

Decentralized Drive Control

MOVIFIT®

MOVIFIT® provides new perspectives

For years now, the components from SEW-EURODRIVE's decentralized drive system have been proving how compact and modular a decentralized system structure can be in a variety of applications. And yet, even in this area, the drive engineering requirements are becoming more and more demanding. System designers and operators are looking for alternatives that offer more efficiency early in the planning phases for components and systems.

SEW-EURODRIVE has met these challenges by developing a new concept for installations covering a lot of floor space: MOVIFIT®, the decentralized drive controller combines the well-known advantages of SEW-EURODRIVE decentralized installation technology with modern, application-oriented drive and communication functions. The resulting application solutions represent actual reductions in unit costs, setup times and startup work.

Driving the world – with innovative drive solutions for all branches of industry and for every application. Products and systems from SEW-EURODRIVE for any application – worldwide. SEW-EURODRIVE products can be found in a variety of industries, e. g. automotive, building materials, food and beverage as well as metal-processing. The decision to use drive technology “made by SEW-EURODRIVE” stands for safety regarding functionality and investment.

MOVIFIT® is:

Modular	Flexible	Economical
<ul style="list-style-type: none"> – Three unit variants are available – New power electronics with frequency inverters and motor control switches – High level of integration 	<ul style="list-style-type: none"> – State-of-the-art connection technology makes for fast installation and startup, a high degree of serviceability and ease of diagnostics, also when replacing the electronics – Support of new strategies for optimized system topologies – Communication via all commercial fieldbus systems: PROFIBUS, PROFINET, PROFI-safe, DeviceNet, EtherNet/IP and Modbus/TCP – Various areas of application 	<p>Reduced investment and operating costs and project planning times:</p> <ul style="list-style-type: none"> – Standardized conveyor elements – Well-structured, functional system topology – Modular, decentralized concept allows for quick and easy expansion of a system should this become necessary – Reusability of the modules reduces project planning costs and times – A decentralized electronics unit enables control of several drives, which reduces the number of units – Less space required in the control cabinet – Minimized error sources during wiring – MOVIFIT® Hygienic^{Plus}: Standard design for use under special ambient conditions, e.g. in wet areas

MOVIFIT® is the result of SEW-EURODRIVE's many years of experience in decentralized drive engineering. It is suitable for materials handling applications in demanding fields, for example in the automotive industry, food and beverage industry and logistics.

MOVIFIT®: Designs and features

MOVIFIT® provides decentralized installation technology with the latest in application-oriented drive and communication functions. This technology allows for saving a substantial amount of time and money already in the project planning phase and for significantly reducing investment and operating costs.

MOVIFIT® MC

- Up to three MOVIMOT® can be connected via hybrid cable
- Voltage range 3x 380 ... 500 V
- Integrated power distribution and line protection
- Integrated communication interface
- Maintenance switch
- safetyDRIVE integrated functional safety up to PL d according to ISO EN 13849-1
 - Safe Torque Off (STO)
 - Safe Stop (SS1)
 - Optional safe bus system PROFIsafe
- 12 digital inputs + 4 digital inputs/outputs
- CAN/SBus interface for external components
- Simple and fast parameter setting via DIP switches or fieldbus

MOVIFIT® SC

- Electronic (contactless) motor starter
 - Connection of two motors (dual motor starter) → one direction of rotation
 - Connection of one motor (reversing starter) → two directions of rotation
- Power range
 - with connection of two motors / → 2 x 0.37 to 1.5 kW
 - with connection of one motor / → 1 x 0.37 to 3.0 kW
- Adjustable soft startup time
- Voltage range 3x 380 ... 500 V
- Increased safety by switching of three phases
- Integrated energy distribution
- Integrated brake management for SEW three-wire brakes
- Optional maintenance switch
- Integrated communication interface
- Digital inputs/outputs
 - 6 DI + 2 DIO with function level Classic
 - 12 DI + 4 DIO with function level Technology
- CAN/SBus interface for external components
- Simple and fast parameter setting via DIP switches
- Expanded parameter setting via fieldbus or diagnostics interface

