

aerospace
climate control
electromechanical
filtration
fluid & gas handling
hydraulics
pneumatics
process control
sealing & shielding

DC590+ Series

DC Drives - Integrator Series

WARNING - USER RESPONSIBILITY

FAILURE OR IMPROPER SELECTION OR IMPROPER USE OF THE PRODUCTS DESCRIBED HEREIN OR RELATED ITEMS CAN CAUSE DEATH, PERSONAL INJURY AND PROPERTY DAMAGE.

- This document and other information from Parker-Hannifin Corporation, its subsidiaries and authorized distributors provide product or system options for further investigation by users having technical expertise.
- The user, through its own analysis and testing, is solely responsible for making the final selection of the system
 and components and assuring that all performance, endurance, maintenance, safety and warning requirements of
 the application are met. The user must analyze all aspects of the application, follow applicable industry standards,
 and follow the information concerning the product in the current product catalog and in any other materials
 provided from Parker or its subsidiaries or authorized distributors.
- To the extent that Parker or its subsidiaries or authorized distributors provide component or system options based upon data or specifications provided by the user, the user is responsible for determining that such data and specifications are suitable and sufficient for all applications and reasonably foreseeable uses of the components or systems.

1

DC590+ Series

DC Drives - Integrator Series - DC590+ Series 1 A...1950 A

Overview	4
Technical characteristics	
Dimensions	9
Frames	
External Stack Controller - DC598+, DC599+ Serie	s 14
Accessories and Options	15
Overview	15
Communication Cards	16
Encoder feedback card	
Operator Keypads	
Drive System Explorer Lite (DSE Lite) Software	19
Order Codes	20
DC590+ Integrator Series 2, 110 V500 V 3 phase	
DC590+ Integrator Series 2, 500 V690 V 3 phase	
DC590PX+ Integrator Series	
DC590+ Series 2 External Stack Controllers	

Parker Hannifin

The global leader in motion and control technologies

A world class player on a local stage

Global Product Design

Parker Hannifin has more than 40 years experience in the design and manufacturing of drives, controls, motors and mechanical products. With dedicated global product development teams, Parker draws on industry-leading technological leadership and experience from engineering teams in Europe, North America and Asia.

Local Application Expertise

Parker has local engineering resources committed to adapting and applying our current products and technologies to best fit our customers' needs.

Manufacturing to Meet Our Customers' Needs

Parker is committed to meeting the increasing service demands that our customers require to succeed in the global industrial market. Parker's manufacturing teams seek continuous improvement through the implementation of lean manufacturing methods throughout the process. We measure ourselves on meeting our customers' expectations of quality and delivery, not just our own. In order to meet these expectations, Parker operates and continues to invest in our manufacturing facilities in Europe, North America and Asia.

Electromechanical Worldwide Manufacturing Locations

Europe

Littlehampton, United Kingdom Dijon, France Offenburg, Germany Filderstadt, Germany Milan, Italy

Asia

Wuxi, China Chennai, India

North America

Rohnert Park, California Irwin, Pennsylvania Charlotte, North Carolina New Ulm, Minnesota

Offenburg, Germany

Local Manufacturing and Support in Europe

Parker provides sales assistance and local technical support through a network of dedicated sales teams and authorized technical distributors throughout Europe.

For contact information, please refer to the Sales Offices on the back cover of this document or visit www.parker.com

Milan, Italy

Littlehampton, UK

Filderstadt, Germany

Dijon, France

Variable Speed DC Drives - DC590+ Integrator Series 15 A - 1950 A

Overview

Description

The DC590+ Integrator Series DC drive is the latest development of the range which also includes the AC690+ AC drives. It benefits from 30 years experience of designing and manufacturing drives for process line control with dedicated function blocks which simplify the implementation of applications such as sectional drive reels, winder control etc. The function block capabilities offer unparralleled flexibility in both new installations and retrofit applications. A number of common fieldbus communications options enable connectivity to a wide range of popular control networks allowing the DC590+ to be integrated in larger control systems.

Features

- Ratings up to 1950 A and supply voltages to 690 V
- Internal controlled field supply
 Function blocks programming, including open and closed-loop winder control as standard

Standards

The DC590+ series meets the following standards when installed in accordance with the relevant product manual.

ce marked to EN50178 (Saftey, Low Voltage Directive) EN61800-3 (EMC Directive) with integral filters. External supply capacitors are required up to 110 A for compliance.

- Supply Voltage 220...500 V as standard
- CE marked
- UL an cUL approved up to 830 A

For customers wanting to upgrade from the earlier DC590C analog DC drive, wishing to benefit from the extra functionality and capability of the DC590P, a DC590PX variant is available which enables the new DC590P control section to be used with an existing DC590C power stack. This has the same form factor and terminal arrangements as the earlier DC590C product.

