

INTRODUCTION

- X-PLUS B4.1 is the name of the new bipolar microstep stepping motor drive with power input directly from the main AC supply (110 V_{AC} to 230 V_{AC}), specifically developed for applications sensitive to acoustic noise and vibration.
- Target: advanced applications requiring high precision, low noise and smoothness of movement.
- The perfect choice for high power and low acoustic noise.

HIGHLIGHTS

- Full digital microstepping drive.
- Adaptive microstepping up to 3,200 step/rev.
- Intelligent management of the current profile that achieves good results in terms of smoothness of movement, low noise and vibration control.
- A highly sophisticated operation system, preserving anyhow the traditional ease of use of R.T.A. drives.

Model	Driver Type	V _{AC} range	I _{NF} min. (Peak value)	I _{NF} max. (Peak value)	Micro Stepping	Dimensions
		(VOLT)	(AMP)	(AMP)	(Step/Rev)	(mm.)
X-PLUS B4.1	Step & Direction	110 to 230 +/- 15%	2.4	4.0	3,200	box 152x129x46

TECHNICAL FEATURES

- Range of operating voltage: 110-230 V_{AC}.
- Range of current: 2.4-4 Amp. Easy setting of values by means of a dip-switch.
- Microstepping: 400, 800, 1,600 and 3,200 steps/revolution. Setting by means of a dip-switch.
- Automatic current reduction at motor standstill.
- Management of the current profile setting by means of a dip-switch.
- Protections:
 - Protection against under-voltage and over-voltage.
 - Protection against a short-circuit at motor outputs.
 - Overtemperature protection with thermal sensor.
- Electronic damping facility for further acoustic noise and mechanic vibrations reduction.
- Available in boxed version with plug-in connectors. Maximum compactness.
- Optoinsulated inputs to ensure best EM noise immunity.
- External fans not needed.
- Necessity to be coupled with stepping motors rated for high voltage and equivalent or bigger than NEMA 34.
- Warranty: 24 months.

R.T.A. PRODUCTS STRENGTHS

- Great reliability, highly recognized in the field.
- Ease of use combined with great simplicity in the setup phase.
- A track record of over 30 years in stepping drives production, with over 650,000 units sold in 39 countries worldwide.
- Excellent pre and post sales support through qualified staff and strict corporate procedures.

POWER AND LOGIC CONNECTIONS

MOTORS WITH
RATING FOR HIGH VOLTAGE,
EQUIVALENT OR BIGGER THAN NEMA 34

POWER SUPPLY
DIRECTLY
FROM THE MAIN
110-230 V_{AC}

MECHANICAL DIMENSIONS