MOVIFIT® FC

- Configurable (open-loop) frequency inverter
- Power range from 0.37 to 4 kW (in two sizes)
- Voltage range 3x 380 ... 500 V
- Integrated energy distribution
- Integrated brake management for SEW three-wire brakes and additional brake control output for non-SEW brakes
- Optional internal braking resistor (integrated in ABOX)
- Optional external braking resistor
- Optional maintenance switch
- Integrated communication interface
- Freely programmable integrated controller (IEC 61131)
- Digital inputs/outputs
 - 6 DI + 2 DIO with function level Classic
 - 12 DI + 4 DIO with function level Technology
- CAN/SBus interface for external components
- safetyDRIVE integrated functional safety up to PL d according to ISO EN 13849-1
 - Safe Torque Off (STO)
 - Safe Stop (SS1)
 - Optional safe bus system PROFIsafe
- Simple and fast startup via DIP switches
- Expanded parameter setting via fieldbus or diagnostics interface

MOVIFIT® function levels

The function level indicates the functions included in the software for MOVIFIT® units regarding

- operation
- system control
- diagnostics

Overview of MOVIFIT® function levels

Classic	Technology
Simple functions	Free programming (MOVI-PLC®/MOVITOOLS® MotionStudio)
<ul style="list-style-type: none"> – Control as fieldbus gateway via MOVILINK® – Simple handling and functionality 	<ul style="list-style-type: none"> – Programming takes place according to IEC 61131 (e.g. in LD, FBD, IL, ST, AS) – MOVITOOLS® MotionStudio with PLC Editor, Application Builder, etc. – Multi-stage library concept (application and program modules of the MOVI-PLC® controller series)

Communication:

All common bus systems are available: PROFIBUS, PROFINET, PROFIsafe, DeviceNet, EtherNet/IP and Modbus/TCP,

NEW: PROFINET interface SCRJ / POF

Diverse areas of application – flexible installation technology

Horizontal or vertical conveying technology, belt or chain conveyors, elevating or rotary tables – the requirements on a drive system are diverse and demanding. No problem for the MOVIFIT® system from SEW-EURODRIVE: With its flexible installation technology, the system sets new standards resulting in more efficiency in component and system planning. The system is really simple: It is a modular system enabling the electronics and connection units to be combined and configured to match the requirements of the application and the installation concept, for example

- in the automotive industry in the body shop or final assembly
- in the food and beverage industry in baking lines, in meat or poultry conveyor systems, as well as in beverage conveyor belts both in dry and wet areas
- in intralogistics in conveyor belts and storage and retrieval units

Advantages of MOVIFIT®:

- Gearmotors and drive electronics are perfectly matched
- Startup effort is reduced through preconfigured and optimized drive packages
- Simplified order processing
- Worldwide service: Complete Drive Service from SEW-EURODRIVE, e.g. 24-h hotline

The version for the food industry

The new MOVIFIT® HygienicPlus combines the familiar advantages of decentralized installation technology, such as short wiring distances and

modular machine design, with the food and beverage industry's more exacting requirements in terms of leak-tightness and cleaning.

- Housing design and inspection window meet the requirements for degree of protection IP69K
- The special surface of the MOVIFIT® housing makes the unit suitable for operation in the food industry:
 - Easy cleaning due to self draining design: cleansing agents and water do not adhere to the unit or leave any traces
 - Meets standards for hygienic criteria according to DIN EN 1762-2 and DIN EN ISO 14159
- Cleaning agent compatibility: Disinfectant cleaning agents containing alkali and acids can be used without any problems
- Anti-adhesive properties
- Surface highly resistant against mechanical impacts
- Insensitivity to temperature fluctuations: Condensation and suction effect
 - High protection against humidity due to separation of electronics and connection technology
 - Screw fittings: Stainless steel instead of plastic
 - Cable run: downwards (meeting the general guidelines)