Technical Characteristics - Overview

Power configuration	DC590+ 4 quadrant regenerative; 2 fully controlled 3 phase thyristor bridges DC591+ 2 quadrant; 1 fully controlled 3 phase thyristor bridge
Armature rating (ADC)	Frame 1 15, 35 A Frame 2 40, 70, 110, 165 A Frame 3 180, 270 A Frame 4 380, 500, 725, 830 A Frame 6 1250, 1600, 1950 A
Overload	15450 A; 200 % for 10 s 150 % for 30 s - from 700 A: several overload choices are available
Supply voltage (VAC) 50/60 Hz	220500 V (±10 %) Frame 14 110220 V (±10 %) Option Frame 14 500600 V (±10 %) Option Frame 4 380600 V (±10 %) Frame 6 380690 V (±10 %) Frame 6
Field current max	4 A Frame 1 10 A Frame 2 and 3 30 A Frame 4
Field voltage max	Vfield = VAC x 0.82
Operating Environment	
Operating temperature	045 °C (15165 A) 035 °C (180270 A) 040 °C (current ≥1200 A) derate by 1 %/°C up to 55 °C max
Altitude	500 m above sea level Derate by 1 %/200 m above 500 m to 5000 m max

Next Generation Technology

Building upon the highly successful DC590+ drive used in thousands of applications world-wide, the DC590+ Integrator drive takes DC motor control to the next level. With its state-of-the-art advanced 32-bit control architecture, the DC590+ drive delivers highly functional and flexible control suited to a whole host of industrial applications.

Typical Applications

- · Converting machinery
- Plastics and rubber processing machinery
- Wire and cable
- Material handling systems
- Automotive

Function Block Programming

Function Block Programming is a tremendously flexible control structure that allows an almost infinite combination of user functions to be realised with ease. Each control function (an input, output, process PID for example) is represented as a software block that can be freely interconnected to all other blocks to provide any desired action.

The drive is despatched with the function blocks pre-configured as a standard DC drive so you can operate it straight from the box without further adjustments. Alternatively you can pick predefined Macros or even create your own control strategy, often alleviating the need for an external PLC and therefore reducing cost. Feedback Options The DC590+ has a range of interface options which are compatible with the most common feedback devices enabling simple motor control through to the most sophisticated multi-motor system.

Armature voltage feedback is standard without the need for any

interface option.

- Analogue tachogenerator
- Encoder

Interface Options

Designed with connectivity in mind, the DC590+ has a number of communications and I/O options that allow the drive to take control of the application, or be integrated into a larger system. When combined with function programming, custom functions and control can be easily created offering the user a highly flexible and versatile platform for DC motor control.

Programming/ Operator Controls

Featuring an intuitive menu structure, the ergonomically designed operator panel allows quick and easy access to all parameters and functions of the drive via a bright, easy to read backlit display and tactile keypad. Additionally, it provides local control of start/stop, speed demand and rotation direction to greatly assist with machine commissioning.

- Multi-Lingual alpha-numeric display
- Customised parameter values and legends
- On drive or remote mounting
- Local control of start/stop, speed and direction
- · Quick set-up menu

Connectivity

Whatever the complexity of your control scheme, the DC590+ has the interface to suit. As standard there's enough analogue and digital I/O for the most complex applications. Alternatively, add the relevant "technology box" for immediate access to serial communications and Fieldbus networks. The DC590+ has been designed to fit seamlessly, and without compromise, into any control environment.

Analogue/Digital Control

- 5 Analogue Inputs (12bit + sign)
- 3 Analogue Outputs
- 9 Digital Inputs
- 3 Digital Outputs

Serial Communications and Fieldbus Options

- PROFIBUS
- CANopen
- Devicenet
- RS485 / Modbus
- ControlNet
- EtherNet

6901 Programming/ Operator Controls

Features and Benefits

Easy to use operator controls

- · Detailed diagnostics
- Multi-language display

Advanced autotuning

Standard open fieldbuses

- 5 analogue inputs
- 3 analogue outputs
- 9 digital inputs
- 3 digital outputs

Macro function blocks

- Open-loop winder control
- Winder control loadcell/dancer
- Section control
- Maths functions
- · Embedded controller functions

Worldwide product support

The DC590+ DC Drive is available with full application and service support in over fifty countries worldwide. So wherever you are, you can be confident of full back up and support.

Rapid Commissioning, optimal control performance and easy maintenance

With its self-tuning algorithm, the DC590+ can be configured and commissioned within minutes, without turning the motor and without the need for high levels of engineering know-how
The operator interface allows easy monitoring of machine operation and simplifies maintenance.

Easy integration into existing control networks

The DC590+ has a wide choice of common industry fieldbus communication options allowing seemless integration into existing factory control networks

Interfacing with existing external control equipment (Dancer, gauge, etc...)

A number of input / output options gives the DC590+ the flexibility needed for integration into any variable speed system. Combined with its embedded automation functions, its inputoutput configurations can in many instances remove the need for an external PLC.

Years of applications expertise at your service

The DC590+ macro function blocks are the result of over 30 years of experience gained by Parker SSD of installing drives in variable speed and sectional drive systems. This unique application experience is included in the drive in the form of dedicated function blocks at no extra cost, thereby reducing the design costs of your machinery.

