

Servo drives CMMT-AS

FESTO

Festo Core Range
Solves the majority of your automation tasks

Worldwide:
Superb:
Easy:

Always in stock
Festo quality at an attractive price
Simplified procurement and warehousing

★ Generally ready for shipping ex works in 24 hours

In stock at 13 Service Centres worldwide

More than 2200 products

★ Generally ready for shipping ex works in 5 days

Assembled for you at 4 Service Centres worldwide

Up to 6×10^{12} variants per product family

Just look
for the
star!

Key features

At a glance

- Universal servo drive for PM-synchronous servo motors with up to 6000 W continuous power
- Supports the motor series EMMT-AS, EMME-AS, EMMB-AS and EMMS-AS as well as third-party motors
- Integrated single-phase/three-phase mains connection 230/400 V AC, mains filter and braking resistor, connection option for external braking resistor
- Precise torque, speed and position control
- Motion from point-to-point to interpolated motion
- Comprehensively integrated protective functions for the servo drive, motor and axis with automatic motor shut-down/quick stop
- Bus protocols

- Modbus TCP is available as an additional protocol for all EtherNet/IP devices
- Prepared device description files and function blocks for integration in PLC systems

The technology in detail

- Configuration:**
 - Automatically with the "Festo Automation Suite" as well as auto-tuning
 - Directly via fieldbus and PLC
 - Data backup concept via PLC or operator unit CDSB
- Supports digital absolute encoders (EnDat, Hiperface, Nikon-A) in the motor as well as incremental (A/B, Sin/Cos) displacement encoders on the axis
- Integrated safety functions:**
 - Safe torque off (STO) up to SIL3/Cat. 4 PL e
 - Safe stop 1 (SS1) when using a suitable external safety relay unit and suitable circuitry for the servo drive
 - Safe brake control (SBC) up to SIL3/Cat. 3 PL e
 - Diagnostic outputs STA and SBA for feedback of the active safety function

Electric Motion Sizing

Configuring electromechanical drives

Create the optimum drive package quickly and reliably. Electric Motion Sizing calculates suitable combinations of electric axis, electric motor and servo drive using just a few application details. It provides all the relevant data including the bill of materials and documentation for your selected combination. This avoids design errors and results in significantly improved energy efficiency for the system. Through-connection to the Festo Automation Suite also makes commissioning easier for you.

To find out more, go to www.festo.com/ems

Key features

Library for EPLAN

→ www.festo.de/eplan

EPLAN macros for fast and reliable planning of electrical projects in combination with servo drives, motors and cables. This enables a high level of planning reliability and standardisation of documentation without the need to create symbols, graphics and master data.

Festo Automation Suite

Parameterisation and programming software for electronic devices from Festo

- Parameterisation, programming and commissioning in a clear and user-friendly interface
- Optimum support for complex processes thanks to guided wizards (e.g. for commissioning, drive configuration, etc.)
- Fast access to required documents and additional information
- Easy integration of electric drives in the controller programming

System overview

- | | |
|-----|---|
| [1] | Bus/network |
| [2] | Main switch |
| [3] | Circuit breaker/fuses |
| [4] | Power supply unit for logic voltage supply 24 V DC (PELV) |
| [5] | External braking resistor (optional) |
| [6] | Servo drive CMMT-AS |
| [7] | Servo motor |
| [8] | PC with Ethernet connection for parameterisation |

Type codes

001	Series	
CMMT	Motor controller	
002	Motor type	
AS	AC synchronous	
003	Nominal current	
C2	2 A	
C3	3 A	
C4	4 A	
C5	5 A	
C7	7 A	
C12	12 A	

004	Nominal input voltage	
3A	230 V AC/50-60Hz	
11A	400 V AC	
005	Number of phases	
	Single-phase	
P3	Three-phase	
006	Bus protocol/activation	
EC	EtherCAT®	
EP	EtherNet/IP	
PN	Profinet	
007	Safety function	
S1	Standard safety	

