
MDrive 23 Hybrid
Motion Control

MDrive® Hybrid

Integrated motion systems with
Hybrid Motion Technology™

brianmassey614
Typewritten Text
Sold By: Servo Systems Co. • 115 Main Road • P.O. Box 97 • Montville, NJ, 07045-0097
(973) 335-1007 • Toll Free: (800) 922-1103 • Fax: (973) 335-1661 • www.servosystems.com

2

Description

MDrive®Hybrid Motion Control, fully programmable
Sizes: 17, 23 & 34ac

MDrive® Hybrid
Motion Control
fully programmable

Presentation
The MDrive® Hybrid Motion Control is a very compact motion system that solves many
servo applications with a low cost solution. The system includes a 1.8° 2-phase stepper
motor integrated with a fully programmable controller, high performance microstepping
drive, internal encoder integral to system operation, and Hybrid Motion Technology™
(HMT). HMT combines the best of servo and stepper motor technologies, while
delivering unique capabilities and enhancements over both. These stand-alone motion
control solutions can be used without any external controller.

With MDrive Hybrid integrated motion control systems, point-to-point positioning,
torque mode and velocity control are all user programmed with pre-installed MCode
software, a simple language that uses 1 to 2 character instructions, and an easy-to-
use terminal emulator program that is provided. Communication is via RS-422/485 or
Ethernet. (1)

MDrive Hybrid systems with Ethernet are programmed with the same MCode instruc-
tion set used for the RS-422/485 products. Ethernet products also support MODBUS/
TCP application protocol, per specification Version 1.1b, with operation in immediate
mode, not as programmable products.

A USB to RS-422/485 Communications Converter is available for ease of connecting to
a user’s PC. Connectivity options range from all-inclusive QuickStart Kits to individual
interfacing cables and mating connector kits to build your own cables.

Application areas
The MDrive Hybrid is ideal for machine builders who want a low cost alternative to
servo motors and brushed DC motors. The highly compact, integrated electronics of
the MDrive Hybrid reduce the potential for problems due to electrical noise by
eliminating the cable between motor and drive. This stepper-based system requires no
tuning, and provides real-time closed loop control through an internal encoder.

These compact, powerful and cost effective motion control solutions deliver
unsurpassed smoothness and performance that will reduce system cost, design and
assembly time for a large range of motor applications — both servo and stepper.

Features

■ Highly integrated microstepping drive and high torque 1.8° 2-phase stepper motor
■ Fully programmable motion controller
■ HMT control for exceptional performance
■ Internal encoder
■ Single supply: from +12 up to +75 VDC or 120 and 240 VAC
■ Cost effective
■ Extremely compact
■ 20 microstep resolutions up to 51,200 steps per rev including: Degrees, Metric,
 Arc Minutes
■ Several motor stack lengths available
■ Available options:
 – Long life linear actuator (2)
 – Rear control knob for manual position
 – QuickStart Kit
 – Drive Protection Module
■ Graphical user interface provided for quick and easy configuration and programming

(1) Ethernet only available with MDrive 23 Hybrid systems.
(2) Only available with MDrive 23 Hybrid systems. See separate documentation.

3

Specifi cations MDrive® Hybrid
Motion Control
fully programmable

Motion Control specifi cations
MDrive 17 MDrive 23 MDrive 34ac

Input power Voltage VDC 12 to 48 12 to 60 — —
VAC — — 120 240

Current maximum (1) 2.0A 3.5A 95 to 132 VAC
@ 50/60 Hz

95 to 264 VAC
@ 50/60 Hz

Thermal Operating temp
non-condensing

Heat sink – 40° to + 85°C – 40° to +85°C – 40° to +75°C
Motor – 40° to +100°C – 40° to + 100°C – 40° to + 90°C

Open-drain type not applicable not applicable +5 to +24 VDC, 50 mA current
Protection Type over temperature, short circuit, transient over voltage, over voltage, inductive clamp
Auxiliary logic input Voltage range (2) +12 to +24 VDC
Analog input Resolution 10 bit

Voltage range 0 to +5 VDC, 0 to +10 VDC, 0-20 mA, 4-20 mA
General purpose I/O Number 8

Type sourcing or sinking outputs / inputs
Logic range Sourcing outputs +12 to +24 VDC

Inputs and sinking outputs tolerant to +24 VDC, inputs TTL level compatible
Output sink / source current Up to 600 mA per channel
Protection Over temp, short circuit, transient, over voltage, inductive clamp

Communication Type RS-422/485 or Ethernet (3)
Baud rate 4.8 to 115.2 kbps (4)

Motion Closed loop confi guration
with encoder

Encoder type Internal, magnetic
Steps per revolution 51200
Encoder resolution 1000 lines / 4000 edges per rev