Technical characteristics

Electrical characteristics

	Output current [A]				
Voltage	Continuous 100 %	Overload	Field current	Frame	Order code ¹
	without overload	150 % x 30 s 200 % x 10 s	max [A]	Frame	Order code.
	15	15	4	1	590P-2321501
	35	35	4	1	590P-2323501
	40	40	1	2	590P-2324002
	70	70	10	2	590P-2327002
	110	110	10	2	590P-2331102
140 V 000 V	165	165	10	2	590P-2331652
110 V - 220 V	180	180	10	3	590P-2331803
	270	270	10	3	590P-2332703
	420	380	30	4	590P-2333804
	550	500	30	4	590P-2335004
	800	725	30	4	590P-2337254
	910	830	30	4	590P-2338304
	15	15	4	1	590P-5321501
	35	35	4	1	590P-5323501
	40	40	10	2	590P-5324002
	70	70	10	2	590P-5327002
	110	110	10	2	590P-5331102
	165	165	10	2	590P-5331652
	180	180	10	3	590P-5331803
220 V - 500 V	270	270	10	3	590P-5332703
	420	380	30	4	590P-5333804
	550	500	30	4	590P-5335004
	800	725	30	4	590P-5337254
	910	830	30	4	590P-5338304
	1350	1250	60	6	590P-5341256
	1750	1600	60	6	590P-5341606
	2150	1950	60	6	590P-5341956
	420	380	30	4	590P-6333804
200 1/ 000 1/	550	500	30	4	590P-6335004
500 V - 600 V	800	725	30	4	590P-6337254
	910	830	30	4	590P-6338304
	1350	1250	60	6	590P-7341256
500 V - 690 V	1750	1600	60	6	590P-7341606
	1950	1850	60	6	590P-7341956

⁽¹⁾ The references are for 4Q drives For 2Q drives, replace "590P" for "591P"

Technical Data

Protection	High energy MOV's Heatsink overtemperature Instantaneous overcurrent Thyristor trigger failure Inverse time overcurrent Interline snubber network Field Failure Zero speed detection Speed feedback failure Stall protection Motor overtemperature
Inputs/Outputs	
Analogue inputs	(5 Total - 1 x 12 bit plus sign, 4 x 10 bit plus sign) 1 - Speed demand setpoint (-10/0/+10 V) 4 - Configurable
Analogue outputs	(3 Total - 10 bit) 1 - Armature current output (-10/0/+10 V or 0-10 V) 2 - Configurable
Dgital inputs	(9 Total - 24 V, max 15 mA) 1 - Program stop 1 - Coast stop 1 - External stop 1 - Start/Run 5 - Configurable
Digital outputs	(3 Total - 24 V (max 30 V) 100 mA) 3 - Configurable
Reference supplies	1 - +10 VDC 110 VDC 1 - +24 VDC

Dimensions

Frame 1/2

Frame 3

Current [A] Frame		Dimensions [mm]			Weight [kg]
Current [A]	Frame	W	H	D	weight [kg]
15/35	1	200	375	220	6.4
40/165	2	200	434	292	10.5
180/270	3	250	485	234	20
380/500	4	253	700	358	32
725/830		200	700	330	44
1250/1950	6 2Q	606	715	378	95
	6 4Q	686	715	3/0	110

Overview of Frames

Frames 1 and 2

- 1	Main drive assembly
2	Terminal cover
3	Terminal cover retaining screws
4	Blank cover
5	6901 keypad (optional)
6	COMMS technology box (optional)
7	Speed feedback technology card (optional)
8	Gland plate
9	Power terminal shield
10	Power terminals
11	Control terminals
12	Earthing points
13	Keypad port
14	RS232 programming port
15	Auxiliary power, external contactor and isolated thermistor terminals

Overview of Frame 3

1	Main drive assembly
2	Door assembly
3	Field wiring terminals
4	Busbars - main power input
5	Busbars - main power output
6	IP20 Top cover)
7	IP20 Fan housing (where fitted)

11

Overview of Frame 4

1	Main drive assembly
2	Standard door assembly
3	Motor field terminals
4	Busbars - main power input
5	Busbars - main power output
6	Auxiliary supply, contactor and motor thermistor terminals
7	External vent (where fitted)
8	Contactor control select

Overview of Frame 6

1	Phase assemblies - L1, L2, L3
2	Fishplate
3	Control panel assembly
4	Front cover
5	Standard door assembly
6	Field controller
7	Busbars - main power input
8	Busbars - main power output

External Stack Controller - DC598+, DC599+ Series

The economical solution for retrofit applications

When upgrading machines equipped with older high power DC drives, the most cost-effective and quickest way is often to reuse the existing thyristor power stack, which in most cases will be in perfect working order. To preserve your investment, Parker SSD Drives has developed a DC598+ / DC599+ power stack controller offer specially aimed at retrofit applications and based on the DC590+ controller.

Available in 2 versions, the DC599+ two quadrant non-regenerative and DC598+ four quadrant full-regenrative versions, can be used to drive the power stacks of existing DC drives manufactured by Parker SSD or other manufacturers, delivering the benefits of the recent technological innovations of the DC590+ Series drive.

