

WE ARE GLASS PEOPLE

HEYE

SIMOTION® SERVODRIVE COMPACT

Type 4521

 heye
international

INTEGRABLE

The system can be integrated excellently in a production system as it can act on the one hand as “Master” (pulse generating system) or on the other hand as “Slave” (system which synchronises on receipt of an external signal).

FLEXIBLE IMPLEMENTATION

The Heye Simotion® Servodrive Compact is available for machine components like:

- Stirrer/Rotating Tube
- Plunger
- Dual Motor Shears
- Gob Distributor
- Machine Conveyor
- Ware Transfer
- Cross Conveyor
- Lehr Loader

By the control unit a maximum of four axes can be driven. This allows a multitude of possible combinations. In all combinations that may be selected only one machine component needing a control box can be included.

RETROFIT

We also offer this control unit to replace old control components and to modernise existing systems.

We would be pleased to offer you tailor-made solutions for your existing systems.

OVERVIEW

Advantages

- Easy to handle by touchscreen
- Heye Simotion® Servodrive can be integrated in the production either as master or as slave
- No manual addressing or programming required as the configuration data are automatically transferred to the control components.
- The modular design renders a simple and cost-saving upgrade of existing systems possible.
- Low training expense
- Quick commissioning and short downtimes in case of servicing

Technical Data

- Dimensions
width/height/depth 400 / 2200 / 600 mm
600 / 2200 / 600 mm
- Weight 170 - 230 kg
- Power input depending on the number of axes
- Mains supply three-phase 380 - 480 V ± 10 %
PE, no neutral wire
- Mains frequency 50/60 Hz ± 3 Hz
- Mains fuse 35 A slow-blow (to be made available by the customer)
- Ambient temperature for the control unit max. 35°C

Illustrations are non-binding and may include optional equipment. Products are subject to continuous technical modifications.

The mentioned consumption values are non-binding and are subject to the customer's individual production program.

0122/Web

Heye International GmbH
Lohplatz 1, 31683 Obernkirchen
Germany

T +49 5724 26 0
F +49 5724 26 539

www.hey-international.com

