

Digital Inverter

Synplus

BONFIGLIOLI

Specifications

- Compact size and economic
- Versatile
- Easy to use
- Field bus communication (optional): Profibus DP, DeviceNet
- Basic PLC functionality
- PC and PDA link
- Multilingual alphanumeric LCD control panel
- CE, UL and cUL approvals
- Internal Class A filter (optional external Class B filter)
- Integrated Brake Chopper Transistor
- Prepared for DIN rail mounting

Sample of model identification

Synplus Frequency Inverter	200	07	F
	Mains voltages	Nominal power	EMC filter
SPL	200 = 230 V single phase 400 = 400 V three phases	03 = 0.4 kW 07 = 0.75 kW 11 = 1.5 kW 13 = 2.2 kW 17 = 3.7 kW 19 = 5.5 kW 21 = 7.5 kW 23 = 11 kW	F = class A Filter integrated

Mounting dimensions

Synplus Frequency Inverter	W	W1*	H	H1*	D	Frame size
SPL200 03F SPL200 07F SPL400 07F SPL400 11F	90	78	163	150	141	size 1
SPL200 11F SPL200 13F SPL400 13F SPL400 17F	128	114,6	187,1	170,5	142,1	size 2
SPL400 19F SPL400 21F SPL400 23F	186	173	260	244	186	size 3

* Hole distance between centers

EMC external filter class B

Synplus Frequency Inverter	Filter Model	Filter Size (WxHxD)	Filter Mounting Dimensions
SPL200 03F SPL200 07F	FTS07SPL	91 x 192 x 28	74 x 181
SPL200 11F SPL200 13F	FTS13SPL	128 x 215 x 37	111 x 204
SPL400 07F SPL400 11F	FTT11SPL	128 x 215 x 37	74 x 181
SPL400 13F SPL400 17F	FTT17SPL	128 x 215 x 37	111 x 204
SPL400 19F SPL400 21F SPL400 23F	FTT23SPL	188 x 289 x 42	165 x 278

Brake resistor selection

Synplus Frequency Inverter	kW	Brake resistor	Duty cycle* at the drive's rated power
SPL200 03F	0,4	BR 160/100	40%
SPL200 07F	0,75	BR 160/100	21%
SPL200 11F	1,5	BR 160/100	11%
SPL200 13F	2,2	BR 432/37	20%
SPL400 07F	0,75	BR 213/300	28%
SPL400 11F	1,5	BR 213/300	14%
SPL400 13F	2,2	BR 471/136	21%
SPL400 17F	3,7	BR 696/92	19%
SPL400 19F	5,5	BR 696/92	13%
SPL400 21F	7,5	BR 1330/48	18%
SPL400 23F	11	BR 2000/32	18%

* The duty cycle refers to a period of 120 seconds.

Drivelink Operating Software (included)

- Configuration and diagnosis of the SYNPLUS
- Online / Offline Parameter setting
- Offline - Programming of the PLC Functionalities (Ladder - Programs)
- Access up to 254 inverters
- Monitor Window:
 - Observing actual values and control signals
 - Read and Write - Function for all drive parameters
 - Motor-control by Buttons (RUN, STOP, FWD ,REV)
 - Parameter File Comparison Function

Optional Components

KPLED-SPL Control Panel

Display for actual values, Configuration of the frequency inverter
Motorpot-function
Drive control by set-up keys
Accessories for cabinet mounting (remote control)

KPMP-SPL Memory Card

Memory Card for copying parameter sets and PLC programs
Backup and transfer of data to multiple SYNPLUS inverters
Simple plug in and use at internal communication slot

CMPDP-SPL Communication Interface for Profibus - DP

Profibus DP - Gateway for connecting to the SYNPLUS
Supported field bus baudrates: 9.6 kBits/s to 12 Mbits/s
Configuration by multilingual Software Tools
DIN rail mounting

CMDN-SPL Communication Interface for DeviceNet

DeviceNet - Gateway for connecting to the SYNPLUS
Supported field bus baudrates: 125 to 500 kBits/s
Configuration by multilingual Software-Tools
DIN rail mounting

