

aerospace
climate control
electromechanical
filtration
fluid & gas handling
hydraulics
pneumatics
process control
sealing & shielding

638 SeriesServo Drive from 1 to 15 A

WARNING - USER RESPONSIBILITY

FAILURE OR IMPROPER SELECTION OR IMPROPER USE OF THE PRODUCTS DESCRIBED HEREIN OR RELATED ITEMS CAN CAUSE DEATH, PERSONAL INJURY AND PROPERTY DAMAGE.

- This document and other information from Parker-Hannifin Corporation, its subsidiaries and authorized distributors provide product or system options for further investigation by users having technical expertise.
- The user, through its own analysis and testing, is solely responsible for making the final selection of the system
 and components and assuring that all performance, endurance, maintenance, safety and warning requirements of
 the application are met. The user must analyze all aspects of the application, follow applicable industry standards,
 and follow the information concerning the product in the current product catalog and in any other materials
 provided from Parker or its subsidiaries or authorized distributors.
- To the extent that Parker or its subsidiaries or authorized distributors provide component or system options based upon data or specifications provided by the user, the user is responsible for determining that such data and specifications are suitable and sufficient for all applications and reasonably foreseeable uses of the components or systems.

Servo Drive - 638 Series

5
6
6
7
8

Parker Hannifin

- the global leader in motion and control technologies

A world class player on a local stage

Global Product Design

Parker Hannifin has more than 40 years experience in the design and manufacturing of drives, controls, motors and mechanical products. With dedicated global product development teams, Parker draws on industry-leading technological leadership and experience from engineering teams in Europe, North America and Asia.

Local Application Expertise

Parker has local engineering resources committed to adapting and applying our current products and technologies to best fit our customers' needs.

Manufacturing to Meet Our Customers' Needs

Parker is committed to meeting the increasing service demands that our customers require to succeed in the global industrial market. Parker's manufacturing teams seek continuous improvement through the implementation of lean manufacturing methods throughout the process. We measure ourselves on meeting our customers' expectations of quality and delivery, not just our own. In order to meet these expectations, Parker operates and continues to invest in our manufacturing facilities in Europe, North America and Asia.

Worldwide Manufacturing Locations

Europe

Littlehampton, United Kingdom Dijon, France Offenburg, Germany Milan, Italy

Asia

Shanghai, China Chennai, India

North America

Rohnert Park, California Irwin, Pennsylvania Wadsworth, Ohio Charlotte, North Carolina New Ulm, Minnesota

Offenburg, Germany

Local Manufacturing and Support in Europe

Parker provides sales assistance and local technical support through a network of dedicated sales teams and authorized technical distributors throughout Europe.

For contact information, please refer to the Sales Offices on the back cover of this document or visit www.parker.com

Milan, Italy

Littlehampton, UK

ManufacturingParker Sales OfficesDistributors

Dijon, France

Servo Drive - 638 Series

Overview

Description

638 series servo drives are suitable for all servo applications, from simple speed or current control to most complex positioning applications.

The processor of 638 series servo drives gives a rapid response time to the control circuits of 105 $\mu s.$ Numerous expansion slots allow 638 series servo drives to reach a high degree of versatility, opening access to a wide variety of fieldbus communication and feedback sensors options.

Features

- · Integrated motion controller
- 230 or 400 VAC direct power supply
- STO: Safety torque off in accordance with EN13489-1 Category 3, Performance Level d and EN1037 as standard
- Ultra-fast control loops (105 μs)
- Embedded PLC functions
- Programmable electronic cam
- 3 configurable trajectory generators
- · Multi-axis synchronization through process bus
- · Numerous fieldbuses options
- · Hiperface and SSI encoder inputs options
- · Optional flash memory chip for data storage
- Simple commissioning and programming Software

Technical Characteristics - Overview

638 Servo drives	
Supply voltage	1*230 VAC (±10 %), 50 - 60 Hz 3*230 VAC (±10 %), 50 - 60 Hz 3*400/480 VAC (±10 %), 50 - 60 Hz
Permanent current [Arms]	115
Peak current [A]	230
Overload	200 % during 5 s
Operating temperature	040 °C
Humidity	< 85 % relative humidity non-condensing
Altitude	1000 m (1 % derating per 100 m up to 4000 m)
Product enclosure rating	IP20