Data sheet

Bus protocols

EtherNet/IP

General technical data

CMMT-AS-	C2-3A...	C4-3A...	C2-11A...	C3-11A...	C5-11A...	C7-11A...	C12-11A...
Type of mounting	Mounting plate, screwed in						
Display	Green/yellow/red LED or operating panel CDSB with plain-text message						
Controller mode of operation	<ul style="list-style-type: none"> • Cascade controller • P position controller • PI speed controller • PI current regulator for F or M • Profile operation with record and direct mode • Interpolated mode via fieldbus • Homing/setup mode/auto-tuning 						
Operating mode	<ul style="list-style-type: none"> • Field-oriented control, position resolution 24-bit/rev. • Sampling rate 16 kHz • PWM with 8 or 16 kHz, vector modulation with third harmonic (16 kHz only with CMMT-AS-C2-3A and CMMT-AS-C4-3A) • Real-time data acquisition: <ul style="list-style-type: none"> – 2x input position capture – 2x output position trigger – 2x position encoder input – 1x SYNC interface for encoder emulation or encoder input 						
Mounting position	Vertical						
Product weight [g]	1300	1400	2100	2100	2200	4100	4100

Bus protocols

Interface	EtherCAT	PROFINET RT/IRT	EtherNet/IP	Modbus TCP
Function	Bus connection incoming/outgoing			
Process interfacing	Interpolated mode CSP Interpolated mode CSV Interpolated mode CST Point-to-point mode PP Point-to-point mode PV Point-to-point mode PT Homing mode HM	AC1: adjustable-speed drives AC3: drives with positioning function AC4: synchronous servo application	Adjustable-speed drives Drives with positioning function	Adjustable-speed drives Drives with positioning function
Communication profile	CiA402 CoE (CANopen over EtherCAT®) EoE (Ethernet over EtherCAT)	PROFIdrive	DriveProfile	DriveProfile
Max. fieldbus transmission rate [Mbps]	100			
Connection type	2x bushing			
Connection technology	RJ45			

Data sheet

Electrical data							
CMMT-AS-	C2-3A...	C4-3A...	C2-11A...	C3-11A...	C5-11A...	C7-11A...	C12-11A...
Output connection data							
Output voltage range	[V AC]	3x (0 – Input)					
Nominal current per phase	[A _{eff}]	2	4	1.7	2.5	5	7
Peak current per phase	[A _{eff}]	6	12	5.1	7.5	15	21
Max. peak current duration (at f _s ≥ 5 Hz)	[s]	2					
Nominal power	[W]	350	700	800	1200	2500	4000
Peak power	[W]	1000	2000	2400	3600	7500	12000
Output frequency	[Hz]	0 ... 599					
Max. motor cable length ¹⁾	[m]	25/25		50/100			25/100
Load voltage AC							
Nominal operating voltage phases		Single-phase		Three-phase			
Input voltage range	[V AC]	100 –20% ... 230 +15%		200 –10% ... 480 +10%			
Nominal operating voltage	[V AC]	230		400			
Nominal current	[A _{eff}]	2.8	5.6	2	3	6	9
Peak current		8.4	16.8	6	9	18	27
Mains frequency	[Hz]	48 ... 62					
System voltage to EN 61800-5-1	[V]	300					
Max. short circuit current rating of the mains	[kA]	100		10			
Mains types of system earthing		TN, TT, IT		TN, IT			
Mains filter		Integrated					
Load voltage DC							
Input voltage range	[V DC]	80 ... 360		80 ... 700			
Max. DC link voltage	[V DC]	395		800			
Nominal current							
at 320 V DC	[A]	1.3	2.6	–	–	–	–
at 560 V DC	[A]	–	–	1.5	2.3	4.7	7.5
							11.2
Logic supply							
Nominal voltage	[V DC]	24 ±20%					
Max. current consumption	[A]	0.5/2.3 ²⁾			0.5/2.5 ²⁾		

1) Without/with external mains filter

2) Max. current at full expansion, with two position sensors, brake output and all I/Os with max. specified loads connected

