
Product information
02/2019

Interroll Smart Solutions
DC Platform

NEW:
Economical solutions

with 48 V

The DC platform’s new capabilities of producing
effective zero-pressure-accumulation (ZPA) conveyor

solutions are apparent from the electrical voltage alone:
With its 48 V technology, Interroll is capitalizing on the
technical evolution taking place in protective extra-low

voltage solutions. 48 V systems facilitate the use of up to
50 percent fewer power units than 24 V systems; they

allow for longer cable lengths and smaller wire cross
sections and reduce the number of error sources,

for instance as a result of voltage drops on the
wires. This significantly reduces the

investment required in the entire system
and the risk of errors during

commissioning.

NEW:
Ready for Industry 4.0

with bus interface

Data transparency: Thanks to the new bus interface,
more than 100 parameters can be selected and set. The

bus interface is based on the CANOpen standard and paves the
way for the fully automated world of Industry 4.0. In combination

with the multi-protocol capability of MultiControl BI (for PROFINET,
EtherNet/IP and EtherCAT), this means that users can always

visualize the data and functions on the screen using the PLC or
a web interface. As such, the current operating status, torque
 and temperature of each and every drive can be read out.
The built-in service life indicator, for instance, facilitates

preventive maintenance, which can be completed
during quieter periods of operation. This, in turn,

significantly increases the availability and
efficiency of the system.

NEW:
Precision positioning for

robotic applications

The bus interface not only enables the new
RollerDrive EC5000 to read out operating

data, but also facilitates millimeter-accurate
positioning. Automated processes are perfectly
supported and efficiently integrated, without
the need for additional cabling. This makes the

interplay between the conveying technol-
ogy and systems deploying robots or

gripper arms much simpler.

20 W 35 W

Smart: Interroll DC Platform
From standard applications to systems with Industry 4.0 functionality:
The new DC Platform has the perfect solution to any request.

Many system integrators and plant constructors face the challenge of how to
cost-effectively create a tailored system with plug-and-play solutions. The new
DC Platform from Interroll is a high-performance technology platform that does
just that. It offers – from a single supplier – an innovative, coordinated range
of technological solutions, all based on years of development and testing.

50 W

48 V
Ø

50/60
mm

Interface
Bus

Closer look at the technology
Intelligent RollerDrive EC5000
As the most extensive range of motor rollers on the market, this series has the ideal drive to suit the requirements of any
conveyor system.

20 W variant:
Cost-efficient conveyor solution for moving lightweight materials or empty trays.

35 W variant:
Covers the majority of tray conveyor applications and is compatible with its well-established predecessor, the EC310.

50 W variant:
The perfect choice for conveying heavy materials of up to 250 kg; also available with a diameter of 60 mm.

Compact switching-mode power units

Wide-range input 380 – 480 V AC

Power and top output 960 and 1440 W

Mains frequency 50 – 60 Hz

Rated output current 40 A at 24 V AC and 20 A at

48 V DC

Rated output voltage 24/48 V DC

Ambient temperature –30° C to +40° C

Protection rate IP54

Compact switching-mode power units
The robust switching-mode power units with IP54 protection rating are installed exactly where the protective
extra-low voltage is needed, rather than in the switch cabinet, allowing for much shorter cable lengths. The
space-saving switching-mode power units in 24 V or 48 V have a 50 percent higher peak output and feature
integrated brake chopper, automated power limit and adjustable cable protection. They can also produce
an integrated analysis of the status, either via LED or a signal cable to the programmable logic controller (PLC).
A switch that can be secured against being turned back on allows maintenance work to be carried out on individual
sections of the conveyor while other sections are still in operation.

Controls for every application

DriveControl 20
DriveControl 54

DriveControl 2048

ZoneControl ConveyorControl* MultiControl AI
MultiControl BI

Function Interface for one EC5000

via digital I/Os

Single-zone control with

peer-to-peer communica-

tion for one EC5000

Field bus-based control

 system for two EC5000

units

Control system based on

industrial Ethernet for

four EC5000 units

ZPA logic included X X X

Characteristics Easy handling, no field

bus handling

No addressing needed Easy wiring and setup,

communication to PLC via

GatewayControl

Certified Ethernet

controller

Typical application - Continuous running

conveyor

- Smaller systems

- PLC available without

field bus

Independently controlled

ZPA conveyor without PLC

Independently controlled

ZPA conveyor. PLC can

monitor and influence/

interrupt the ZPA logic.

- PLC-managed conveyor

systems

- Bigger systems

Communication
with PLC

EtherCAT X

EtherNet/IP X (GatewayControl) X

PROFIBUS X (GatewayControl)

PROFINET X (GatewayControl) X

Digital I/Os,
no field bus

X X

Parameter settings DIP switch

(DriveControl 2048 with

rotary switches)

DIP switch Via Configurator software Via PLC or web browser

interface

Interface to
EC5000

Voltage 24 V DC

(DriveControl 2048:

24 or 48 V DC)

24 V DC 24 V DC 24 or 48 V DC

Start/stop
ramps
configurable

Only fast and slow

(DriveControl 2048 with

8 different ramps)

No Yes Yes

Bus interface MultiControl BI

50 W version DriveControl 2048 X

I/O connections Zone sensors 0 1 2

(SegmentControl)

4

Additional
I/Os

0 1

(start sensor)

2 inputs/3 outputs

(ComControl)

4 I/Os

(configurable)

Protection rating IP20

DriveControl 54: IP54

IP20 IP54 IP54

Suitable for deep-
freeze applications

DriveControl 54 X X

* With GatewayControl
ZPA = zero-pressure accumulation; PLC = programmable logic control; AI = analog interface; BI = bus interface; I/Os = inputs and outputs48 V24 V

Analog Bus

Intelligent RollerDrive EC5000

Voltage 24 V DC and 48 V DC

Power 20 W/35 W/50 W

Conveyor speed Up to 2.41 m/s

Acceleration torque Up to 13 Nm

Interfaces Analog/bus

Tube diameter 50/60 mm

Protection rate IP54/IP66

Ambient temperature –30° C to +40° C
20 W 35 W 50 W

interroll.com

Interroll reserves the right to modify the technical
characteristics of all its products at any
time. Technical information, dimensions, data
and characteristics are indicative only.

© Interroll 2019 D
E

Fe
b.

/2
01

9/
LS

D

• Backward compatibility
• Expert application advice
• All-round service
• Ultimate quality
• Extremely fast lead times

This perfectly compatible range of controls, motor rollers and power units, even in combination with Interroll’s Modular
Conveyor Platform (MCP), offers a unique choice of conveying solutions – from autonomous conveyors that can be
commissioned on a plug-and-play principle and without a PLC, all the way to tailor-made high-performance systems that
can be integrated consistently and transparently into the data universe of Industry 4.0 applications for the purpose of
monitoring in control stations, for preventive maintenance or for other functions.

Find out more at interroll.com or contact us. We look forward to hearing from you!