Counters Type position, en cod er / 32 bit
Edge rate maximum 5 MHz

Velocity Range +/– 5,000,000 steps per second
Resolution 0.5961 steps per second

Accel / Decel Range 1.5 x 109 steps per second2

Resolution 90.9 steps per second2

High speed I/O
Position capture

Input fi lter range 50 nS to 12.9 μS (10 MHz to 38.8 kHz)
Resolution 32 bit

Trip Output Speed / resolution / threshold 150 nS / 32 bit / TTL
Software Program storage Type / size fl ash / 6384 bytes

User registers Four 32 bit
User program labels & variables 192
Math functions +, –, ×, ÷, >, <, =, <=, >=, AND, OR, XOR, NOT
Branch functions Branch and Call
General purpose I/O functions Inputs home, limit plus, limit minus, go, stop, pause, jog plus, jog minus, general purpose

Outputs moving, fault, stall, velocity change, general purpose
Trip functions Trip on input, trip on position, trip on time, trip capture, trip on relative position
Party mode addresses 62 (4)
Encoder functions Find index

(1) Actual power supply current will depend on voltage and load.
(2) When input voltage is removed, maintains power only to control and feedback circuits.
(3) Ethernet only available with MDrive 23 Hybrid systems.
(4) Only with RS-422/485 systems.

Programming
RS-422/485 MDrive Hybrid systems
Fully programmable. Users can quickly communicate and program via a PC using IMS Terminal, an integrated ASCII terminal emulator and program editor available
for download at www.imshome.com.

Ethernet MDrive Hybrid systems
These products support two protocols in a single package:

MCode/TCP — These fully programmable systems utilize Schneider Electric Motion USA’s proprietary MCode programming language, developed for MDrive
Motion Control products, which has been adapted to utilize TCP/IP message formatting.

MODBUS/TCP — A standard open industrial protocol supported by a variety of machine components such as programmable controllers, drives and controls, I/O
modules and switches.

See User Manual for complete details: www.imshome.com/manuals.html

4

14- & 2-pin locking
wire crimp connectors

Mechanical specifi cations, dimensions in inches (mm)

Motor stack length Lmax (1) Lmax2 (2)
 Single 2.65 (67.31) 3.36 (85.34)
 Double 3.02 (76.71) 3.73 (94.74)
 Triple 3.88 (98.55) 4.59 (116.59)
 Quad 5.28 (134.15) 5.99 (152.19)
(1) Single shaft.
(2) Control knob.

P2

P1/P30.38
(9.7)

0.50
(12.7)

0.13
(3.3)

Dimensions

P2 connectors

10-pin friction lock
wire crimp connector

RS-422/485 Communication Ethernet Communication

P2

RJ45 connector for
Ethernet only

MDrive® 23 Hybrid
Motion Control
fully programmable

P1 / P3 connectors
I/O & Power

Ø 0.97
(Ø 24.6)

control knob

Lmax2 option

1.90
(48.3)

2.96
(75.2)

0.063 ±0.008
(1.6 ±0.2)

0.81 ±0.02
(20.6 ±0.5)

0.59 ±0.008
(15.0 ±0.2)

0.189 ±0.012
(4.8 ±0.3)

1.34
(34.0)

LMAX
LMAX2

P2
Single, Double & Triple

Length Motors:
0.230 ±0.004

(5.8 ±0.1)
Quad Length Motor:

0.2756 ±0.004
(7.0 ±0.1)

P1/P3

2.02
(51.2)

Ø 1.500 ±0.002
(Ø 38.1 ±0.1)

 2.22
(56.4)

Ø 0.197 +0.012/-0
(Ø 5.0 +0.3/-0)

1.63
(41.4)

 1.856 ±0.008
(47.1 ±0.2)

 0.93
(23.6)

0.86
(21.8)

P2: RJ45

Single, Double & Triple
Length Motors:

Ø 0.2500 +0/-0.0005
(Ø 6.350 +0/-0.013)

Quad Length Motor:
Ø 0.315 +0/-0.0005
(Ø 8.0 +0/-0.013)

See User Manual for complete details: www.imshome.com/manuals.html

5

PD14-2334-FL3

locking mating connector

PD02-2300-FL3

Connectivity

Connectivity details: www.imshome.com/connect.html

locking mating connector

MDrive® 23 Hybrid
Motion Control
fully programmable

Installation accessories
Description Length

feet (m)
Part number

QuickStart Kit
For rapid design verifi cation, all-inclusive
QuickStart Kits include connectivity, instructions
and CD for MDrive Hybrid initial functional setup
and system testing.
■ For all MDrive23 Motion Control systems — add "K" to part number (1)

Communication converter
Electrically isolated, in-line con vert er pre-wired
with mating connector to conveniently set/
program communication parameters for a single
MDrive Hybrid via a PC's USB port.
■ Mates to 10-pin friction lock wire crimp
connector

12.0 (3.6) MD-CC402-001

Prototype development cable
Speed test/development with pre-wired mating
connector with other cable end open.
■ Mates to 14-pin locking wire crimp connector
for I/O