Braking resistor							
CMMT-AS-	C2-3A...	C4-3A...	C2-11A...	C3-11A...	C5-11A...	C7-11A...	C12-11A...
Integrated							
Resistance	[Ω]	100		130			47
Pulse power	[kW]	1.6		5			13.6
Pulse energy	[Ws]	230		850			1200
Nominal power	[W]	23		48	48	58	100
External							
Resistance	[Ω]	100 ... 160	67 ... 100	130 ... 250	130 ... 250	80 ... 130	60 ... 85
Max. continuous power	[W]	180	350	400	600	1200	1500
							3000

Motor auxiliary connections							
CMMT-AS-	C2-3A...	C4-3A...	C2-11A...	C3-11A...	C5-11A...	C7-11A...	C12-11A...
Motor temperature monitoring							
Digital		Connection for temperature switch (PTC, N/C contact or N/O contact)					
Analogue		Connection for analogue temperature sensor (KTY81 ... 84, NTC, Pt1000)					
Output for holding brake							
Design		High-side switch; 24 V; monitored internally					
Output current	[A]	1.0			1.3		1.5
Output for 2nd brake							
Design		High-side switch; 24 V; monitored internally					
Output current	[A]	0.1					

Data sheet

Interfaces	
Ethernet	
Function	Parameterisation and commissioning
Protocol	DHCP
	FTP
	TCP/IP
Position encoders	
Function of position encoder 1	ENDAT 2.1 encoder
	ENDAT 2.2 encoder
	Hiperface encoder
	Incremental encoder
	SIN/COS encoder
	Nikon-A
Function of position encoder 2	Incremental encoder
	SIN/COS encoder
Synchronisation	
Function	Encoder emulation A/B/Z
	Encoder input A/B/Z
Encoder output, characteristics	1 MHz maximum output frequency
	Resolution up to 16384 ppr
Encoder input, characteristics	1 MHz maximum input frequency
	Resolution up to 16384 ppr
Input/output	
Digital inputs	
Number	10 ... 12 (depending on device design)
Number of high-speed	2
Time resolution of high-speed [μs]	1
Switching logic	PNP
Characteristics	Not galvanically isolated
	Freely configurable in some cases
	Safety inputs in some cases
Specification	Based on IEC 61131-2, type 3
Working area [V]	0 ... 30
Digital outputs	
Number	4 ... 6 (depending on device design)
Number of high-speed	2
Time resolution of high-speed [μs]	1
Switching logic	PNP
Characteristics	Not galvanically isolated
	Freely configurable in some cases
Max. current [mA]	20
Analogue setpoint inputs	
Number	1
Characteristics	Differential input
	Configurable for current/force, rotational speed and position
Working area [V]	±10
Impedance [kΩ]	70
Floating switching outputs	
Number	1
Max. current [mA]	50

Data sheet

Safety characteristics	
Safety function to EN 61800-5-2	Safe torque off (STO) Safe Stop 1 (SS1) Safe brake control (SBC)
Performance Level (PL) to EN ISO 13849-1	
Safe torque off (STO)	Category 4, Performance Level e
Safe brake control (SBC)	Category 3, Performance Level e
Safety integrity level (SIL) to EN 62061 and EN 61508	
Safe torque off (STO)	SIL 3/SILCL 3
Safe brake control (SBC)	SIL 3/SILCL 3
Certificate issuing authority and no.	German Technical Control Board (TÜV) Rheinland 01/205/5640.00/18
Proof test interval	
Safe torque off (STO)	Up to 20a
Safe brake control (SBC)	24 h
Diagnostic coverage	[%]
Safe failure fraction (SFF)	[%]
Hardware fault tolerance	1

Operating and environmental conditions	
Degree of protection	IP20
Ambient temperature ¹⁾	[°C] 0 ... +50
Storage temperature	[°C] -25 ... +55
Relative humidity	[%] 5 ... 90 (non-condensing)
Protection class	I
Oversupply category	III
Pollution degree	2
Surge resistance	[kV] 6
Max. setup altitude ²⁾	[m] 2000
Shock and vibration resistance	To EN 61800-2 and EN 61800-5-1
CE marking (see declaration of conformity)	To EU EMC Directive ³⁾ To EU Machinery Directive To EU Low Voltage Directive To EU RoHS Directive
KC mark	KC EMC
Certification	c UL us listed (OL) RCM
Note on materials	Contains paint-wetting impairment substances RoHS-compliant

1) Above 40°C power is reduced by 3% per K.