CM485-SPL Communication Interface for RS 485 Serial Bus systems

Communication to PCs, PLCs or other controllers supporting Modbus RTU-Protocol
Connecting to a PC with Drivelink Operating software and 32-bit Windows Operating system
Supported baudrates: 9.6 to 38.4 kBit/s
Simple plug in and use at internal communication slot

CM232-SPL Communication Interface for RS 232 Serial Interfaces

Communication to a PC, PLC or other controller supporting Modbus RTU-Protocol
Connecting to a PC or PDA with Drivelink Operating software and 32-bit Windows Operating system
Supported baudrates: 9.6 to 38.4 kBit/s
Simple plug in and use at internal communication slot
Serial cable and SUB-D connector included

Functional specifications SYNPLUS		SPL200				SPL400						
		03 F	07 F	11 F	13 F	07 F	11 F	13 F	17 F	19 F	21 F	23 F
Recommended Motor - Power Rating (kW)		0,4	0,75	1,5	2,2	0,75	1,5	2,2	3,7	5,5	7,5	11
Output Current (A)		3,1	4,5	7,5	10,5	2,3	3,8	5,2	8,8	13,0	17,5	25
Input Current (A)		8,5	12	19	27	4,2	5,6	6,0	10,2	15	20,5	30,2
Mains Voltage		Single phased 200-240V				Three phased 380 - 480V						
Output Voltage		Tolerance: voltage (-15%, +10%), frequency 50/60 Hz (+/-5%)										
Weight (kg)		3 x 0 ... Input Voltage										
Dimensions H x W x D (mm)		1,3	1,8	2,3		1,3	2,2			6,6		
EMC specification		163x90x141 187x128x142,1 163x90x141 187x128x142,1 260x186x188										
Digital Input - Signal Type		Class A (internal filter) , optional external footprint filter Class B										
Control Mode		PNP or NPN										
Frequency Control		Current Vector or V/F Control										
Resolution Setting		0.1... 650 Hz										
Control Panel Setting		Digital: 0.01 Hz ¹⁾ ; Analog: 0.06 Hz / 60 Hz (10 bits)										
External Signal Setting		Directly set-up and buttons										
Other function		0...10V, 0... 20mA , Control of Preset Frequencies by digital inputs										
Switching frequency		Frequency upper and lower limit, Skip Frequencies, S Curves										
Acceleration / Deceleration time		2 ... 16KHz										
V/F Pattern		0.1 ... 3600 s										
Torque control		18 Patterns, one programmable										
Multifunctional input		V/F Control: Torque boost level adjustable (manual torque boost)										
Multifunctional output		Current Vector Control: Variable Torque Mode Selection optional										
Braking Torque		6+1 input control and software functionalities configurable										
Other function		1 Relay with opening and closing contact, 1 Relay with closing contact										
Display		20 % of the nominal torque, 100 % with external brake resistor										
Optional Modules		Momentary Mains Failure Restart, Speed Search, Torque Boost, Slip Compensation, Auto Voltage Controller, PID Controller, Built in - PLC-Functionality, Modbus Interface Drivelinek Operating Software										
Operating temperature		KPLCD: high resolution display, multilingual, parameter and actual value display										
Humidity		KPLED with Display and Motorpoti, Accessories for Control Panels, Memory Card										
Vibration		Communication Modules for RS 232, RS 485, Profibus DP and DeviceNet										
EMC specification		-10 ... +40 °C (with removed cover: -10°C... 50°C)										
UL		0 ... 95% Relative Humidity (not-condensing)										
Protection Functions		1 G (9.8 m/s ²)										
Overload protection		complies to EN 61800-3: Class A with internal filter, Class B with external optional filter										
Overvoltage		UL508C										
Low voltage		configurable overload reaction										
Momentary Mains Failure time		DC link voltage: > 410V(200 series); > 820V(400 series)										
Stall Prevention		DC link voltage: < 190V(200 series); < 380V(400 series)										
Output Short-circuit and Earth fault		The inverter can be restarted using the speed search feature										
Other function		1s	2s	1s		2s						
Installation		During Acceleration / Deceleration/ Constant speed										
		Electronic circuitry protection										
		Heat sink overheat protection, Current limit protection										
		Mounting screw or DIN rail										

