dressed on CTIU end.

CTIU-CTD-232-010 RS-232 cable; DB9 male connector on drive end; wires dressed on CTIU end, 10 feet.

CTIU-CTD-485-XXX RS485 cable; DB9 female on drive end; wires dressed on CTIU end.

CTIU-SP-485-XXX RS-485 cable; RJ45 connector on drive end; wires dressed on CTIU end.

CTIU-SM-485-XXX RS-485 cable; wires dressed on CTIU end and SM-Applications end.

SP-LCD-485-XXX RS-485 cable with RJ45 connector on both ends for LCD Keypad and Unidrive SP. Available in 5ft., 10ft. and 15ft. lengths.

XXX = length in feet
 -005 = 5 ft.; -010 = 10 ft.; -015 = 15 ft.; -025 = 25 ft.

Interconnect Components

AC and DC Drives

OPERATOR INTERFACE MULTI-DROP CABLES

SP-LCD-485-XXX
RS-485 cable for multidrop. RJ45 connector on both ends.

CTVUE-EP-485-XXX
RJ45 to RJ45, RS-485 cable

CTD-MDP-485-XXX
RS-485 multidrop cable. Wires dressed at both ends.

CTIU-MDP-485-XXX
RS-485 multidrop cable. Wires dressed on both ends.

XXX = length in feet
-005 = 5 ft.; -010 = 10 ft.; -015 = 15 ft.; -025 = 25 ft.

Interconnect Components

AC and DC Drives

I/O BOX CABLES

RB-CTD-485-XXX

RS485 cable dressed at I/O Box end, DB9-D male connector at drive end.

RB-MDP-485-XXX

RS485 multidrop cable dressed at I/O Box end and drive end.

XXX = length in feet

-005 = 5 ft.; -010 = 10 ft.; -015 = 15 ft.; -025 = 25 ft.

CONNECTORS

DB9F-Term

RS485 network connector; DB9 female connector with terminal strip on cable end.

DB9M-2I-DB9F

RS-232 optical isolator; DB9 female connector on computer end; DB9 male connector on cable end. No power supply needed in most applications.

DB9M-2I-DB9F-D

For Desktop computers only, the RS-232 optical isolator; DB9 female connector on computer end; DB9 male connector on cable end.

DB9F-42-DB9F

RS-232/485 adaptor; DB9 female connector on RS485 end; DB9 female connector on RS232 end.

RJ45-5

RJ45 Splitter; accepts one RJ45 connector of input and 4 RJ45 connectors for output.

Interconnect Components

Epsilon EP

Interconnect Components

Motion Control

Interconnect Components

Motion Control

Bottom View

Bottom View

Bottom View

Motor Feedback
Epsilon (J6), EN (J7), MDS (J7)
★ Flex cable

CFCS, PTB-16-23, CFCOS, CFCO, CFOS, CFCS, PT06A-16-23SSR, DB26-SS or DB26-SA, MGFS, PT06A-16-23SSR, CFCO, ★CFOF, CFCO, ★CFEF, CFCO, PTB-16-23, ★CFCF, CFCO, PT01E-16-23PWSF, ★MGFF, PT06A-16-23SSR, XCFTS, ★XUFTEF, XCFCS, ★XUFCEF, SIBAH

NT, MG, MH, XV, FM, UM or EZ Unimotor

Motor Power
Epsilon (J1), EN (J8), MDS (Back Plane)
★ Flex cable

CMDS or CMMS or CMLS, PTB-16-8, CMDCS, CMDS, PT06A-16-8SSR, MS3106A-20-15SSR, MS3106A-24-10S, 2", 3" 4X16SS, 4", 6" 4X12SS, 8" 4X08SS, ★CMDF, CMMF, or CMLF, CMDS, ★CMDEF, For 2" and 3" motor only, ★CMMEF, CMDS, PTB-16-8, ★CMDCF, CMDS, PT06A-16-8SSR, MS3106A-20-15PWSF, MS3106A-24-10PWSF, 2", 3" ★4X16SF, 4", 6" ★4X12SF, 8" ★4X08FF, ★PSBAA, PSBBK, or PSBCK, ★PBBAA, PBBBK, or PBBCK (Motor Power/Brake Cables), XTMDs, ★XTMDEF, XTBMS, ★XTBMEF, XCMDS or XCMDBS, ★XCMDEF or XCMDBEF

NT, MG, MH, CBMS or ★CBMF, FM, UM or EZ Unimotor, XV

For brake motors a CBMS or CBMF is required

Set Up & Configuration Software

Unidrive SP

Commander SK

Commander SX

Set-up & Configuration

Epsilon EP

Epsilon

Mentor II

Cables & Accessories

Motion Control

Control Techniques builds its cables to the highest standards. Drives are engineered so that connections are easily accessible and, in many cases, no wiring is involved, simply plug and play.