The DC598+ and DC599+ offer the ability to upgrade your equipment quickly and easily and integrates with your existing control equipment or SCADA package. The DC598+ and DC599+ retrofit solutions are recommended for currents above 800 A.

Benefits

- · Reuse existing DC power stacks
- Connectivity over standard common fieldbuses (Including PROFIBUS, EtherNet, DeviceNet, CANopen)
- Easy to use operator interface
- Flexible common Integrator Series programming environment

The DC598/9+ provides the following:

- Thyristor firing signals
- Thyristor firing pulse transformers
- AC current transformer feedback rectification and scaling
- · Armature voltage feedback interface
- · Coding and phase rotation interface
- · Mains present monitoring
- Heatsink over-temperature input
- Field power modules and input/output terminals
- · Field current monitoring and scaling
- All standard DC590+ I/O terminals

Technical Characteristics

Supply Voltage	110240 VAC ±10 % 220500 VAC ±10 % 380690 VAC ±10 % 3 ph coding or 1 ph power	
Supply Frequency	50/60 Hz ±10 %	
Output Field Current	60 ADC naturally cooled - 120 ADC force cooled (1 x Field Current DC value) Amps 1 ph. AC Nominal 3 ph AC	
Field Output Voltage	(0.9 x 1 ph Supply Voltage) VDC	
Total Losses	(3 x idc out) Watts.	
Auxiliary Supply	110240 VAC \pm 10 % 1 ph - Naturally cooled 110120 VAC \pm 10 % 1 ph - Force cooled 115 V fan 220240 VAC \pm 10 % 1ph - Force cooled 230 V fan	
Auxiliary Supply Current	SMPS Quiescent Current = 500 mA 115 VAC or 250 mA 230 VAC ie 50 VA. Fan current - 270 mA @115 VAC or 135 mA @230 VAC	
Auxiliary Supply Fuse	3 A	
Operating Temp.	0+45 °C	
Storage Temp.	-25+55 °C	
Shipping Temp.	-25+70 °C	
Enclosure Rating	IP20	
Altitude Rating	Maximum Altitude 500 m De-rate the output at 1 % per 200 m	
Humidity	Maximum 85 % relative humidity at 45 % non-condensing	
Atmosphere	Non flammable, non-corrosive and dust free	
Climatic	Class 3k3 as defined by EN60721-3-3 (1995)	

Accessories and Options

Overview

Options	Fitting	Order Reference
Operator Keypad		
DC590+ keypad (removable)		6901-00-G
Advanced operator keypadd (removeable)	Option	6911-01-00-G
Keypad blank cover (use when keypad not fitted)	Option	LA500326U001
Remote mounting kit		6052/00
Communication Cards		
EtherNet Modbus/TCP and EtherNet IP		6055-ETH-00
LINKnet	Option 6055-LNET-00 6055-DNET-00 6055-EI00-00 6055-PROF-00 6055-CAN-00	
DeviceNet		
RS485 / Modbus		
PROFIBUS-DP		
CANopen DS402		
Speed Feedback Cards		
Wire-ended encoder Card	Option	AH387775U001
Analogue Tacho	Орион	AH500935U001
Drive Doors / Accessories		
Door for Frame 3	Standard	590PXD-0010-UK
Door for Frame 4	590PD-0010-UK	
Frame 4 ventilation kit	Option	LA466717U001

Communication Cards

The communication cards allow the DC590+ to be connected to the most common industry standard fieldbuses.

Features

- Dimensions HxWxD: 127 mmx76.2 mmx25.4 mm
- LED indication of network and card status

EtherNet Communications Interface		
Order Code: 6055-ETH-00		
Supported Protocols Modbus/TCP and EtherNet IP		
Communication Speed	10/100 M bits/s	
Station Address	Selectable via switch or Internet Explorer	
Suitable for	DC590+ version 7.1+	

PROFIBUS-DP Communications Interface				
Order Code: 6055-PROF-00				
Supported Protocols PROFIBUS-DP				
Communication Speed	Automatically detected			
Station Address	Selectable via software			
Suitable for	DC590+ version 5.x+			

DeviceNet Communications Interface				
Order Code: 6055-DNET-00				
Supported Protocols	DeviceNet Drive Profile – Group 2 slave only			
Station Address	DeviceNet Drive Profile – Group 2 slave only			
Suitable for	DC590+ version 5.x+			

RS485/Modbus Communications Interface					
Order Code: 6055-EI-00					
Supported Protocols Modbus RTU, El Bisynch ASCII					
Cabling RS485 2 or 4 wire					
Communication Speed	300 to 115200 bits/s				
Station Address	Selectable via software				
Suitable for	DC590+ version 5.17+				

CANopen Communications Interface					
Order Code: 6055-CAN-00					
Profile DS402					
Supported Messaged	SDO, PDO, NMT, SYNC				
Communication	20 k, 50 k, 125 k, 250 k, 500 k,				
Speed	1 M bits/s selectable				
Station Adress	Selectable via Switch				
Suitable for	DC590+ version 5.x+				

Feedback cards

Description

The encoder feedback card allows an incremental encoder to be fitted to the drive to provide accurate measurement of motor speed. The card also provides the encoder power supply.