¹⁾Resolution setting above 100 Hz: controlled by PC or programmable controller (PLC): 0.01 Hz; controlled by keypad: 0.1 Hz

Bonfiglioli is a Partner Worldwide for Power Transmission and Motion Control

The ever-growing export share has led Bonfiglioli into the most far away Countries. With expansion plans entailing a further growth of the sales network Bonfiglioli aims at improving both the competitiveness of its products and the effectiveness of the Customer service. In every market place Bonfiglioli is committed to improve the Customer satisfaction by offering state-of-the-art technology and shorter deliveries. Nowadays branch companies and BEST Partners bearing the Bonfiglioli name are operating in seventeen Countries outside Italy, with sales and service in the other countries managed by appointed dealers. The domestic network is made up of 30 sales office and representatives and 100 dealers operating with their own warehouse and supporting Customers locally. Throughout the World Bonfiglioli's reputed know-how and Service guarantee effective and timely assistance.

AUSTRALIA

BONFIGLIOLI TRANSMISSION (Aust) Pty Ltd.
2, Cox Place Glendenning NSW 2761 (Australia)
Locked Bag 1000 Plumpton NSW 2761
Tel. (+61) 2 8811 8000 - Fax (+61) 2 9675 6605
www.bonfiglioli.com.au - sales@bonfiglioli.com.au

AUSTRIA

BONFIGLIOLI OSTERREICH GmbH
Molkereistr. 4 - A-2700 Wiener Neustadt
Tel. (+43) 02622 22400 - Fax (+43) 02622 22386
www.bonfiglioli.at - info@bonfiglioli.at

MOLL MOTOR GmbH **BEST**
Industriestrasse 8 - 2000 Stockerau
Tel. (+43) 2266 634210 - Fax (+43) 2266 6342180
www.mollmotor.at - office@mollmotor.at

BELGIUM **BEST**

ESCO TRANSMISSION N.V./S.A.
Culliganlaan 3 - 1831 Machelem Diegem
Tel. (+32) 2 7176460 - Fax (+32) 2 7176461
www.esco-transmissions.be - info@esco-transmissions.be

BRASIL

BONFIGLIOLI REDUTORES DO BRASIL INDÚSTRIA E COMÉRCIO LTDA.
Travessa Cláudio Armando 171 - Bloco 3 - CEP 09861-730
Bairro Assunção - São Bernardo do Campo - São Paulo (Brasil)
Tel. (+55) 11 4344 1900 - Fax (+55) 11 4344 1906
www.bonfiglioliodobrasil.com.br - bonfiglioli@bonfiglioliodobrasil.com.br

CANADA

BONFIGLIOLI CANADA INC.
2-7941 Jane Street - Concord, Ontario L4K 4L6
Tel. (+1) 905 7384466 - Fax (+1) 905 7389833
www.bonfigliolicanada.com - sales@bonfigliolicanada.com

CHILE **BEST**

IMATESA S.A.
Santa Rosa 5699 - San Miguel - Santiago
Tel. (+56) 2 5264702 - Fax (+56) 2 5265878
www.imatesa.cl - imatesa@imatesa.cl

CHINA

BONFIGLIOLI DRIVES (SHANGHAI) CO. LTD.
19D, No. 360 Pudong Road (S)
New Shanghai International Tower - 200120 Shanghai (P.R. China)
Tel. (+86) 21 69225500 - Fax (+86) 21 69225511
www.bonfiglioli.cn - bds@bonfiglioli.com.cn

DENMARK **BEST**

BRD, KLEE
Gadagervej 11 Denmark - 2620 Albertslund
Tel. (+45) 43 868333 - Fax (+45) 868388
www.brd-klee.dk - klee@brd-klee.dk