Technical Characteristics

Technical Data

Model 638F0STO	Unit	A013	A023	A043	A063	B036 (1)	B056 (1)	B086 (1)	B106 ⁽¹⁾	B156 ⁽¹⁾
Supply and currents										
Supply voltage	[V]	1*230 VAC (±10 %), 50 - 60 Hz 3*230 VAC (±10 %), 50 - 60 Hz								
Permanent current	[Aeff]	1	2	4	6	2.5	5	7.5	10	15
Peak current (200 % for 5 s)	[A]	2	4	8	12	5	10	15	20	30
Frame size			АВ							
Control voltage	[V]		24 VDC							
Operating temperature			040 °C (2 % derating per °C between up to 50 °C)							
Humidity			< 85 % relative humidity non-condensing							
Altitude			1000 m (1 % derating per 100 m up to 4000 m)							
Product enclosure rating			IP20							

¹⁾ Also available with 230 and 480 VAC power supply

Input / outputs (X10 Plug)

- 8 Digital inputs (24 V) including 2 interrupts
- 5 Digital outputs (24 V) including 3 opto-coupled (configurable) and 2 relays (1 configurable, 1 for drive ready)
- 2 Analog inputs (0 10 V, ±10 V)
- 2 Analog outputs (±10 V)

Configurable feedback interface (X30 plug)

- Resolver input (standard)
- Hiperface encoder input (option)
- Sine / Cosine encoder input (option)

Optional Flash memory chip (X300 - module)

 Storage of complete drive data (firmware, function code, parameters, applications program)

Configurable multi-function interface (X40 plug)

- Incremental encoder input
- Incremental encoder output
- Stepper-motor input
- Absolute single or multi-turn SSI encoder input

Communication

- Serial communication (COM1 Interface) RS232
- Application communication (COM2 Interface)
 - RS232, RS422, RS485
 - Profibus-DP
 - CANopen DS402
- Inter axis communication (COM3 Interface) Parker System bus / RS485

I/O extension

- 5 Digital Inputs / 2 Digital Outputs (COM2 Interface)
- 14 Digital Inputs / 10 Digital Outputs (X200 Plug)
- 4 Digital Inputs / 4 Digital Outputs (X120 Plug)

Safety

- STO: Safety torque off in accordance with EN13489-1 Category 3, Performance Level d and EN1037 as standard (connector STO X11)
- Brake / PTC output (BR/TH X62 Plug)

Standards & Conformance

- · CE marked:
 - EN61800-3 (EMC compliance) with integral filter
 - EN50178 (Safety, low voltage)
- UL certification

Dimensions

Model	Nominal current [A]	B [mm]	H [mm]	T [mm]	B1 [mm]	H1 [mm]	Weight [kg]
638A	1 6	56	250		28	211	1.6
638B	2.5 5	66	318.6	232	44	281.25	2.7
030D	7.5 15	86			64	201.20	4.4

Accessories

EASYRIDER Software

EASYRIDER is a graphical software for the 630 series providing a single user interface for accessing all drive parameters, programming motion and calibrating the drive. This unique assistant offers an autopilot mode helping user in all phases of application set-up: from the choice of the motor in the motor library to the drive auto adjustment. All set-up steps are extremely simplified.

EASYRIDER gives also the possibility to develop advanced motion in an intuitive way using its BIAS language.