Command Cables

CMDX

-003, -005, -015 ★

Command cable; 18 pair; DB44M straight connectors on both ends.

EN, Epsilon, MDS to ECI-44

CMDO

-005, -015 ★

Command cable to position controller; 18 pair; DB44M straight connector on drive end; pigtails on other end for screw terminals.

EN, Epsilon, MDS to Position Controller, PLC

CDRO

-005, -010, -015 ★

Command cable to position controller; 13 pair; 45° angle connector at drive (DB44M) pigtails on other end for screw terminals.

EN, Epsilon, MDS to Position Controller, PLC

MC-CEN

-002, -004, -010 ★

Command cable required to connect drives with MC Controllers. 45° angle connectors on drive end.

EN, Epsilon, MDS to MC Controllers

Legend to Cable/Accessory Descriptions:

Cable (or Accessory Name)

CABLE OR ACCESSORY ILLUSTRATION

Cable length in feet, ★ = Custom Lengths

Text description of cable or accessory

Product that uses Cable or Accessory in Green.

Connections are read left to right based on illustration.

MC-CEP

-002, -004, -010 ★

Command cable required to connect Epsilon EP with MC Controllers. 45° angle connectors on drive end.

Epsilon EP, Unidrive SP to MC Controllers

Bulk Command Cables

13PX26SS

Command cable 13 pair, ;26 AWG w/shield; 0.380" (9.7 mm) diameter. ★

DB44P-SA

18PX26SS

Command cable 18 pair, ;26 AWG w/shield; 0.410" (10.4 mm) diameter. ★

DB44P-SA

Serial Interface Cables

TIA

-010, -025, -050 ★

RS-232 serial interface cable; DB9-S straight molded connector on computer end; DB9-P straight molded connector on drive end.

EN, Epsilon, MDS to PC, HMI, PLC (Modbus Master)

CO485

-010, -025, -050

RS-485 serial interface cable; DB9-P straight, molded connector on drive end and flying leads on computer end. Black PVC outer jacket.

EN, Epsilon, MDS to PC, HMI, PLC (Modbus Master)

Serial Interface Cables (continued)

CT-COMMS

Connects the 9 pin RS-232 serial port of a PC to the RJ45 port of the drive. RS-232 to RS-485 conversion.

Epsilon EP, Unidrive SP to PC

CT-USB

Connects the Modbus port on the drive directly to the USB port of your PC. USB to RS-485 conversion.

Epsilon EP, Unidrive SP to PC

DDS

-001, -005, -010, -020 ★

Standard multi-drop drive to drive serial interface cable. Use with TERM-H and TERM-T termination plugs at both ends if total multi-drop serial cable length is greater than 50 feet.

EN, Epsilon, MDS to EN, MDS

TERM H

Terminator block for head of serial string.

EN, Epsilon, MDS

TERM T

Terminator block for tail of serial string.

EN, Epsilon, MDS

Digital I/O Interface Cable

EIO26-xxx

-005, -010, -015

I/O interface cable provides access to all digital I/O points while maintaining 6" drive installation depth.

Epsilon, Epsilon EP to Position Controller, PLC

Connectors for Command Cables

DB44P-SA

★ For command cable; DB44 pin male; 45° cable outlet; metallized plastic backshell.

DB26P-SS

For feedback cable; DB26 pin male; straight cable outlet; metallized plastic backshell.

DB26P-SA

For feedback cable; DB26 pin male; 45° cable outlet; metallized plastic backshell.

Connectors for Serial Interface

DB9P-SS

For serial cable; DB9 pin male; straight cable outlet; metallized plastic backshell.

DB9P-SA

For serial cable; DB9 pin male; 45° cable outlet; metallized plastic backshell.