2) Above 1000 m power is reduced by 1% per 100 m.

3) For information about the area of use, see the EC declaration of conformity at: www.festo.com/sp → Certificates.

If the devices are subject to usage restrictions in residential, commercial or light-industrial environments, further measures for the reduction of the emitted interference may be necessary.

Data sheet

View of servo drives

Front view

- | | |
|--|---|
| [1] PE connection, housing | [7] [X9B] Connection for braking resistor |
| [2] [X5] Connection for operating panel (behind blind plate) | [8] [X1C] Inputs/outputs for the axis |
| [3] [X18] Standard Ethernet | [9] [X6B] Motor auxiliary connection |
| [4] [X10] Device synchronisation | [10] [X6A] Motor phase connection |
| [5] [X3] Position encoder 2 | [11] Shield clamp and strain relief |
| [6] [X2] Position encoder 1 | |

CMMT-AS-....-3A

CMMT-AS-C2/C3/C5-....-11A

CMMT-AS-C7/C12-....-11A

Top view

- | | |
|------------------------------------|--|
| [1] Cooling element | [5] [X9B] Connection for braking resistor |
| [2] [X1A] I/O interface | [6] [X9A] Supply: mains, DC link and logic voltage |
| [3] [XF2 OUT] RTE interface port 2 | [7] [X9A] Supply: mains and DC link voltage |
| [4] [XF1 IN] RTE interface port 1 | [8] [X9C] Supply: logic voltage |

CMMT-AS-....-3A

CMMT-AS-C2/C3/C5-....-11A

CMMT-AS-C7/C12-....-11A

Data sheet

Installation clearance for servo drives

Type	H1	H2 ¹⁾	L1	L2	L3
CMMT-AS-C2-...-3A	70	70	52	70	200
CMMT-AS-C4-...-3A					
CMMT-AS-C2-...-11A	100	70	62	70	230
CMMT-AS-C3-...-11A					
CMMT-AS-C5-...-11A					
CMMT-AS-C7-...-11A	100	70	78	70	300
CMMT-AS-C12-...-11A					

1) An installation clearance of 150 mm underneath the servo drive is recommended for optimum wiring of the motor or encoder cable

Data sheet

Dimensions

Download CAD data → www.festo.com

Type	B1	B2	B3	B4	D1 Ø	D2	D3	H1
CMMT-AS-2....3A	50	34	25	-	11	5.5	5.5	183
CMMT-AS-4....3A								
CMMT-AS-2....11A	60	42	29.7	1.6	11	5.5	5.5	218
CMMT-AS-3....11A								
CMMT-AS-5....11A								
CMMT-AS-7....11A	75	44	37.5	1.6	11	5.5	5.5	224
CMMT-AS-12....11A								

Type	H2	L1	L2	L3	L4	L5	L6	L7
CMMT-AS-2....3A	170	212	170	200	22	10	6	9
CMMT-AS-4....3A								
CMMT-AS-2....11A	205	242	198	220	22	10	6	16
CMMT-AS-3....11A								
CMMT-AS-5....11A								
CMMT-AS-7....11A	205	319	276	300	22	10	6	13
CMMT-AS-12....11A								