Specifications

Maximum input frequency	100 kHz
Receiver current consumption	10 mA per channel
Input format	2 channel differential and quadrature
Differential input voltage	Minimum 3.5 V
Encoder output voltage	+5 V to 24 V adjustable (AH387775U001)
Power supply rating	2 W maximum
Power supply load	1.4 x output power
Terminal size	16 AWG maximum
Tightening torque	0.4 Nm

Order Codes

Order Code	Description				
AH387775U001	Encoder Card - Adjustable supply				

Operator Keypads

Standard operator keypad 6901-00-G

Features

- · Local motor control: start, speed, direction, diagnostics
- Operator menus and parameter configuration
- Quick setup menu
- Password protection for parameter configuration

Drive System Explorer Lite (DSE Lite) Software

Description

DSE LITE software is an easy to use configuration, commissioning and monitoring tool with graphical interface for the Parker SSD Drives range of AC and DC drives.

While the drive is in running mode the oscilloscope function allows "on-line'" monitoring of selected parameters and the recording of trends.

DSE LITE, allows the user to create, parameterize and configure user defined applications thanks to function blocks dedicated to speed control, Winder, PID, Diameter calculator, Shaftless...
DSE LITE is downloadable from our website. www.parker.com

Order Codes

DC590+ Integrator Series, 110 V...500 V 3 phase

	1		2	3	4		5	6		7	8	9	10
Order example	590P	-	23	21501	0	-	Р	00	-	U	4	V	0

0 1		500D		_	04504			
Ora	er example	590P	-	23	21501	0		
1	Product Far							
	590P			ies DC Di	-	e -		
				egenerati				
	591P	DC591+ Series DC Digital Drive -						
_			ınt r	non-regen	erative			
2	Supply Volta							
	23	110220 V 3 phase						
	53	220500 V 3 phase						
3	Current / Po		_					
		Output o		ent [A]	Fran	пе		
	21501		15		1			
	23501		35		1			
	24002	40 2						
	27002	7	70	2				
	31102	1	10		2			
	31652	1	65		2			
	31803	1	80		3			
	32703	2	70		3			
	33804	3	80		4			
	35004	5	00		4			
	37254	725			4			
	38304	8	30		4			
3	Current / Po	wer Rati	ng (@ <mark>2205</mark> 0	0 VAC 3	ph		
		Output o	curr	ent [A]	Fran	пе		
	21501	-	15		1			
	23501	3	35		1			
	24002	4	40		2			
	27002	7	70		2			
	31102	1	10		2			
	31652	1	65		2			
	31803	1	80		3			
	32703	2	70		3			
	33804	3	80		4			
	35004	5	00		4			
	37254	7	25		4			

830

1250

1600

1950

4 6

6

6

4	Auxiliary Su	pply			
	0	Universal 115 V230 V 1 ph			
		(Frames 1, 2, 6)			
	1	115 V 1 ph (Frames 3,4)			
	2	230 V 1 ph (Frames 3,4)			
5	Mounting				
	Р	Panel mounting (1)			
6	Special Options				
	00	None			
		Documented special options (refer to local sales office)			
7	Languages				
	U	English (50/60 Hz) (2)			
8	Keypad				
	4	6901 keypad fitted (3)			
9	Speed Feed	lback			
	V	Armature voltage (4)			
10	Communica	ations			
	0	None (5)			

- (1) Frame 4 ventilation duct kit sold as separate part LA466717U001.
- (2) Product sold with English as standard. Additional languages can be selected by the user on the 6901 keypad at product commissioning. German, French, Italian and Spanish.
- (3) 6901 keypad included with standard product. This can be removed and replaced with blanking cover part number LA500326U001.
- (4) Product supplied without feedback option fitted (armature voltage control). Encoder and tacho feedback options sold separately.
- (5) Product supplied without communications options fitted. Options sold separately.

38304

41256

41606

41956

DC590+ Integrator Series 500 V...690 V 3 phase

	1		2	3	4		5	6		7	8	9	10
Order example	590P	-	63	33804	2	-	Р	00	-	U	4	V	0

1	Produc	t Family					
	590P		DC590+ Series DC Digital Drive - 4 quadrant regenerative				
	591P DC591+ Series DC Digital Drive - 2 quadrant non-regenerative						
2	Supply	voltage					
	63	500600 V 3 ph					
	73	500690 V 3 ph					
3	Curren	t / Power Rating @500-60	0 V 3 ph				
		Output current [A]	Frame				
	33804	380	4				
	35004	500	4				
	37254	725	4				
	38304	830	4				
3	Curren	t / Power Rating @500-69	0 V 3 ph				
		Output current [A]	Frame				
	41256	1250	6				
	41606	1600	6				
	41956	1950	6				
4	Auxilia	ry Supply					
	0	Universal 115 V230 (Frames 1, 2, 6)	V 1ph				
	1	115 V 1 ph (Frames 3	34)				
	2	230 V 1 ph (Frames 3	34)				