Motor Power Cables (NT, MG, MH)

CMDS

-005, -015, -025, -050, -100 ★

16 AWG for 2" and 3" motors, connector on motor end, ferrules on drive end. Fully shielded with IP-65 molded connector.

NT, MG, MH Motor Connector

CMMS

-005, -015, -025, -050, -100 ★

12 AWG for 4" and 6" motors, connector on motor end, ferrules on drive end. Fully shielded with IP-65 molded connector.

MG, MH Motor Connector

CMLS

-015, 025, -050, -100 ★

8 AWG for 8" motors, connector on motor end, ferrules on drive end. Fully shielded with IP-65 molded connector.

MDS to MH Motor Connector

Motor Power Extension Cable

CMDCS

Cable to be connected to bulkhead connector on one end and motor connector on the other end for 2" and 3" motors.

PTB-16-8 to NT, MG, MH

Bulk Power Cables & Connectors

4X16SS

Motor power cable for 2" and 3" motors, 4-wire, 16 AWG w/shield; 0.380" (9.7 mm) diameter.

EN, Epsilon, MDS to PT06A-16-8SSR

4X12SS

Motor power cable for 4" and 6" motors, 4-wire 12AWG w/shield; 0.440" (11.2mm) diameter.

EN, MDS to MS3106A-20-15SSR

PT06A-16-8SSR

Motor power connector for 2" & 3" NT, MG, MH motors, female, not IP-65, not shielded.

MS3106A-20-15SSR

Motor power connector for 4" & 6" NT, MG, MH motors, female, not IP-65, not shielded.

Consult Factory for options regarding Bulk Power Cable and connectors for 8" motors.

PTB-16-8

Motor bulkhead connector for 2" and 3" motors.

Feedback Cables (NT, MG, MH)

UFCS

-005, -015, -025, -050, -100 ★

Motor feedback cable, connector both ends.

Epsilon EP, Unidrive SP to NT, MG, MH

CFCS

-005, -015, -025, -050, -100 ★

Motor feedback cable, connector both ends.

EN, Epsilon, MDS to NT, MG, MH, PTB-16-23

CFCO

-005, -015, -025, -050, -100 ★

Motor feedback cable, connector at drive only (use PT06A-16-23SSR for motor feedback).

EN, Epsilon, MDS to PT06A-16-23SSR

CFOS

-005, -015, -025, -050, -100 ★

Motor feedback cable, connector at motor only.

DB26P-SS, DB26P-SA, PT06E-16-23PWS to NT, MG, MH

Feedback Extension Cable (NT, MG, MH)

CFOCS

★

Cable to be connected to bulkhead connector on end and motor connector on the other end (2", 3", 4", 6" and 8" motors).

PTB-16-23 to NT, MG, MH

Bulk Feedback Cables & Connectors (NT, MG, MH)

MGFS

★

Standard duty motor feedback cable for 2" and 3" motors, 8 pair w/shield.

DB26P-SS, DB26P-SA to PT06A-16-23-SSR

PT06A-16-23SSR

Female connector for motor feedback cable, not IP-65, not shielded.

NT, MG, MH Feedback Connector

PT06E-16-23PWS

Male connector for standard motor feedback cable, use at enclosure end w/PTB-16-23, IP-65, shielded.

NT, MG, MH Feedback Connector

PTB-16-23

Through the wall bulkhead connector for feedback cables.

Brake Cables (NT, MG, MH)

CBMS

-005, -015, -025, -050, -100 ★

Motor brake cable, molded standard duty, connector at motor only.

BRM-1 to NT, MG, MH

Brake Extension Cable (NT, MG, MH)

CBMCS

Cable to be connected to bulkhead connector on one end and motor connector on the other end.

PTB-8-3 to NT, MG, MH

Motor Connectors for Brake Cables (NT, MG, MH)

PT06A-8-3SSR

Motor brake connector kit.

Bulkhead Connectors for Brake Cables

PTB-8-3

Brake bulkhead connector.

Flex Power Cables (NT, MG, MH)

Note: All Flex Cables are rated for 9,000,000 cycles when installation recommendations are followed. See Flex Cable Installation Manual.

C MDF

-005, -015, -025 ★

Molded flex motor power cable, connector at motor end for 2" and 3" motors. Min. Bend radius 4.5 in.

NT, MG, MH Motor Connector

CMMF

-005, -015, -025 ★

Molded flex motor power cable, connector at motor end for 4" and 6" motors. Min. Bend radius 9.0 in. for flexing, 6" for stationary.