Features

- Intuitive and easy use
- Set-up assistant
- Integrated motor library
- Oscilloscope function
- · Drive and fieldbus diagnostic
- Drive advanced programming

Order Code

	1	2	3	4	5	6	7	8	9	10	11	12
Order example	638	х	xx	3	F	0	STO	000	EAE	RD2	RM1	X7x

-	0		
1	Series	COO series	
0	638	638 series	
2	Frame size	Size A	
	<u>A</u>		
0	B Nominal cu	Frame B	
3	01	1 A	
	02	2 A	_
	04	4 A	Size A
	06	6 A	
	03	2.5 A	
	05	5 A	_
	08	7.5 A	Frame B
	10	10 A	_ Traine b
	15	15 A	_
4		e circuit voltage	
	3	325 VDC / 230 VAC	
	6	565 VDC / 400 VAC	
	7	678 VDC / 480 VAC	
5	Filter		
	F	With integrated filter (Standard)
	A	Less leakage current (AC side	<u>, </u>
		deactivated, JP600 open)	
6	EMC clip		
	0	Without EMC - clip (Standard)	
7	Safety tech	•	
	STO	Safe Torque Off (Standard)	
8	Additional o	ption module RP xxx via COM2	
			Slot
	000	No option	A (A, B)
	232	RS232 interface	A (B)
	422	RS422 interface	A (B)
	485	RS485 interface	A (B)
	CAN	CAN-Bus interface	B (A)
	CCA	CANopen (DS402) + Parker System bus + RS485	B (A)
	CC8	CANopen (DS402) + Parker system bus + 4 inputs and 4 outputs + RS485	B (A)
	PDN	PROFIBUS DP	B (A)
	PC8	Profibus DP+CAN2+outputs and 4 inputs + RS485	B (A)
	PCA	Profibus DP+CAN2 + RS485	B (A)
	EA5	I/O Interface (5 inputs, 2 outputs)	

9 Additional option module on the drive via X200 Slot	
Slot	
000 No option -	
EAE I/O Interface (14 inputs, 10 outputs)	
CCA (1) Parker System bus + RS485 C	
Parker system bus + 4 inputs and 4 outputs + RS485	
10 X300 Functions module	
RD2 Standard X30 Resolver module D	
HF2 HIPERFACE Module D	
SC2 Sine/Cosine Module D	
11 With memory chip	
RM1 Resolver + Memory-Module D	
HM1 HIPERFACE + Memory Module D	
SM1 Sine/Cosine + Memory Module D	
EM1 EnDat + Memory module D	
12 Additional option	
empty no additional options	
X7x Ready - contacts X10.7 - X10.8	
BSx Moisture / condensation protection	

⁽¹⁾ Cannot be combined with CCA, CC8, PC8, PCA No CANopen DS402

Parker's Motion & Control Technologies

At Parker, we're guided by a relentless drive to help our customers become more productive and achieve higher levels of profitability by engineering the best systems for their requirements. It means looking at customer applications from many angles to find new ways to create value. Whatever the motion and control technology need, Parker has the experience, breadth of product and global reach to consistently deliver. No company knows more about motion and control technology than Parker. For further info call 00800 27 27 5374.

AEROSPACE

Key Markets Aircraft engines

- Business & general aviation
- Commercial transports
- Land-based weapons systems
- Military aircraft · Missilés & launch vehicles
- Regional transports
- Unmanned aerial vehicles

Key Products

- Flight control systems & components
- Fluid conveyance systems
- Fluid metering delivery & atomization devices
- Fuel systems & components
- Hvdraulic systems & components
- Inert nitrogen generating systems
- · Pneumatic systems & components
- Wheels & brakes

CLIMATE CONTROL

- Agriculture
- · Air conditioning
- Food, beverage & dairy Life sciences & medical
- · Precision cooling
- ProcessingTransportation

Key Products

- CO² controls
- Electronic controllers · Filter driers
- Hand shut-off valves
- Hose & fittingsPressure regulating valves
- Refrigerant distributors
 Safety relief valves
- Solenoid valves
- · Thermostatic expansion valves

ELECTROMECHANICAL

Key Markets Aerospace

- Factory automation
- Food & beverage
 Life science & medical
- Machine tools
- Packaging machinery
 Paper machinery
- · Plastics machinery & converting
- · Primary metals
- Semiconductor & electronics
- Textile Wire & cable

Key Products

- AC/DC drives & systems
- Electric actuators Controllers
- Gantry robots
- Gearheads
- · Human machine interfaces Industrial PCs
- Inverters
- · Linear motors, slides and stages · Precision stages
- Stepper motors
- Servo motors, drives & controls · Structural extrusions

