

Feature Summary:

- 1 to 4 axes of servo motor drive
- Integrated Galil motion controller
- Ethernet or RS-232 interface
- 48 & 75 VDC motor supply option
- Integrated motor power control system
- Compatible with all Primatics positioning stages as well as 3rd party motors and stages
- Easy to program with support for DOS, Linux and all versions of Windows
- 110 or 220 VAC, 50/60 Hz input

Overview

The Primatics MDC2100 is a highly integrated multi-axis motion control system. A Galil high performance motion controller is embedded, offering advanced features such as PID compensation with velocity and acceleration feed-forward, program memory with multitasking for simultaneously running up to four programs, and uncommitted I/O for synchronizing motion with external events. Modes of motion including point-to-point positioning, jogging, linear and circular interpolation, contouring, electric gearing and ECAM. The MDC2100 uses a simple, English-like command language which makes it

very easy to program. Communication drivers are available for DOS, Linux and all current Windows operating systems. RS232 & Ethernet 10-base-T are standard communication interfaces.

Drives

All power supplies, wiring and safety circuits are contained in the chassis. Each axis can drive brush or brushless servo motors with encoder feedback. Gain and Current limits are programmable. For stepper drives, see the MDC2200. For a mix of stepper and servo, see the MDC1400.

MDC2100 Back View

For more information and a complete datasheet, go to www.primatics.com

Performance Specifications	MDC2100
Number of Motion Axes	1 to 4
Motor Compatibility	Brush and brushless rotary and linear servo
Motion Controller	Galil 21x3 Series
Motor Voltage (VDC)	48 or 75VDC
Continuous Output Power (watts)	700
Drive Current (A)	7 cont / 10 peak
Dimensions (H x W x D) (mm)	111.1 x 304.8 x 327.0
Operating Temperature (deg C)	0 to 45
Storage Temperature (deg C)	0 to 75
Weight (kg)	15

Linear Positioning

Rotary Positioning

Motion Controls

OEM Solutions

MODEL NUMBER CONFIGURATION

OPTIONS :

SAMPLE MODEL NUMBER :

MDC2100 - 4 - 48VW1 - D1 - D1 - D1 - D1 - XXXX

Model Series
1-4 Axis Controller MDC2100

Number of Axes
1 Axis 1
2 Axis 2
3 Axis 3
4 Axis 4

Amplifier Bus Voltage
48V, 700W 48VW1
60V, 700W 60VW1

Driver Card*
Brushless Servo D1

Customization Code (optional)
Leave blank for 110VAC operation
220VAC operation with a NEMA 6-15 plug 220US
220VAC operation with a European (Schuko) plug . . . 220EU
220VAC operation with a British Standard plug . . . 220BS

Other codes assigned by factory.

*Specify each axis
†Call factory for custom controller interfaces.

Last Updated 09/13/2007