NT, MG, MH Motor Connector

CMLF

-005, -015, -025 ★

Molded flex motor power cable, connector at motor end for 8" motors. Min. Bend radius 9 in. for flexing, 6" for stationary. Min. Bend radius 9.2 in. for flexing, 6" for stationary.

MH Motor Connector

Flex Power Extension Cables (NT, MG, MH)

CMDEF

-005, -015, -025 ★

Molded flex motor power extension cable, connectors at both ends for 2" & 3" motors. Min. Bend radius 4.5in.

CMDS to NT, MG, MH

CMMEF

-005, -015, -025 ★

Molded flex motor power extension cable, connectors at both ends for 4" and 6" motors. Min. Bend radius 9.0 in. for flexing, 6" for stationary.

CMMS to MG, MH

CMDCF

-005, -015, -025 ★

Molded flex motor power cable to be connected to bulkhead on one end and motor connector on the other end for 2" and 3" motors. Min. Bend radius 4.5 in.

PTB-16-8 to NT, MG, MH

Bulk Flex Power Cables & Connectors (NT, MG, MH)

4X16SF ★ 20 ft. min.

Flex duty motor power cable for 2" and 3" motors, 4 wire, 16AWG, w/shield. Min. Bend radius 4.5 in.

EN, Epsilon, MDS to PT06A-16-8SWSF

4X12SF ★ 20 ft. min.

Flex duty motor power cable for 4" and 6" motors, 4 wire, 12AWG, w/shield. Min. Bend radius 9.0 in.

EN, MDS to MS3106A-20-15PWSF

4X08SF ★ 20 ft. min.

Flex duty motor power cable for 8" motors, 4 wire, 8AWG, w/shield. Min. Bend radius 9.2 in. for flexing

MDS to MH

Bulk Flex Power Cables & Connectors (NT, MG, MH) (continued)

PT06E-16-8SWSF

Motor end power cable, female, w/backshell, IP-65, shielded for 2" and 3" motors.

PT01E-16-8PWSF

Power Cable extension, male, mates with motor end of motor cable, IP-65, shielded, for 2" and 3" motors.

MS3106A-20-15SWSF

4" motor power connector, female, not IP-65, not shielded.

MS3101A-20-15PWSF

Power cable extension plug for 4" motors, male. Mates with motor end of motor cable

Flex Feedback Extension Cables (NT, MG, MH)

CFEF

-005, -015, -025 ★

Molded flex motor feedback extension cable for all encoder feedback motors w/circular connectors at both ends. Min. Bend radius 9 in. for flexing, 6" for stationary.

CFCS, CFOS to NT, MG, MH

CFOF

5 ft. min. ★

Motor feedback cable, connector at motor only. Min. Bend radius 9 in. for flexing, 6" for stationary.

DB26P-SS, DB26P-SA, PT06E-16-23PWS to NT, MG, MH

CFCF

-005, -015, -025 ★

Molded flex motor feedback cable for mating w/ through the wall bulkhead connector for all encoder feedback motors. Min. Bend radius 9 in. for flexing, 6" for stationary.

PTB-16-23 to NT, MG, MH

Bulk Flex Feedback Cable

MGFF

20 ft. min. ★

Flex duty motor feedback cable for 2" and 3" motors, 8 pair w/shield. Min. Bend radius 9 in. for flexing, 6" for stationary.

PT01A-16-23SSR to NT, MG, MH

Flex Brake Cable (NT, MG, MH)

CBMF

-005, -015, -025, -050, -100 ★

Motor brake cable, flex duty, connector at drive, leads at motor, IP-65 for 3", 4", 6" motors. Min. bend radius 3 in.

BRM-1 to NT, MG, MH Brake Motor Connector

Connectors for Brake Cables

PT06E-16-23PWSF

Enclosure end feedback plug, male, w/ backshell and lock ring, IP-65, shielded.

PT01E-16-23PWSF

Feedback cable extension, female, mates w/motor end of the motor feedback cable, IP-65, shielded.

Through Wall Grommets with Shield

CGS-047

Cable grommet, 0.197-0.472 ID.

ENCO, CMDS, CFDS, MGFS, CMDF, 4X16SF/SS

CGS-069

Cable grommet, 0.433-0.689 ID.

4X12SF/SS, CMMS, CMDO, CMDX, MGFS, CDRO, CMMF, CFCF, CFOF-A, MGFF

CGS-098

Cable grommet, 0.630-0.984 ID.