5	Mounting	
	Р	Panel mounting (1)
6	Special Opt	ions
	00	None
		Documented special options (0199) (refer to local sales office)
7	Languages	
	U	English (50/60 Hz) (2)
8	Keypad	
	4	6901 keypad fitted (3)
9	Speed Feed	lback
	V	Armature voltage (4)
10	Communica	ations
	0	None (5)

- (1) Frame 4 ventilation duct kit sold as separate part LA466717U001.
- (2) Product sold with English as standard. Additional languages can be selected by the user on the 6901 keypad at product commissioning. German, French, Italian and Spanish.
- (3) 6901 keypad included with standard product. This can be removed and replaced with blanking cover part number LA500326U001.
- (4) Product supplied without feedback option fitted (armature voltage control). Encoder and tacho feedback options sold separately.
- (5) Product supplied without communications options fitted. Options sold separately.

DC590PX+ Integrator Series

	1		2	3	4		5	6		7	8	9	10
Order example	590PX	-	23	23501	0	-	Р	00	-	U	4	V	0

1	Product	Product family							
	590PX	DC590PX Series DC - regenerative	Digital Drive						
	591PX	DC591PX Series DC Digital Drive - non-regenerative							
2	Supply voltage								
	23	110220 V 3 ph							
	53	3 220500 V 3 ph							
3	Current	/ Power Ratings @1102	220 V 3 ph						
		Output current [A]	Frame Size						
	23501	35	1						
	27001	70	1						
	31101	110	1						
	31501	150	1						
3	Current	/ Power Ratings @220	500 V 3 ph						
		Output current [A]	Frame Size						
	23501	35	1						
	27001	70	1						
	31101	110	1						
	31501	150	1						
4	Auxiliary	y Supply							
	0	Universal 115 V230 (35/70 Amp ratings o	•						
	1	115 V 1 ph (110/150	Amp ratings only)						
	2	230 V 1 ph (10/150 A	mp ratings only)						

5	Mounting						
	Р	Panel mounting (1)					
6	Special Options						
	00	None					
		Documented special options (0199) (refer to local sales office)					
7	Languages						
	U	English (50/60 Hz) (2)					
8	Keypad						
	4	6901 keypad installed (3)					
9	Speed Feed	lback					
	V	Armature voltage (4)					
10	Communica	ations					
	0	None (5)					

- (1) Frame 4 ventilation duct kit sold as separate part LA466717U001.
- (2) Product sold with English as standard. Additional languages can be selected by the user on the 6901 keypad at product commissioning. German, French, Italian and Spanish.
- (3) 6901 keypad included with standard product. This can be removed and replaced with blanking cover part number LA500326U001.
- (4) Product supplied without feedback option fitted (armature voltage control). Encoder and tacho feedback options sold separately.
- (5) Product supplied without communications options fitted. Options sold separately.

DC590+ Series External Stack Controllers

	1		2	3	4		5	6	7		7	8	9	10
Order example	598P	-	23	26001	0	-	Α	Р	00	-	U	4	V	0

1	Product 1	amily				
	598P	DC598+ External Sta 2Q non-regenerative	ck Controller -			
	599P	DC599+ External Sta 4Q Regenerative	ck Controller -			
2	Supply voltage					
	23	110220 V 3 ph				
	53	220500 V 3 ph				
	73	500690 V 3 ph				
3	Current /	Power Ratings @1102	220 V 3 ph			
		Output current [A]	Frame Size			
	26001	60	1			
	31201	120	1			
3	Current /	Power Ratings @2205	500 V 3 ph			
		Output current [A]	Frame Size			
	26001	60	1			
	31201	120	1			
3	Current /	Power Ratings @5006	690 V 3 ph			
		Output current [A]	Frame Size			
	26001	60	1			
	26001 31201					
4		60 120	1			
4	31201	60 120	1			
4	31201 Auxiliary	60 120 Supply Universal 115 V230	1 1 V 1 ph			
4	31201 Auxiliary 0	60 120 Supply Universal 115 V230 (60 Amp rating only)	1 1 V 1 ph rating only)			

5	Mounting	
	Р	Panel mounting (1)
6	Special Op	tions
	00	None
		Documented special options (0199) (refer to local sales office)
7	Languages	
	U	English (50/60 Hz) (2)
8	Keypad	
	4	6901 keypad installed (3)
9	Speed Fee	dback
	V	Armature voltage (4)
10	Communic	ations
	0	None (5)

- (1) Frame 4 ventilation duct kit sold as separate part LA466717U001.
- (2) Product sold with English as standard. Additional languages can be selected by the user on the 6901 keypad at product commissioning. German, French, Italian and Spanish.
- (3) 6901 keypad included with standard product. This can be removed and replaced with blanking cover part number LA500326U001.
- (4) Product supplied without feedback option fitted (armature voltage control). Encoder and tacho feedback options sold separately.
- (5) Product supplied without communications options fitted. Options sold separately.

