
p 

0 

E 
R 

lEROY
®

.SOMER· 
ww .. Jeroy .. somer .. com 

Industrial Motors and Gears Limited
Tel. 01642 467999

Mob. 07815 889460
Fax. 01642 467988

Email. sales@imag-uk.com
www.imag-uk.com


Flux vector variable speed driveFlux vector variable speed driveFlux vector variable speed driveFlux vector variable speed drive

Y∆

I2t protection
motor overload

COMPACTMODULAR DESIGN

FUNCTIONAL

PROTECTION

From a simple drive to a system …
… an optimised configuration for each application

R
éf

. 3
91

2 
en

 - 
03

.2
00

5 
/ a

• Fast programming using MMI, LCD key-pad or interactive software

• Can operate : A.C. motors, synchronous motors and H.P.M.
(encoder or hall effect feedback)

IP21 range - 6 pulse
Power supply : 48-62 Hz, 380-480 V ±10%

• Automatic test at each power-up
- Component tested : printed circuit board,

power components, modules.
- Short-circuit detection.

• Real time recording of main drive data
preceeding a trip fault protection.

- Parameter settings,

- Data transfer,

- Downloading of alarm status :
• via fieldbus : Profibus, CAN, Interbus,

DeviceNet, Modbus, ETHERNET,
• via module GSM
• via MODEM

180T 132 160 
200T 160 200
270T 200 250
340T 250 315
400T 315 355
470T 355 450
600T 450 550
750T 550 650

MD type
H

2160 600 600

2160 1200 600

high low (mm)
P (kW) P (kW) L P

Overload Overall dimensions

6 pulse drive

12 pulse drive Multiple regen drive

Multiple 6 pulse drive configuration

L1 L2 L3 L1 L2 L3

L1 L2 L3L1 L2 L3L1 L2 L3

M
3~

M
3~

M1
3~

M2
3~

M3
3~

M
3~

EM
filter

M1
3~

M2
3~

IGBT outputRectifier input

• Combination of input rectifier
and IGBT output modules

• Air or liquid cooling
• Enclosure : IP 00, IP 21, IP 54

IN

nN

440 V

0

0 t

Contact LEROY-SOMER for other configuration

* HPM : Hybrid Permanent Magnet

H

L P

Example : 355 kW drive

6 pulse IP 21 or IP 54 :

600 x 600 mm

COMMUNICATION

Pa
ra

m
ete

r c
lon

ing
 us

ing
 Xpres

sK
ey