CMLS

XV Motor Cables

XTMDS

Motor power cable.
XV, 40, 60, 80 brake motors

XCMDS

Motor power cable.
XV 130 mm motors

XCMDBS

Motor power and brake cable.
XV 130 mm brake motors

XTBMS

Motor brake cable, standard duty, connector at motor only.
BRM-1 to XV 40, 60, 80 mm brake motors

XV Motor Feedback Cables

XUFTS

XV 40, 60, 80 mm motor to DSUB connector on drive end. Feedback cable, 15 pin high density socket.
Epsilon EP, Unidrive SP to 40, 60, 80 mm XV motors

XUFCS

XV Motor Feedback cable.
Epsilon EP, Unidrive SP to XV 130 mm motor

XV Flex Cables

XTMDEF

Flex motor power cable extension. For use with XTMDS.
 Min. Bend radius 4.5 in.
XV 40, 60, 80 mm motors

XCMDEF

Flex motor power cable extension. For use with XCMDS.
 Min. Bend radius 4.5 in.
XV 130 mm motors

XCMBDEF

Flex motor brake cable extension. For use with XCMBDS.
 Min. Bend radius 4.5 in.
XV 130 mm brake motors

XUFTEF

Flex motor feedback extension cable for use with XEFTS cable.
XV 40, 60, 80 mm motors

XTBMEF

Flex duty motor brake cable for use with XTMBS cable.
 Min. bend radius 3 in.
XV, 40, 60, 80 mm brake motors

XUFCEF

Molded flex motor feedback extension cable for use with XEFCS cable.
XV 130 mm motors

Motor Power Cables (FM, EZ, UM)

PSBAA (75 to 142 Frame Size)
PSBAK, PSBBK and PSBCK (190 Frame Size)

(meters) -003, -005, -010, -015, -020 ★

Power and Brake Cable (FM, EZ, UM)

PBBAA (75 to 142 Frame Size)
PBBAK, PBBBK and PBBCK (190 Frame Size)

(meters) -003, -005, -010, -015, -020 ★

Feedback Cable (FM, EZ, UM)

SIBAH

(meters) -003, -005, -010, -015, -020 ★

EN, MDS

SIBAA

(meters) -003, -005, -010, -015, -020 ★

Epsilon EP, Unidrive SP

Master Synchronization Cable

SNCDD-915-xxx

-003

Drive Sync Out to Drive Sync In Cable.

Epsilon EP to Epsilon EP

SNCFLOA-xxx

-003

Drive Sync Out Cable to Flying Leads.

Epsilon EP

SNCMD-815-xxx

-001.5

Drive Sync Out to FM-3/4 Module Sync In Cable.

Epsilon EP to FM-3/4

SNCFLI-xxx

-003

Drive Sync In Cable.

Epsilon EP, STI-SNCOA Breakout Board

SNCMD-89-xxx

-001.5

Drive Sync In from FM-3/4 Module Sync Out Cable.

Epsilon EP to FM-3/4

SNCI

-003

Sync in cable, DB9S – 8 pin mini-DIN.

FM-3/4 to SNCE, SNCO

SNCO

-003

Sync out cable, DB9P – 7 pin mini-DIN.

FM-3/4 to SNCI

SNCDD

-001.5

Sync in/out cable, 7 pin mini-DIN, 8 pin mini-DIN, for use between to FM-3/4 modules.

FM-3/4 to FM-3/4

SNCI

-003

Sync in cable, Bare leads to 8 pin mini-DIN for use from ECI-44 terminal block to the FM-3/4 sync in.

FM-3/4 to PLC, Master Encoder, User Device

SNCLO

-003

Sync out cable, 7 pin mini-DIN.

FM-3/4 to PLC, User Device

SNCE

-015, -025, -050 ★

Sync cable to SNCI, Encoder connector to D9P connector.

SCSLD-4, SCSLD-4R to SNCI, or Epsilon EP Sync In

Encoders

SCSLD-4

Master Synchronization Encoder, 3000 Line (12,000 counts per line) with right angle connection. Other line count encoders are available: SCSLD-3R (2,500 line) and SCSLD-2R (1,000 line)

SNCE

SCSLD-4R

Same SCSLD-4 with right angle connector.