FRANCE

BONFIGLIOLI TRANSMISSIONS S.A.
14 Rue Eugene Pottier BP 19
Zone Industrielle de Moimont II - 95670 Marly La Ville
Tel. (+33) 1 34474510 - Fax (+33) 1 34688800
www.bonfiglioli.fr - btf@bonfiglioli.fr

GERMANY

BONFIGLIOLI DEUTSCHLAND GmbH
Sperberweg 12 - 41468 Neuss
Tel. (+49) 02131 2988-0 - Fax (+49) 02131 2988-100
www.bonfiglioli.de - info@bonfiglioli.de

GREAT BRITAIN

BONFIGLIOLI UK Ltd
Industrial Equipment - Unit 7, Colemeadow Road
North Moons Moat - Redditch, Worcestershire B98 9PB
Tel. (+44) 1527 65022 - Fax (+44) 1527 61995
www.bonfiglioli.co.uk - uksales@bonfiglioli-uk.com
Mobile Equipment
3 - 7 Grosvenor Grange, Woolston, Warrington - Cheshire WA1 4SF
Tel. (+44) 1925 852667 - Fax (+44) 1925 852668
www.bonfiglioli.co.uk - sales@bonfiglioli.co.uk

GREECE **BEST**

B.E.S.T. HELLAS S.A.
O.T. 48A T.O. 230 - C.P. 570 22, Industrial Area - Thessaloniki
Tel. (+30) 2310 796456 - Fax (+30) 2310 795903
www.bonfiglioli.gr - info@bonfiglioli.gr

HOLLAND **BEST**

ELSTO AANDRIJFTECHNIEK
Loosterweg, 7 - 2215 TL Voorhout
Tel. (+31) 252 219 123 - Fax (+31) 252 231 660
www.elsto.nl - info@elsto.nl

HUNGARY **BEST**

AGISYS AGITATORS & TRANSMISSIONS Ltd
2045 Torokballint, To u.2. (Hungary)
Tel. (+36) 23 50 11 50 - Fax (+36) 23 50 11 59
www.agisys.hu - info@agisys.hu

INDIA

BONFIGLIOLI TRANSMISSIONS PVT Ltd.
PLOT AC7-AC11 Sidco Industrial Estate
Thirumudivakkam - Chennai 600 044
Tel. +91(0) 44 24781035 / 24781036 / 24781037
Fax +91(0) 44 24780091 / 24781904
www.bonfiglioliindia.com - info@bonfiglioliin.com

INDONESIA **BEST**

PT. ANEKAMAKMUR TEKNIK NUSAJAYA
Pertokoan Glodok Makmur No. 32 - Jakarta Barat
Tel. (+62) 21 624 8828 - Fax (+62) 21 624 2405
www.anekamakmur.com - sales@anekamakmur.com

ITALY

BONFIGLIOLI ITALIA S.p.A.
Via Sandro Pertini lotto 7b - 20080 Carpiano (Milano)
Tel. (+39) 02 985081 - Fax (+39) 02 98508517
www.bonfiglioli.it - customerservice.italia@bonfiglioli.it

NEW ZEALAND **BEST**

SAECO BEARINGS TRANSMISSION
36 Hastie Avenue, Mangere PO Box 22256, Otahuhu - Auckland
Tel. (+64) 9 634 7540 - Fax (+64) 9 634 7552 - mark@saeco.co.nz

POLAND **BEST**

POLPACK Sp. z o.o. - Ul. Polna 129 - 87100 Torun
Tel. (+48) 56 6559235 to 37 - Fax (+48) 56 6559238
www.polpack.com.pl - polpack@polpack.com.pl

PORTUGAL **BEST**

BT BONFITEC Equipamentos Industriais, Lda.
Largo do Colegio de Ermesinde, 70 - Formiga 4445-382 Ermesinde
Tel. (+351) 229759634/5/6 - Fax (+351) 229752211
www.bonfitec.pt - bonfitec@bonfitec.pt

