
Thank you very much for your
purchase of Panasonic AC Servo
Motor & Driver, MINAS E-series.
Before use, refer this manual and
safety instructions to ensure
proper use. Keep this manual
and read when necessary.
Make sure to forward this manual
for safety to the final user.

Technical reference
AC Servo Motor & Driver

MINAS E-series

If you are the first user of this product, please be sure to purchase and read
the optional Engineering Material (DV0P3700), or downloaded instruction
Manual from our Web Site.
[Web address of Motor Company, Matsushita Electric Industrial Co., Ltd.]
http://industrial.panasonic.com/ww/i_e/25000/motor_fa_e/motor_fa_e.html

1.Introduction B2
After Opening the Package B2
Check the Model of Driver B2
Check the Model of Motor B3

2.System Configuration
and Wiring B4
General Wiring Diagram B4
Wiring of Connectors CN X1, X3
 (Wiring of Main Circuits) B6
Wiring to Connector CN X4
 (Connection with Encoder) B7
Circuit Available for Typical
 Control Modes .. B8

3.Parameter B10
Parameter .. B10

4.Protective Functions B15
Protective Functions
(What is alarm code?) B15

5.Conformance to EC Directives
and UL standards................ B17
Peripheral Equipment B18
Conformance to EC Directives and
 UL Standards .. B20

After-Sale Service (Repair) B21

page page<Contents>

IMC38D
S0303-6066

pcguser20

E157989
テキストボックス
This product is for industrial 　　 equipment. Don't use this 　　　 product at general household.

E157989
テキストボックス
●

�

Install an external regenerative resistor on
incombustible material, such as metal, and
provide the regenerative resistor with a
protective device such as temperature fuse,
etc, to prevent the resistor from being
overheated.

(Optional)

After-Sale Service (Repair)

Model No.
M DE

M MA
Date of

purchase

Dealer

Tel : () -

Motor Company
Matsushita Electric Industrial Co., Ltd.
7-1-1 Morofuku, Daito, Osaka, 574-0044, Japan Tel : (81)-72-871-1212

 Repair

Consult to a dealer from whom you have purchased the product for details of repair.
When the product is incorporated to the machine or equipment you have purchased, consult to
the manufacture or the dealer of the machine or equipment.

Cautions for Proper Use

• This product is intended to be used with a general industrial product, but not designed or
manufactured to be used in a machine or system that may cause personal death when it is failed.

• Install a safety equipments or apparatus in your application, when a serious accident or loss of
property is expected due to the failure of this product.

• Consult us if the application of this product is under such special conditions and environ-
ments as nuclear energy control, aerospace, transportation, medical equipment, various
safety equipments or equipments which require a lesser air contamination.

• We have been making the best effort to ensure the highest quality of the products, however,
application of exceptionally larger external noise disturbance and static electricity, or failure in
input power, wiring and components may result in unexpected action. It is highly
recommended that you make a fail-safe design and secure the safety in the operative range.

• If the motor shaft is not electrically grounded, it may cause an electrolytic corrosion to the
bearing, depending on the condition of the machine and its mounting environment, and may
result in the bearing noise. Checking and verification by customer is required.

• Failure of this product depending on its content, may generate smoke of about one cigarette.
Take this into consideration when the application of the machine is clean room related.

• Please be careful when using in an environment with high concentrations of sulphur or
sulphuric gases, as sulphuration can lead to disconnection from the chip resistor or a poor
contact connection.

• Take care to avoid inputting a supply voltage which significantly exceeds the rated range to
the power supply of this product. Failure to heed this caution may result in damage to the
internal parts, causing smoking and/or a fire and other trouble.

Electric Data

Electric data of this product (Instruction Manual, CAD data) can be downloaded from the
following web site.
 http://industrial.panasonic.com/ww/i_e/25000/motor_fa_e/motor_fa_e.html

MEMO (Fill in the blanks for reference in case of inquiry or repair.)

	Cover