SNCE

Brake Relay

BRM-1

Brake relay module, 24V 1 contact, 6 Amp, DIN rail mounting.

EP, EN, Epsilon, MDS to Motor/Brake Cable Brake Leads

Interface Terminals

STI-EIO

Screw Terminal Interface, breakout board plugs directly into Epsilon drive I/O connector (J3), 13 input and 7 output lines are labeled and LEDs for easy field wiring and troubleshooting.

Epsilon, Epsilon EP

ECI-44

External connection interface terminal strip; provides a convenient field wire screw terminal strip for all connections available on the drive's command connector. Requires a CMDX to connect to the drive. Includes labeled terminals and provisions for DIN rail mounting.

EN, Epsilon, MDS

STI-SNCOA

Drive Sync Out and Analog In/Out Breakout Board. DB9S 15

Epsilon EP

STI-SNCI

Drive Sync In Breakout Board. DB9S

Epsilon EP

STI-ENC

Motor Feedback Breakout Board. DB15s

Epsilon EP

STI-24IO

Screw Terminal Interface, breakout board plugs directly into Epsilon EP drive I/O connector (J3), 16 input and 8 output lines are labeled and LEDs for easy field wiring and troubleshooting.

Epsilon EP

Digital I/O Boards

DEMO-FMIO-000

Demo board to plug on FM-3/FM-4 to use digital I/O.

FM-3/4

DEMO-DRIO-000

Demo board to plug on EN or MDS to use digital I/O.

EN, MDS

Diagnostic Cable

DGNE

Diagnostic analog output connection cable provides a convenient method of connecting test equipment such as an oscilloscope to the diagnostic analog outputs on the drive.

EN, MDS Epsilon to Oscilloscope, Meter

Logic and I/O Power Supplies

MLP-002-00

2.1 Amp, +24VDC, universal input 90 to 264 VAC.

EN, Epsilon, MDS

MLP-005-00

5 Amp, +24VDC, universal input 90 to 264 VAC.

EN, Epsilon, MDS, Unidrive SP size 6

MLP-010-00

10 Amp, +24VDC, universal input 90 to 264 VAC.

EN, Epsilon, MDS, Unidrive SP size 6

ALP-130

30 Watt auxiliary logic backup power supply, supports one drive. (140VDC output, 120-240VAC input.)

EN

ALP-430

MP-5000

4x20 Watt auxiliary logic backup power supply, supports four drives. (140VDC output, 120-240VAC input.)

EN

External Shunts/Resistors

ES-14-3K

14 Ohm, 3kW

MP-5000

ES-20-500

20 Ohm, 0.5kW

Epsilon, EN, MP-5000

ES-20-1K

20 Ohm, 1kW

Epsilon, EN, MP-5000

ES-20-2K

20 Ohm, 2kW

Epsilon, EN, MP-5000

ES-30-1K

30 Ohm, 1kW

Epsilon, EN, MP 1250, MP2500

ES-30-2K

30 Ohm, 2kW

Epsilon, EN, MP1250, MP2500

MS-510-00-000

10 Ohm, 500W

MS-530-00-000

30 Ohm, 500W

EN, Epsilon, MP 1250, 2500

RSR-2

2kW regeneration shunt regulator, 120-230 VAC, stackable. One RSR-2 with an appropriately sized shunt resistor can increase the regeneration capacity of a drive to 2kW.

Epsilon, EN

DBR1

75 Ohm, 50W mounts to heat sink on drive.

Epsilon EP

AC Line Filters

960304-01

3Ø, 16 Amp, 240 VAC.

EN-214

960305-01

1Ø, 16 Amp, 240 VAC.

EN-204, EN-208

AC Line Filters (continued)

960307-01

1Ø, 10 Amp, 240 VAC.

MF-1250-20

3Ø, 20 Amp, 480 VAC

MP-1250

MF-2500-35

3Ø, 35 Amp, 480 VAC

MP-2500

MF-5000-65

3Ø, 65 Amp, 480 VAC

MP-5000

AC Line Reactor

(See page 281 for AC and DC Line Reactors)

MLR-2580-00

0.25 mH, 80 amp, 3Ø

MP-5000 (Consult Factory for AC Line Reactors for the MP-1250 and MP-2500)

Motor Power Filter

For long lead lengths.

MPF-002-00 Used with 2", 3", 4" and 6" motors

MPF-003-00-Used with 8" motors