Data sheet

Ordering data					
	Description	Number of phases	Nominal current	Part no.	Type
Bus protocol: EtherCAT					
Single-phase	2		★ 5340819	CMMT-AS-C2-3A-EC-S1	
	4		★ 5340820	CMMT-AS-C4-3A-EC-S1	
Three-phase	2		★ 5340821	CMMT-AS-C2-11A-P3-EC-S1	
	3		★ 5340822	CMMT-AS-C3-11A-P3-EC-S1	
	5		★ 5340823	CMMT-AS-C5-11A-P3-EC-S1	
	7		★ 8133354	CMMT-AS-C7-11A-P3-EC-S1	
	12		★ 8133355	CMMT-AS-C12-11A-P3-EC-S1	
Bus protocol: PROFINET RT/IRT					
Single-phase	2		★ 5340814	CMMT-AS-C2-3A-PN-S1	
	4		★ 5340815	CMMT-AS-C4-3A-PN-S1	
Three-phase	2		★ 5340816	CMMT-AS-C2-11A-P3-PN-S1	
	3		★ 5340817	CMMT-AS-C3-11A-P3-PN-S1	
	5		★ 5340818	CMMT-AS-C5-11A-P3-PN-S1	
	7		★ 8133352	CMMT-AS-C7-11A-P3-PN-S1	
	12		★ 8133353	CMMT-AS-C12-11A-P3-PN-S1	
Bus protocol: EtherNet/IP and Modbus TCP					
Single-phase	2		★ 5340824	CMMT-AS-C2-3A-EP-S1	
	4		★ 5340825	CMMT-AS-C4-3A-EP-S1	
Three-phase	2		★ 5340826	CMMT-AS-C2-11A-P3-EP-S1	
	3		★ 5340827	CMMT-AS-C3-11A-P3-EP-S1	
	5		★ 5340828	CMMT-AS-C5-11A-P3-EP-S1	
	7		★ 8133356	CMMT-AS-C7-11A-P3-EP-S1	
	12		★ 8133357	CMMT-AS-C12-11A-P3-EP-S1	

Festo Core Range

Generally ready for shipping ex works in 24 hours

Generally ready for shipping ex works in 5 days

Ordering data – Modular product system

Ordering table			Condi-	Code	Enter
Series	-3A	-11A	tions		code
Module no.	5111184	5111189			
Series	CMMT			CMMT	
Motor type	AC synchronous			-AS	
Nominal current					
2 A				-C2	
3 A	–		[1]	-C3	
4 A		–	[2]	-C4	
5 A	–		[1]	-C5	
7 A	–		[1]	-C7	
12 A	–		[1]	-C12	
Nominal input voltage					
230 V AC/50-60 Hz		–		-3A	
400 V AC	–			-11A	
Number of phases					
Single-phase		–			
Three-phase	–			-P3	
Bus protocol/control	EtherCAT			-EC	
	PROFINET RT/IRT			-PN	
	EtherNet/IP and Modbus TCP			-EP	
Safety function	Standard safety			-S1	

[1] C3, C5, C7, C12 Only with nominal input voltage 11A
[2] C4 Only with nominal input voltage 3A

Accessories

Ordering data – Required accessories

	Description	For CMMT-AS...		Part no.	Type
		-3A	-11A		
Assortment of plugs					
	For single wiring connection	■	–	★ 4325822	NEKM-C6-C16-S
	For double wiring connection	■	–	★ 5054513	NEKM-C6-C16-D
	For single wiring connection	–	■	★ 5119205	NEKM-C6-C45-P3-S
	For double wiring connection	–	■	★ 5118001	NEKM-C6-C45-P3-D
Not included in the scope of delivery of the servo drive					

Ordering data – Optional accessories

Operator unit CDSB-A1

- Display of full-text messages. This means that errors, warnings and selected data can be read at a glance
 - Easy data backup of parameters and firmware in the unit for e.g. serial commissioning or device replacement
 - One operator unit can be used for several servo drives
- Additional technical data:
→ Internet: cdsb

Ambient temperature [°C]	Storage temperature [°C]	Degree of protection	Weight [g]	Part no.	Type
0 ... 60	-20 ... +70	IP20	40	8070984	CDSB-A1
Not included in the scope of delivery of the servo drive					