FILTRATION

- Food & beverage
- Industrial machinery
- Life sciences
- Marine
- Mobile equipment
- Oil & gas
 Power generation
- Process
- Transportation

Key Products

- Analytical gas generators Compressed air & gas filters
- Condition monitoringEngine air, fuel & oil filtration
- & systems

 Hydraulic, lubrication &
- coolant filters
- · Process, chemical, water & microfiltration filters
- Nitrogen, hydrogen & zero
- air generators

FLUID & GAS HANDLING

Key Markets

- Aerospace
- Agriculture Bulk chemical handling
- Construction machinery
- Food & beverageFuel & gas delivery
- Industrial machinery Mobile
- Oil & gas
- TransportationWelding

Key Products

- · Brass fittings & valves
- Diagnostic equipment
- Fluid conveyance systems Industrial hose
- . PTFE & PFA hose, tubing & plastic fittings
- Rubber & thermoplastic hose
- & couplings
 Tube fittings & adapters Quick disconnects

Key Markets • Aerospace

- Agriculture
- Mining
- Truck hydraulics

- Diagnostic equipment
- Hvdraulic cylinders
- · Hydraulic motors & pumps
- Rubber & thermoplastic hose

HYDRAULICS

- Construction machinery Forestry
 Industrial machinery
- · Oil & gas
- Power generation & energy
- **Key Products**
- & accumulators
- Hydraulic systems
- · Hydraulic valves & controls
- · Power take-offs
- & couplings
 Tube fittings & adapters · Quick disconnects

PNEUMATICS

- **Key Markets**
- Aerospace
- Conveyor & material handling
- Factory automationFood & beverage
- Life science & medical
 Machine tools
- Packaging machinery . Transportation & automotive

- **Key Products**
- Air preparationCompact cylinders
- · Field bus valve systems Grippers
- · Guided cylinders
- Manifolds
- Miniature fluidics
- Pneumatic accessoriesPneumatic actuators & grippers Pneumatic valves and controls
- Rodless cylinders Rotary actuators
- · Tie rod cylinders Vacuum generators, cups & sensors

PROCESS CONTROL

- Key Markets
 Chemical & refining
- Food, beverage & dairy
- Microelectronics
- Oil & gasPower generation

- Analytical sample conditioning.
- Fluoropolymer chemical delivery fittings, valves & pumps
- valves & regulators
- & regulators Medium pressure fittings & valves · Process control manifolds

- Medical & dental

- **Key Products**
- products & systems
- High purity gas delivery fittings,
- Instrumentation fittings, valves

SEALING & SHIELDING Key Markets

- Aerospace
- Chemical processing Consumer
- Energy, oil & gas Fluid power
 General industrial
- Information technology Life sciences

Semiconductor Telecommunications • Transportation

- **Key Products**
- · Elastomeric o-rings EMI shielding · Extruded & precision-cut,
- fabricated elastomeric seals • Homogeneous & inserted elastomeric shanes High temperature metal seals
- Metal & plastic retained composite seals · Thermal management

Parker Worldwide

Europe, Middle East, Africa

AE - United Arab Emirates,

Dubai

Tel: +971 4 8127100 parker.me@parker.com

AT - Austria, Wiener Neustadt Tel: +43 (0)2622 23501-0 parker.austria@parker.com

AT - Eastern Europe, Wiener Neustadt

Tel: +43 (0)2622 23501 900 parker.easteurope@parker.com

AZ - Azerbaijan, Baku Tel: +994 50 2233 458 parker.azerbaijan@parker.com

BE/LU - Belgium, Nivelles Tel: +32 (0)67 280 900 parker.belgium@parker.com

BY - Belarus, Minsk Tel: +375 17 209 9399 parker.belarus@parker.com

CH - Switzerland, Etoy Tel: +41 (0)21 821 87 00 parker.switzerland@parker.com

CZ - Czech Republic, Klecany Tel: +420 284 083 111 parker.czechrepublic@parker.com