Parker's Motion & Control Technologies

At Parker, we're guided by a relentless drive to help our customers become more productive and achieve higher levels of profitability by engineering the best systems for their requirements. It means looking at customer applications from many angles to find new ways to create value. Whatever the motion and control technology need, Parker has the experience, breadth of product and global reach to consistently deliver. No company knows more about motion and control technology than Parker. For further info call 00800 27 27 5374

Aerospace Key Markets Key Markets

Agriculture Aftermarket services Commercial transports Air conditioning General & husiness aviation Food & beverage Industrial machinery Life sciences Launch vehicles Military aircraft Oil & gas Precision cooling Power generation Process Regional transports Refrigeration Unmanned aerial vehicles Transportation

Kev Products

Heliconters

Control systems & actuation products Engine systems & components Fluid conveyance systems Fluid metering, delivery & atomization devices Fuel systems & components Fuel tank inerting systems Hydraulic systems & components Thermal management Wheels & brakes

Climate Control Aerospace

Construction Machinery

Key Products

Accumulators

CO, controls

Filter driers

Advanced actuators

Hand shut-off valves

Heat exchangers

Safety relief valves

Smart pumps

Solenoid valves Thermostatic expansion valves

Hose & fittings

AC/DC drives & systems Linear motors Pressure regulating valves Structural extrusions Refrigerant distributors

Electromechanical Key Markets

Factory automation Life science & medical Machine tools Packaging machinery Paper machinery Plastics machinery & converting Primary metals Semiconductor & electronics Wire & cable

Key Products

Electric actuators, gantry robots Electrohydrostatic actuation systems Electromechanical actuation systems Human machine interface Stepper motors, servo motors, drives & controls

Transportation Water Purification

Food & beverage

Mobile equipment

Power generation & renewable energy

Life sciences

Marine

Oil & gas

Process

Industrial plant & equipment

Key Products Analytical gas generators Compressed air filters & dryers Engine air, coolant, fuel & oil filtration systems Fluid condition monitoring systems Hydraulic & lubrication filters Hydrogen, nitrogen & zero air generators Instrumentation filters Membrane & fiber filters Microfiltration Sterile air filtration Water desalination & purification filters &

Fluid & Gas Handling

Key Markets

Aerial lift Bulk chemical handling Construction machinery Food & heverage Fuel & gas delivery Industrial machinery Life sciences Marine Mining Mobile Oil & gas Renewable energy Transportation

Key Products

Check valves Connectors for low pressure fluid conveyance Diagnostic equipmen Hose couplings Industrial hose Mooring systems & power cables PTFE hose & tubing Quick couplings Rubber & thermoplastic hose Tube fittings & adapters Tubing & plastic fittings

Hydraulics

Key Markets Aerial lift

Agriculture Alternative energy Construction machinery Industrial machinery Machine tools Marine Material handling Mining Oil & gas Power generation Refuse vehicles Renewable energ Truck hydraulics

Key Products

Turf equipment

Accumulators Cartridge valves Electrohydraulic actuators Human machine interfaces Hybrid drives Hydraulic cylinders Hydraulic motors & pumps Hydraulic systems Hydraulic valves & controls Integrated hydraulic circuit Power units Rotary actuators

Sensors

Pneumatics

Key Markets

Aerospace Convevor & material handling Factory automation Life science & medical Machine tools Packaging machinery Transportation & automotive

Key Products Air preparation

Brass fittings & valves Manifolds Pneumatic accessorie Pneumatic actuators & grippers Pneumatic valves & controls Quick disconnects Rotary actuators Rubber & thermoplastic hose & couplings Structural extrusions
Thermoplastic tubing & fittings Vacuum generators, cups & sensors

Process Control

Key Markets

Alternative fuels Biopharmaceuticals Chemical & refining Food & beverage Marine & shipbuilding Medical & dental Microelectronics Nuclear Power Offshore oil exploration Oil & gas Pharmaceuticals Power generation Pulp & paper

Key Products

Analytical Instruments

Analytical sample conditioning products & systems Chemical injection fittings & valves Fluoropolymer chemical delivery fittings, valves & pumps High purity gas delivery fittings, valves, regulators & digital flow controllers Industrial mass flow meters/ controllers Permanent no-weld tube fittings Precision industrial regulators & flow controllers Process control fittings, valves, regulators & manifold valves

Sealing & Shielding

Key Markets

Aerospace

Chemical processing Fluid power General industrial Information technolog Life sciences Microelectronics Military Oil & gas Power generation Renewable energy Telecommunications Transportation

Key Products

Dynamic seals Elastomeric o-rings Electro-medical instrument design & assembly EMI shielding Extruded & precision-cut, fabricated elastomeric seals High temperature metal seals Homogeneous & inserted elastomeric shapes Medical device fabrication Metal & plastic retained Shielded optical windows Silicone tubing & extrusions Thermal management Vibration dampening