RUSSIA **BEST**

FAM
57, Maly prospekt, V.O. - 199048, St. Petersburg
Tel. (+7) 812 3319333 - Fax (+7) 812 3271454
www.fam-drive.ru - info@fam-drive.ru

SPAIN

TECNOTRANS BONFIGLIOLI S.A.
Pol. Ind. Zona Franca sector C, calle F, n°6 08040 Barcelona
Tel. (+34) 93 4478400 - Fax (+34) 93 3360402
www.tecnotrans.com - tecnotrans@tecnotrans.com

SOUTH AFRICA

BONFIGLIOLI POWER TRANSMISSION Pty Ltd.
55 Galaxy Avenue, Linbro Business Park - Sandton
Tel. (+27) 11 608 2030 OR - Fax (+27) 11 608 2631
www.bonfiglioli.co.za - bonfigsales@bonfiglioli.co.za

SOUTH KOREA **BEST**

YOUN HO INDUSTRIAL
Room B1, World Plaza Bldg. - 1262 Guro-Dong, Gurd-Gu, Seoul
Tel. (+82) 2 626 43201 - Fax (+82) 2 263 23202
www.younho.com - younho@younho.com

SWEDEN **BEST**

BONFIGLIOLI SKANDINAVIEN AB
Koppargatan 8 - 234 35 Lomma (Sweden)
Tel. (+46) 40418230 - Fax (+46) 40414508
www.bonfiglioli.se - info@bonfiglioli.se

THAILAND **BEST**

K.P.T. MACHINERY (1993) CO.LTD.
259/83 Soi Phiboonves, Sukhumvit 71 Rd. Phrakhanong-nur,
Wattana, Bangkok 10110
Tel. (+66) 2 3913030/7111998 - Fax (+66) 2 7112852/3811308/3814905
www.kpt-group.com - sales@kpt-group.com

TURKEY

BONFIGLIOLI TURKIYE
Ataturk Organize Sanayi Bolgesi, 10015 Sk. No: 17, Çiğli - Izmir
Tel. +90 (0) 232 328 22 77 (pbx) - Fax +90 (0) 232 328 04 14
www.bonfiglioli.com.tr - info@bonfiglioli.com.tr

USA

BONFIGLIOLI USA, INC.
3541 Hargrave Drive Hebron, Kentucky 41048
Tel. (+1) 859 334 3333 - Fax (+1) 859 334 8888
www.bonfiglioliusa.com
industrialsales@bonfiglioliusa.com - mobilesales@bonfiglioliusa.com

VENEZUELA **BEST**

MAICA SOLUCIONES TECNICAS C.A.
Calle 3B - Edif. Comindu - Planta Baja - Local B - La Urbina - Caracas 1070
Tel. (+58) 212 2413570 / 2425268 / 2418263
Fax (+58) 212 2424552 - Tlx 24780 Maica V - maica1@cantv.net

VIETNAM

BONFIGLIOLI VIETNAM LTD.
Lot C-9D-CN My Phuoc Industrial Park 3
Ben Cat - Binh Duong Province - Vietnam
Tel. (+84) 650 3577411 - Fax (+84) 650 3577422
salesvn@bonfiglioli.com - www.bonfiglioli.vn

HEADQUARTERS

BONFIGLIOLI RIDUTTORI S.p.A.
Via Giovanni XXIII, 7/A
40012 Lippo di Calderara di Reno
Bologna (ITALY)
Tel. (+39) 051 6473111
Fax (+39) 051 6473126
www.bonfiglioli.com
bonfiglioli@bonfiglioli.com

SPARE PARTS BONFIGLIOLI

B.R.T.
Via Castagnini, 2-4
Z.I. Bargellino - 40012
Calderara di Reno - Bologna (ITALY)
Tel. (+39) 051 727844
Fax (+39) 051 727066
www.brtonfiglioliricambi.it
brt@bonfiglioli.com

www.bonfiglioli.com