10.0 (3.0) PD14-2334-FL3

■ Mates to 10-pin friction lock wire crimp
connector for communication

10.0 (3.0) PD10-1434-FL3

■ Mates to 2-pin locking wire crimp connector for
power

10.0 (3.0) PD02-2300-FL3

Mating connector kit
Connectors for assembly of cables, cable material
not supplied. Sold in lots of 5. Manufacturer's
crimp tool recommended for crimp connectors.
■ 14-pin locking wire crimp connector for I/O — CK-09

■ 10-pin friction lock wire crimp connector for
communication

— CK-02

■ 2-pin locking wire crimp connector for power — CK-04

Drive protection module
Limits surge current and voltage to a safe level
when DC input power is switched on-and-off to an
MDrive Hybrid.
■ For all MDrive23 Motion Control systems — DPM75

(1) See page 28.

PD10-1434-FL3

friction lock mating connector

USB connector

in-line converter

MDrive® Hybrid
10-pin friction lock
mating connector

MD-CC402-001

6

Motion Control
Part numbers
Example: K M A I 3 C R L 2 3 A 6 – EJM – N

QuickStart Kit
K = kit option, or leave blank if not wanted

K M A I 3 C R L 2 3 A 6 – EJM – N

MDrive Hybrid version
MAI = Motion Control

K M A I 3 C R L 2 3 A 6 – EJM – N

Type
3 = HMT

K M A I 3 C R L 2 3 A 6 – EJM – N

P1 connector
C = wire crimp

K M A I 3 C R L 2 3 A 6 – EJM – N

Communication
R = RS-422/485
E = Ethernet

K M A I 3 C R L 2 3 A 6 – EJM – N

P2 connector
L = wire crimp
R = RJ45 (1)

K M A I 3 C R L 2 3 A 6 – EJM – N

Motor size
23 = NEMA 23 (2.3'' / 57 mm)

K M A I 3 C R L 2 3 A 6 – EJM – N

Motor length
A = single stack
B = double stack
C = triple stack
D = quad stack

K M A I 3 C R L 2 3 A 6 – EJM – N

Drive voltage
6 = +12 to +60 VDC

K M A I 3 C R L 2 3 A 6 – EJM – N

Encoder, differential
– EJM = 1000-line internal encoder

K M A I 3 C R L 2 3 A 6 – EJM – N

Option
Leave blank if not wanted

– N = rear control knob for manual positioning

– N

(1) Only available with systems with Ethernet protocol.

MDrive® 23 Hybrid

P2: Communication
L = RS-422/485 with 10-pin
 friction lock wire crimp connector
R = Ethernet with RJ45
 locking connector

P3: Power
2-pin locking wire crimp connector

P1: I/O
C = 14-pin locking wire crimp
 connector

MDrive® 23 Hybrid
Motion Control
fully programmable

Part numbers

Easy MDrive part numbers via an interactive tool at:
www.imshome.com/MDrivePlus.html

7

Motor specifi cations MDrive 23 Hybrid

Holding torque Detent torque Rotor inertia Weight (motor + driver)

Motor stack length Single 90.0 oz-in /
64.0 N-cm

3.9 oz-in /
2.7 N-cm

0.0025 oz-in-sec2 /
0.18 kg-cm2 21.6 oz / 612.3 g

Double 144.0 oz-in /
102.0 N-cm

5.6 oz-in /
3.92 N-cm

0.0037 oz-in-sec2 /
0.26 kg-cm2 26.4 oz / 748.4 g

Triple 239.0 oz-in /
169.0 N-cm

9.7 oz-in /
6.86 N-cm

0.0065 oz-in-sec2 /
0.46 kg-cm2 39.2 oz / 1111.3 g

Quad 283.0 oz-in /
200.0 N-cm

14.2 oz-in /
10.0 N-cm

0.0108 oz-in-sec2 /
0.76 kg-cm2 61.6 oz / 1746.3 g

Motor performance

Speed torque characteristics MDrive 23 Hybrid
Single stack length Double stack length

Torque in Oz-In / N-cm

Speed of rotation in full steps per second (rpm)

Torque in Oz-In / N-cm

Speed of rotation in full steps per second (rpm)

Triple stack length Quad stack length

Torque in Oz-In / N-cm

Speed of rotation in full steps per second (rpm)

Torque in Oz-In / N-cm

Speed of rotation in full steps per second (rpm)

0

150/106

225/159

75/53

48 VDC
24 VDC

0 2000
(600)

4000
(1200)

6000
(1800)

75 VDC

0

150/106

225/159

75/53

48 VDC
24 VDC

0 2000
(600)

4000
(1200)

6000
(1800)

75 VDC

0

150/106

225/159

75/53

48 VDC
24 VDC

0 2000
(600)

4000
(1200)

6000
(1800)

75 VDC

0

150/106

225/159

75/53

48 VDC
24 VDC

0 2000
(600)

4000
(1200)

6000
(1800)

60 VDC

MDrive® 23 Hybrid
Motion Control
fully programmable

