

Elevator Control

ZXK-CAN3200C

ZXK-CAN3200C Traction Control

Features

- NXP 32 bit ARM processor for improved reliability. Withstands up to 4000V interference
- Separate CAN ports for car and hall call to improve response time and reliability
- Includes various communication ports, including 4 CAN ports, 1 RS232 port, and 1 RS485 port
- Menu supports various languages. Easy to use and supports several levels of password protection
- Built-in clock system. Records up to 100 fault codes

Applications

- MRL elevator, machine room elevator
- Up to 48 floors
- Speed up to 4m/s
- Mid to high-rise passenger lift and freight lift
- Simplex, duplex, and up to 8 car group selective collective operation

Specifications

Input/Output Signal

Name	Input Signal	Output Signal
Specification	DC 24V	Relay output
Description	10 field programmable inputs, 2 high speed inputs	3 field programmable outputs
Quantity	34	18

Special Port

Name	High Speed Inputs 1	High Speed Inputs 2
Application	Open collector signal, push-pull output signal, differential signal	Open collector signal, push-pull output signal, differential signal

System Configuration

Model	ZXK-CAN3200C	ZXK-CAN01D	ZXK-CAN02D	ZXK-CAN03C
Name	Microprocessor	Car operating panel board	Car call board	Hall call board
Quantity	1	1	8 stops per board	1 per floor, 1 in COP

Communication Port

Name	CAN Bus 1	CAN Bus 2	CAN Bus 3	CAN Bus 4
Application	Absolute encoder	Hall call	Car call	Duplex/Group

Name	RS485	RS232
Application	Monitoring	Software update

Power Supply

Name	Power 1	Power 2	Consumption	Power Output
Figure	DC 5V, 600mA	DC 24V, 200mA	Power 1 ≤ 3W Power 2 ≤ 5W	Output voltage = DC24V Output Current ≤ 1A

ZXK-CAN3200C Traction Control

ZXK-CAN3200C Traction Control Board

Zhongxiu Kinetek Elevator Technology Co., Ltd. (ZXK)

27 Zhen Ze Road, Bin Hu District,
Wuxi, 214121 Jiangsu, P.R. China

direct: +86 510 85166181

fax: +86 510 85166186

hotline: 800 828 7821

email: info@zxkinc.com

www.zxkinc.com

控制柜简介

ZXK-CAN3200C

ZXK-CAN3200C电梯控制系统

产品特点

- CPU为NXP的32位高性能ARM芯片，可实现容错和检测功能，提高了系统的可靠性，抗干扰能力≥4000V
- 轿厢、井道使用2路独立CAN通讯，极大提高呼梯实时性、可靠性
- 丰富的通讯接口，4路独立CAN口，1路RS232，1路RS485
- 多语种菜单选择，操作方便简洁，分级密码保护，安全、可靠
- 带实时时钟，可记录100条历史故障记录的类型

适用范围

- 有机房和无机房控制
- 适用楼层：最大48层
- 最大梯速：4米/秒
- 适用于中高层客梯和货梯
- 单台电梯集选，两台并联，最大八台电梯群控

性能参数

输入/输出信号

名称	输入信号	输出信号
规格	DC 24V共阳，低电平输入有效	继电器常开触点输出、光耦输出
说明	10个多功能输入点，2个脉冲开关复用点。	3个多功能输出点
数量	34	18

特殊端口

名称	高速计数器输入1	高速计数输入2
功能用途	可用集电极开路信号推挽输出信号，差分信号	可用集电极开路信号推挽输出信号

系统配置

型号	ZXK-CAN3200C	ZXK-CAN01D	ZXK-CAN02D	ZXK-CAN03C
名称	微机控制器	轿内主控板	轿内指令板	外呼控制板
数量	1	1	每8层配1块	每层外呼1块，轿内1块

通讯端口

名称	CAN Bus 1	CAN Bus 2	CAN Bus 3	CAN Bus 4
功能用途	绝对值编码器	外呼通讯	轿厢通讯	并联/群控

名称	RS485	RS232
功能用途	监控	上位机编程通讯

供电电源

名称	电源 1	电源2	功耗	输出电源
数值	DC 5V, 600mA	DC 24V, 200mA	电源1 ≤ 3W 电源2 ≤ 5W	输出电压 = DC24V 输出电流 ≤ 1A

ZXK-CAN3200C电梯控制柜

ZXK-CAN3200C电梯主控制器

中秀康迪克电梯技术有限公司
地址：无锡市滨湖区震泽路27号
邮编：214121

电话：86 510 85166181
传真：86 510 85166186
服务热线：800 828 7821

email: sales@zxkinc.com
www.zxkinc.com