

A10 Frequenzumrichter/
frequency converter

KEB F5

A10J2

A7J3
drive PCB

A7J2
drive PCB


Verdrahtungsplan wiring diagram

SYNCHROPRINT MMC

Inhalt:	Seite / page	Contents:
Deckblatt	1	cover sheet
Blockschaltbild	2	block diagram
Rakelarm Teil 1	3	squeegee arm part 1
Rakelarm Teil 2	4	squeegee arm part 2
Master Platine	5	master PCB
Master Einheit	6	master unit
Terminal Einheit	7	terminal unit
Antriebsplatine	8	drive PCB
Not-Aus Relais	9	safety device
Klemmenblock	10	terminal block
Frequenzumrichter	11	frequency converter


Block diagram MMC V2.0


Magnetventil Rakel/
electromagnetic valve
squeegee

20-0-0-0555-0


Kabel Rakel/
cable squeegee

07-0-0-005-0


Kraftbrücke/
position sensors

20-0-0-0167-0

	Wiring diagram MMC

	Rakelarm Teil 1/ squeegee arm part 1
Rev 2.2	Seite/page 3


	Wiring diagram MMC
	Master Einheit/ master unit
Rev 2.2	Seite/page 6


A3J2
Master PCB

A4J3
safetyline


	Wiring diagram MMC

	Terminal Einheit/ terminal unit
	Rev 2.2
	Seite/page 7

At drive PCB 1.2 or lower the rotary encoder is connected directly to the frequency converter!

Be aware of varying colour coding at different encoder types.

Two rotary encoders are possible:

encoder type	Supply (+)	Ground (-)	Output (SENS)
2801 118 111 104	brown	green	white
2801 620 111 206	green	brown	white


A8 Not-Aus Relais
safety device
07-0-0-0194-0


	Wiring diagram MMC

	Not -Aus Relais/ safety device
Rev 2.2	Seite/page 9


	Wiring diagram MMC

	Klemmenblock/ terminal block
Rev 2.2	Seite/page 10