DE - Germany, Kaarst Tel: +49 (0)2131 4016 0 parker.germany@parker.com

DK - Denmark, Ballerup Tel: +45 43 56 04 00 parker.denmark@parker.com

ES - Spain, Madrid Tel: +34 902 330 001 parker.spain@parker.com

FI - Finland, Vantaa Tel: +358 (0)20 753 2500 parker.finland@parker.com

FR - France, Contamine s/Arve Tel: +33 (0)4 50 25 80 25 parker.france@parker.com

GR - Greece, Athens Tel: +30 210 933 6450 parker.greece@parker.com

HU - Hungary, Budapest Tel: +36 1 220 4155 parker.hungary@parker.com IE - Ireland, Dublin Tel: +353 (0)1 466 6370 parker.ireland@parker.com

IT - Italy, Corsico (MI) Tel: +39 02 45 19 21 parker.italy@parker.com

KZ - Kazakhstan, Almaty Tel: +7 7272 505 800 parker.easteurope@parker.com

NL - The Netherlands, Oldenzaal Tel: +31 (0)541 585 000 parker.nl@parker.com

NO - Norway, Asker Tel: +47 66 75 34 00 parker.norway@parker.com

PL - Poland, Warsaw Tel: +48 (0)22 573 24 00 parker.poland@parker.com

PT - Portugal, Leca da Palmeira Tel: +351 22 999 7360 parker.portugal@parker.com

RO - Romania, Bucharest Tel: +40 21 252 1382 parker.romania@parker.com

RU - Russia, Moscow Tel: +7 495 645-2156 parker.russia@parker.com

SE - Sweden, Spånga Tel: +46 (0)8 59 79 50 00 parker.sweden@parker.com

SK - Slovakia, Banská Bystrica Tel: +421 484 162 252 parker.slovakia@parker.com

SL - Slovenia, Novo Mesto Tel: +386 7 337 6650 parker.slovenia@parker.com

TR - Turkey, Istanbul Tel: +90 216 4997081 parker.turkey@parker.com

UA - Ukraine, Kiev Tel +380 44 494 2731 parker.ukraine@parker.com

UK - United Kingdom, Warwick Tel: +44 (0)1926 317 878 parker.uk@parker.com

ZA - South Africa, Kempton Park Tel: +27 (0)11 961 0700 parker.southafrica@parker.com

North America

CA - Canada, Milton, Ontario Tel: +1 905 693 3000

US - USA, Cleveland Tel: +1 216 896 3000

Asia Pacific

AU - Australia, Castle Hill Tel: +61 (0)2-9634 7777

CN - China, Shanghai Tel: +86 21 2899 5000

HK - Hong Kong Tel: +852 2428 8008

IN - India, Mumbai Tel: +91 22 6513 7081-85

JP - Japan, Tokyo Tel: +81 (0)3 6408 3901

KR - South Korea, Seoul Tel: +82 2 559 0400

MY - Malaysia, Shah Alam

Tel: +60 3 7849 0800

NZ - New Zealand, Mt Wellington

Tel: +64 9 574 1744

SG - Singapore Tel: +65 6887 6300

TH - Thailand, Bangkok Tel: +662 186 7000-99

TW - Taiwan, Taipei Tel: +886 2 2298 8987

South America

AR - Argentina, Buenos Aires Tel: +54 3327 44 4129

BR - Brazil, Sao Jose dos Campos

Tel: +55 800 727 5374 CL - Chile, Santiago

Tel: +56 2 623 1216

MX - Mexico, Apodaca Tel: +52 81 8156 6000

European Product Information Centre Free phone: 00 800 27 27 5374 (from AT, BE, CH, CZ, DE, DK, EE, ES, FI, FR, IE, IL, IS, IT, LU, MT, NL, NO, PL, PT, RU, SE. SK. UK. ZA)

We reserve the right to make technical changes. The data correspond to the technical state at the time of printing. © 2011 Parker Hannifin Corporation. All rights reserved.

Tachbrook Park Drive / Tachbrook Park, Warwick, CV34 6TU United Kingdom Tel.: +44 (0) 1926 317 878 Fax: +44 (0) 1926 317 855

parker.uk@parker.com www.parker.com

192-124100N1

October 2011