Active electronics

Electronics unit: EBOX

EBOX: Uniform mounting position, interfaces and closing mechanism regardless of integrated functions

EBOX

- Closed electronics unit with communication interface, I/Os and optional power section (frequency inverter or electronic motor control switch)
- Optional drive control
- DIP switch for easy configuration of power components
- Diagnostic LEDs for
 - I/Os (can be labeled)
 - communication
 - unit status

Size 1

- For MOVIFIT® MC, SC and FC
- MOVIMOT® controller
- Starter up to 3 kW
- Inverter power ratings up to 1.5 kW

Size 2

- For MOVIFIT® FC
- Inverter power ratings from 2.2 kW to 4.0 kW

Passive connection technology

Connection unit: ABOX

ABOX: Passive connection and mounting technology with uniform interfaces

Standard ABOX

Standard ABOX with terminals and cable glands

- Cable glands
- Terminal strip for I/Os and bus
- Terminal strip for motor cables
- Terminal strip for power

Hybrid ABOX

Hybrid ABOX with

- M12 for I/Os
- M12 for I/Os and bus
- M12 for I/Os and push-pull RJ45 for bus

Hybrid ABOX

Hybrid ABOX with POF option L10

- M12 for I/Os and push-pull SCRJ for bus

Hybrid ABOX

Hybrid ABOX with Intercontec motor connector

- M12 for I/Os and bus
- M12 for I/Os and push-pull RJ45 for bus

The simple and uniform closing mechanism of the ABOX and EBOX allow for a range of various combination options as well as quick and easy installation. This means you can combine the MOVIFIT® system in such a way that it provides the function level and design best suited to the particular application.

Safety technology is integrated in MOVIFIT® as a matter of course

Mechanical protection devices, such as covers, guards or fences are still being used in many applications to ensure operator safety. But more flexible and economic solutions can also be implemented to allow employees to work in protected areas and to ensure plant operation.

For example by using the MOVIFIT® drive controller of the type MOVIFIT® MC or FC. It can be controlled via PROFIsafe using the PROFIsafe option S11. This is the function of the "safe stop". PROFINET/PROFIsafe provide users with safety technology combined with a future-oriented fieldbus system. The great advantage of this technology is that users do not need a separate safety controller and cabling. The PROFIsafe option S11 offers four additional safety-related inputs for connecting safe sensors and two safety-related outputs.

Overview of the features:

- PROFIsafe communication
- safetyDRIVE integrated functional safety up to PL d according to ISO EN 13849-1
 - Safe Torque Off (STO)
 - Safe Stop (SS1)
 - Optional safe bus system PROFIsafe
- 2x 2-pole safe inputs (F-DI)
- 2x 2-pole safe outputs (F-DO)

The graphic shows the implementation of decentralized installation right through to the

control level via PROFIsafe for safety applications up to PL d according to ISO 13849-1.

PROFINET/PROFIBUS

How we're driving the world

SEW-EURODRIVE
Driving the world

SEW-EURODRIVE is right there for you:

Argentina

Phone +54 3327 4572-84
Fax +54 3327 4572-21
sewar@sew-eurodrive.com.ar

Australia

Phone +61 3 9933-1000
Fax +61 3 9933-1003
enquires@sew-eurodrive.com.au

Austria

Phone +43 1 617 55 00-0
Fax +43 1 617 55 00-30
sew@sew-eurodrive.at

Belarus

Phone +375 17 298 38 50
Fax +375 17 298 1898
sales@sew.by

Belgium

Phone +32 16 386-311
Fax +32 16 386-336
info@sew-eurodrive.be

Brazil

Phone +55 11 2489-9133
Fax +55 11 2480-3328
sew@sew.com.br

Canada

Phone +1 905 791-1553
Fax +1 905 791-2999
marketing@sew-eurodrive.ca

Chile

Phone +56 2 75770-00
Fax +56 2 75770-01
ventas@sew-eurodrive.cl

China

Phone +86 22 25322612
Fax +86 22 25323273
info@sew-eurodrive.cn

Colombia

Phone +57 1 54750-50
Fax +57 1 54750-44
sewcol@sew-eurodrive.com.co

Czech Republic

Phone +420 255709601
Fax +420 220121237
sew@sew-eurodrive.cz

Denmark

Phone +45 43 9585-00
Fax +45 43 9585-09
sew@sew-eurodrive.dk

Finland

Phone +358 201 589-300
Fax +358 3 7806-211
sew@sew.fi

France

Phone +33 3 88 73 67 00
Fax +33 3 88 73 66 00
sew@usocome.com

Great Britain

Phone +44 1924 893-855
Fax +44 1924 893-702
info@sew-eurodrive.co.uk

Hong Kong

Phone +852 36902200
Fax +852 36902211
contact@sew-eurodrive.hk

Hungary

Phone +36 1 437 06-58
Fax +36 1 437 06-50
office@sew-eurodrive.hu

India

Phone +91 265 2831086
Fax +91 265 2831087
mdoffice@seweurodriveindia.com

Italy

Phone +39 02 96 9801
Fax +39 02 96 799781
sewit@sew-eurodrive.it

Japan

Phone +81 538 373811
Fax +81 538 373814
sewjapan@sew-eurodrive.co.jp

Kazakhstan

Phone +7 727 334 1880
Fax +7 727 334 1881
sew@sew-eurodrive.kz

Malaysia

Phone +60 7 3549409
Fax +60 7 3541404
sales@sew-eurodrive.com.my

Mexico

Phone +52 442 1030-300
Fax +52 442 1030-301
scmexico@seweurodrive.com.mx

Netherlands

Phone +31 10 4463-700
Fax +31 10 4155-552
info@sew-eurodrive.nl

New Zealand

Phone +64 9 2745627
Fax +64 9 2740165
sales@sew-eurodrive.co.nz

Norway

Phone +47 69 241-020
Fax +47 69 241-040
sew@sew-eurodrive.no

Peru

Phone +51 1 3495280
Fax +51 1 3493002
sewperu@sew-eurodrive.com.pe

Poland

Phone +48 42 6765300
Fax +48 42 6765345
sew@sew-eurodrive.pl

Portugal

Phone +351 231 20 9670
Fax +351 231 20 3685
infosew@sew-eurodrive.pt

Russia

Phone +7 812 3332522
Fax +7 812 3332523
sew@sew-eurodrive.ru

Singapore

Phone +65 68621701
Fax +65 68612827
sewsingapore@sew-eurodrive.com

Slovakia

Phone +421 2 33595202
Fax +421 2 33595200
sew@sew-eurodrive.sk

South Africa

Phone +27 11 248-7000
Fax +27 11 494-3104
info@sew.co.za

South Korea

Phone +82 31 492-8051
Fax +82 31 492-8056
master.korea@sew-eurodrive.com

Spain

Phone +34 94 4318470
Fax +34 94 4318471
sew.spain@sew-eurodrive.es

Sweden

Phone +46 36 344200
Fax +46 36 344280
info@sew-eurodrive.se

Switzerland

Phone +41 61 41717-17
Fax +41 61 41717-00
info@imhof-sew.ch

Thailand

Phone +66 38 454281
Fax +66 38 454288
sewthailand@sew-eurodrive.com

Turkey

Phone +90 262 999 1000-04
Fax +90 262 999 1009
sew@sew-eurodrive.com.tr

Ukraine

Phone +380 56 370 3211
Fax +380 56 372 2078
sew@sew-eurodrive.ua

Uruguay

Phone +598 2 21181-89 +90
Fax +598 2 21181-89 +90
sewuy@sew-eurodrive.com.uy

USA

Phone +1 864 439-7537
Fax +1 864 439-7830
cslyman@seweurodrive.com

Venezuela

Phone +58 241 832-9804
Fax +58 241 838-6275
ventas@sew-eurodrive.com.ve