Ordering data – Optional accessories

	Description	Part no.	Type
Connecting cable			
	<ul style="list-style-type: none"> Patch cable for the daisy-chain connection of the bus interfaces X19A/B Patch cable for master/slave functionality (X10-X10) Ethernet category Cat 5e Not included in the scope of delivery of the servo drive 	★ 8082383	NEBC-R3G8-KS-0.2-N-S-R3G8-ET
Mains filter			
	Single-phase, 8 A, sufficient for: 2x CMMT-AS-C2-3A or 1x CMMT-AS-C4-3A	★ 8088928	CAMF-C6-F-C8-3A
	Single-phase, 20 A, sufficient for: 6x CMMT-AS-C2-3A or 3x CMMT-AS-C4-3A	★ 8088929	CAMF-C6-F-C20-3A
	Three-phase, 16 A, sufficient for: 8x CMMT-AS-C2-11A or 5x CMMT-AS-C3-11A or 2x CMMT-AS-C5-11A or 2x CMMT-AS-C7-11A or 1x CMMT-AS-C12-11A	8096868	CAMF-C6-F-C16-11A
	Three-phase, 42 A, sufficient for: 21x CMMT-AS-C2-11A or 14x CMMT-AS-C3-11A or 7x CMMT-AS-C5-11A or 5x CMMT-AS-C7-11A or 3x CMMT-AS-C12-11A	8096894	CAMF-C6-F-C42-11A
	Not included in the scope of delivery of the servo drive		

Festo Core Range

Generally ready for shipping ex works in 24 hours

Generally ready for shipping ex works in 5 days

Accessories

Ordering data – Optional accessories		Description	Part no.	Type
Line choke				
	Single-phase, 6 A, sufficient for: 2x CMMT-AS-C2-3A or 1x CMMT-AS-C4-3A		★ 8088930	CAMF-C6-FD-C6-3A
	Three-phase, 6 A, sufficient for: 3x CMMT-AS-C2-11A or 2x CMMT-AS-C3-11A or 1x CMMT-AS-C5-11A		8096867	CAMF-C6-FD-C6-11A
Not included in the scope of delivery of the servo drive				

Ordering data – Optional accessories		Resistance value [Ω]	Nominal power at 380 V [W]	Pulse energy at 380 V [Ws]	Part no.	Type	Data sheets → Internet: cacr
Braking resistor							
							
For type CMMT-AS-							
C2-3A	C4-3A						
–	■	72	150	2000	1336611	CACR-LE2-72-W500	
■	■	100	150	2000	1336615	CACR-LE2-100-W500	
–	■	67	720	10800	1336617	CACR-KL2-67-W1800	
■	■	100	720	10800	8091545	CACR-KL2-100-W1800	
Not included in the scope of delivery of the servo drive							

Ordering data – Optional accessories		Resistance value [Ω]	Nominal power at 780 V [W]	Pulse energy at 780 V [Ws]	Part no.	Type	Data sheets → Internet: cacr
Braking resistor							
							
For type CMMT-AS-							
C2-11A	C3-11A	C5-11A	C7-11A	C12-11A			
–	–	–	–	■	50	120	1800
–	–	–	■	–	72	120	1800
–	–	■	■	–	100	120	1800
■	■	–	–	–	240	120	1800
–	–	–	–	■	40	480	7200
–	–	–	■	–	67	720	10800
■	■	–	–	–	240	720	10800
–	–	■	■	–	100	720	10800
Not included in the scope of delivery of the servo drive							

Festo Core Range

Generally ready for shipping ex works in 24 hours

Generally ready for shipping ex works in 5 days

Accessories

Ordering data – Optional accessories		Description	Part no.	Type	
Adapter					
	Required in combination with the linear axes EGC-...-M1/M2 or ELGA-...-M1/M2 (external displacement encoder) as adapter between encoder cable NEBM-M12G8-...-V3 and interface X3 (position encoder 2) Not included in the scope of delivery of the servo drive		8106112	NEFM-S1G9-K-0.5-R3G8	
<hr/>					
Ordering data – Optional accessories		Description	For CMMT-AS-	Part no.	
			C2/C4 -...-3A	C2/C3/C5 -...-11A	
<hr/>		Blind plate	C7/C12 -...-11A	Type	
	Used to cover the connections if no operator unit used Included in the scope of delivery of the servo drive		■	■ ■ ■ 5395254 CAFC-06-C	
<hr/>					
Shield clamp		For clamping the shield and strain relief for the motor cable Included in the scope of delivery of the servo drive	■	5326867 CAMA-C6-SK-S2	
			—	5335956 CAMA-C6-SK-S3	
			—	■ 8114689 CAMA-C6-SK-S4	