Parker Worldwide

Europe, Middle East, Africa

AE - United Arab Emirates, Dubai Tel: +971 4 8127100 parker.me@parker.com

AT – Austria, Wiener Neustadt Tel: +43 (0)2622 23501-0 parker.austria@parker.com

AT – Eastern Europe, Wiener Neustadt

Tel: +43 (0)2622 23501 900 parker.easteurope@parker.com

AZ - Azerbaijan, Baku Tel: +994 50 2233 458 parker.azerbaijan@parker.com

BE/LU - Belgium, Nivelles Tel: +32 (0)67 280 900 parker.belgium@parker.com

BG - Bulgaria, Sofia Tel: +359 2 980 1344 parker.bulgaria@parker.com

BY - Belarus, Minsk Tel: +375 17 209 9399 parker.belarus@parker.com

CH - Switzerland, Etoy Tel: +41 (0)21 821 87 00 parker.switzerland@parker.com

CZ - Czech Republic, Klecany Tel: +420 284 083 111 parker.czechrepublic@parker.com

DE - Germany, Kaarst Tel: +49 (0)2131 4016 0 parker.germany@parker.com

DK - Denmark, Ballerup Tel: +45 43 56 04 00 parker.denmark@parker.com

ES – Spain, Madrid Tel: +34 902 330 001 parker.spain@parker.com

FI - Finland, Vantaa Tel: +358 (0)20 753 2500 parker.finland@parker.com

FR - France, Contamine s/Arve Tel: +33 (0)4 50 25 80 25 parker.france@parker.com

GR - Greece, Athens Tel: +30 210 933 6450 parker.greece@parker.com **HU - Hungary,** Budaörs Tel: +36 23 885 470 parker.hungary@parker.com

IE - Ireland, Dublin Tel: +353 (0)1 466 6370 parker.ireland@parker.com

IT – Italy, Corsico (MI) Tel: +39 02 45 19 21 parker.italy@parker.com

KZ - Kazakhstan, Almaty Tel: +7 7273 561 000 parker.easteurope@parker.com

NL - The Netherlands, Oldenzaal Tel: +31 (0)541 585 000 parker.nl@parker.com

NO - Norway, Asker Tel: +47 66 75 34 00 parker.norway@parker.com

PL - Poland, Warsaw Tel: +48 (0)22 573 24 00 parker.poland@parker.com

PT – Portugal, Leca da Palmeira Tel: +351 22 999 7360 parker.portugal@parker.com

RO – Romania, Bucharest Tel: +40 21 252 1382 parker.romania@parker.com

RU - Russia, Moscow Tel: +7 495 645-2156 parker.russia@parker.com

SE - Sweden, Spånga Tel: +46 (0)8 59 79 50 00 parker.sweden@parker.com

SK – Slovakia, Banská Bystrica Tel: +421 484 162 252 parker.slovakia@parker.com

SL - Slovenia, Novo Mesto Tel: +386 7 337 6650 parker.slovenia@parker.com

TR - Turkey, Istanbul Tel: +90 216 4997081 parker.turkey@parker.com

UA - Ukraine, Kiev Tel +380 44 494 2731 parker.ukraine@parker.com

UK - United Kingdom, Warwick Tel: +44 (0)1926 317 878 parker.uk@parker.com **ZA - South Africa,** Kempton Park Tel: +27 (0)11 961 0700 parker.southafrica@parker.com

North America

CA – Canada, Milton, Ontario Tel: +1 905 693 3000

US - USA, Cleveland Tel: +1 216 896 3000

Asia Pacific

AU – Australia, Castle Hill Tel: +61 (0)2-9634 7777

CN - China, Shanghai Tel: +86 21 2899 5000

HK – Hong Kong Tel: +852 2428 8008

IN - India, Mumbai Tel: +91 22 6513 7081-85

JP - Japan, Tokyo Tel: +81 (0)3 6408 3901

KR - South Korea, Seoul Tel: +82 2 559 0400

MY - Malaysia, Shah Alam Tel: +60 3 7849 0800

NZ - New Zealand, Mt Wellington

Tel: +64 9 574 1744

SG - Singapore Tel: +65 6887 6300

TH - Thailand, Bangkok Tel: +662 186 7000-99

TW - Taiwan, Taipei Tel: +886 2 2298 8987

South America

AR – Argentina, Buenos Aires Tel: +54 3327 44 4129

BR - Brazil, Sao Jose dos Campos Tel: +55 800 727 5374

CL - Chile, Santiago Tel: +56 2 623 1216

MX - Mexico, Toluca Tel: +52 72 2275 4200

192-302001N3

We reserve the right to make technical changes. The data correspond to the technical state at the time of printing. © 2014 Parker Hannifin Corporation.

All rights reserved.

EMEA Product Information Centre

Free phone: 00 800 27 27 5374 (from AT, BE, CH, CZ, DE, DK, EE, ES, FI, FR, IE, IL, IS, IT, LU, MT, NL, NO, PL, PT, RU, SE, SK, UK, ZA)

US Product Information Centre Toll-free number: 1-800-27 27 537 www.parker.com

May 2016