

DC Drive Solutions

We Engineer Uptime


Automation Since 1953


History

Avtron Industrial Automation has delivered reliable automation and control solutions since 1953.

Our products have a track record of durability and dependability in the most demanding applications.

We engineer solutions that deliver uptime

- High reliability drives and encoders
- Industry proven engineering services
- Start-up and commissioning services
- Multi-level diagnostics
- Professional training
- 24/7/365 support
- Specialty service contracts

Preserve Your Investment

Our backward compatible evolutionary drive designs keep your system from becoming extinct.

Avtron's core philosophy sets us apart from most other drive vendors who obsolete or completely replace their product offerings every 5 to 7 years. Our commitment to your investment is unparalleled in the industry.

Flexibility is Our Hallmark

Whether a new installation or an upgrade, we design systems to work the way you do. Decades of experience with industry standard controls and communications protocols means we deliver a drive system built around your specifications, not ours.

ADDvantage-32 Plus™


Enhanced Features of the ADDvantage-32 Plus

- USB port for memory stick parameter copy/paste/backup/restore
- ARC-Flash compliance with new remote mountable 4 line keypad display
- Expanded built-in 8 channel digital chart recorder with increased storage and faster sampling
- Fully time-stamped data in event FIFO
- Enhanced PLL performance provides reliable operation even when not running on grid power

Available I/O

- 6, 24 VDC digital inputs
- 4, Form-C contact digital outputs
- 6, 0 to +/10 VDC analog inputs
- 4, 0 to +/-10 VDC analog outputs
- 2 quadrature pulse generator (encoder) inputs
- 1 buffered encoder output
- RS-485 serial interface
- Multi-protocol Ethernet interface
- Expanded digital I/O

NEW SYSTEMS


Standard Chassis Drives

- 5 300hp, 240 600V
- 10 550 amp
- Integrated motor field supplies up to 48 amps

Modular Drives

- 300 3,000hp
- 240 1,500V
- 1Ø, 3Ø, motor field supplies up to 500 amps

Mill Drives

- 500 10,000hp, 250/500/750V
- 6 and 12 pulse firing control with up to 48 parallel bridges
- Designs to meet all IEEE/IEC overload duty classes


BILLTY

RETROFITS


Advanced Firing Module (AFM)

- Digital Front End drive upgrades
- 6 or 12 pulse LV and HV firing circuits
- Compatible with single/parallel/series bridge topologies
- Available with integrated motor field supply

Digital MG Set Controller (DMG)

- Stand-alone, three-phase generator field regulator
- Current rating from 10 500 amps
- 50 300 VDC nominal output w/up to 6:1 forcing
- Available with integrated motor field supply


Connectivity

Distributed Control

ADDvantage-32 based drive systems utilize Ethernet communications to integrate our intelligent drives with industry standard PLCs and HMIs.

Whether a new installation or an upgrade, we build systems to your specifications. With Avtron drive systems, the choice of PLC and HMI brand is always yours.

Multi-Vendor Support		
Rockwell Automation	General Electric	Modicon / Schneider
Ethernet IP™	Ethernet Global Data®	Modbus® TCP

Our vendor independent open architecture allows Avtron drive systems to blend into your existing control strategy.

- Reduces troubleshooting time
- Minimizes required system spares
- Reduces overall training cost
- Maximizes your investment in programming tools
- Reduces operator learning curve

Monitoring and Diagnostics

Locate and Classify Problems in Minutes

When faults occur and machines stop running, every minute means lost productivity. Avtron's monitoring and diagnostic tools provide rapid determination of fault location and severity so your team can take immediate corrective action.


PerformanceView[™] ties it all together

Scalable Diagnostic System

Gather data simultaneously from your drive system, PLC, HMI and process equipment.


More Efficient Troubleshooting

PerformanceView is your 24/7/365 watchdog. No more setting up recording devices to catch the "next" event. Instead, identify the root cause after the initial event and avoid costly reoccurrences of problems.

PerformanceView customers save thousands of dollars

- Maximize production
- Improve performance
- Increase availability


DC Drive Solutions

We Engineer Uptime


7900 EAST PLEASANT VALLEY ROAD INDEPENDENCE • OHIO 44131 216 • 642 • 1230 WWW.AVTRON-IA.COM

