
Numeric Control

M32

Solutions in motion.

Sipro S.r.l. Sistemi Programmabili
Viale dell’Industria, 7 - 37135 Verona (Italy)
tel. +39 (0)45 50 88 22 r.a - fax +39 (0)45 58 54 77
info@sipro.vr.it - www.sipro.vr.it

M32
Hardware

MPU
 2 Linee CAN-OPEN.

 2 Porte Ethernet – Protocollo Ethercat e Profi net.

 1 Porta USB.

 4 Linee seriali RS232 (1 confi gurabile RS422).

 4 Ingressi interrupt 24Vdc.

 Memoria utente: 32 MByte RAM

 e 4 MByte Flash.

 Alimentazione: 15Vac oppure 24Vdc.

 Dimensioni: L 52 mm - H 230 mm - P 162 mm.

 • 2 CAN-OPEN lines.

 • 2 Ethernet lines – Ethercat and Profi net protocol.

 • 1 USB line.

 • 4 RS232 serial lines (or 3 RS232 + 1 RS422).

 • 4 Interrupt input 24Vdc.

 • User memory: 32 MByte RAM and 4 MByte Flash.

 • Power supply: 15Vac or 24Vdc.

 • Dimensions: W 52 mm - H 230 mm - D 162 mm.

EXPO1
 3 Linee CAN-OPEN.

 8 Uscite step/direction max 500 KHz.

 • 3 CAN-OPEN lines.

 • 8 Step/direction output max 500 KHz.

EXPO2
 4 Letture encoder incrementali 5/12V

 Push Pull - Line Driver - 500 KHz.

 4 Uscite analogiche 16 bit ±10V.

 4 Ingressi analogici 16 bit 0÷5V.

 4 Letture encoder assoluti SSI.

 4 Ingressi interrupt 24Vdc.

 4 Uscite step/direction max 500 KHz.

 • 4 Incremental encoder 5/12V - Push Pull

 Line Driver - 500 KHz.

 • 4 Analog output 16 bit ±10V.

 • 4 Analog input 16 bit 0÷5V.

 • 4 Serial SSI absolute encoder.

 • 4 Interrupt input 24Vdc.

 • 4 Step/direction output max 500 KHz.

Software
 Gestione fi no a 32 assi.

 Gestione di tutti i tipi di motorizzazione.

 Interpolazione lineare, circolare, elicoidale,

 circolare con asse tangente, cambio piano.

 Esecuzione continua di traiettorie punto - punto.

 Rotazione piano. Retrace.

 Correzione raggio utensile.

 Gestione di 20 origini.

 Lettura di programmi da CAD/CAM (codice ISO).

 Matematica.

 Curve a “S” confi gurabili.

 Cicli paralleli, cicli parametrici.

 Inseguimento tra assi.

 Gestione camme.

 Interfaccia grafi ca programmabile.

 Test completi verso il mondo esterno.

 Teleassistenza.

 Geometria polare. Geometria SCARA.

 • Up to 32 axes.

 • Management of all types of drives.

 • Linear, circular, helicoidal interpolation,

 tangent axis, plane change.

 • Continuous execution of point-point trajectories.

 • Plane rotation. Retrace.

 • Tool compensation.

 • Management of 20 origins.

 • Reading of programs from CAD/CAM (ISO code).

 • Mathematics.

 • Confi gurable “S” curve.

 • Parallel cycles, parametric cycles.

 • Pursuit among axes.

 • Electronic cams.

 • Programmable graphic interface.

 • Complete test for the outside world.

 • Remote maintenance.

 • Polar geometry. SCARA geometry.

TW
Integrated

Drive

I/O
Up To 1024 Digital

Input/Output

DSP TWIN
2 Encoder

2 Analog Output

M32
2 Ethernet

1 USB
2 Can-Open

EXPO2
4 Encoder
4 Analog Output
4 Analog Input
4 SSI Encoder
4 Step/Direction

TO10.4
Touch Screen 10.4”

CO12/15
Touch Screen 12/15”

ETHERNET / RS232

ETHERNET / CAN-OPEN

SDD380 SDD220

BLQ23-45BLQ46-104

EXPO1
3 Can-Open

8 Step/Direction

ETHERNET / CAN-OPEN Up to 32 axes

Integrated and modular system

for the automation.

