

KEB

THEATRE AND STAGE AUTOMATION

For nearly 50 years, KEB has been supplying power transmission and motion control solutions for theatre machinery, amusement and sports venues, and mechanized structures.

CONTENTS

OUR COMPANY

About KEB	6
-----------	---

MECHANICAL

Single disc spring-set brake	8
Spring-set load brake	10
Size 09 load brake	11
Size 10 load brake	12
Integral gearmotors	13
PM servo motors	14
Rectifiers	14

ELECTRICAL

F5 inverter	15
S6 servo drive	16

CONTROL

C6 Smart embedded control	17
Safety PLC and I/O	18
C6 remote I/O	20
HMI and panel IPCs	21
VPN router	22
KEB Partners Worldwide	23

THE SHOW MUST GO ON

Precise. Repeatable. Reliable. Proven.

That is what describes KEB automation products and the machines we power. KEB offers a full theatre automation portfolio ranging from hoist brakes to HMI touchscreen displays. KEB products allow the design of precise stage machinery that is repeatable and reliable, show after show.

KEB is the workhorse behind the scenes. Our products have been used on a variety of machine designs across a wide range of hoists, winches, lifts, trolleys, and doors.

With a worldwide presence KEB is there to support our product wherever it might end up - so the show can go on.

KEB gearmotors are used in Paris' Opéra Garnier

KEB brakes, gearmotors, and drives can be found on a variety of equipment in some of the most high-profile installations around the world.

- Theatre and opera machinery
- Concerts
- Mechanized structures
- Acoustic banner hoists
- People flying winches
- Amusement park rides

THEATRE & STAGE MACHINERY

CONCERT & ENTERTAINMENT VENUES

ARTISTIC & CULTURAL EXHIBITS

ANIMATRONICS & ROBOTS

AMUSEMENT PARKS

STADIUMS & STRUCTURES

PEOPLE FLYING

YOUR GLOBAL PARTNER

KEB

For over 40 years, KEB has been an innovative designer and manufacturer of automation products. More than just a component supplier, KEB works with their customer-partners to provide the optimum solution for the application.

Trust KEB with your next project.

- 4 global production sites
- 9 subsidiaries
- 37 representatives and service partners
- 1,200+ employees
- Annual sales: ~\$250M USD

PRODUCTION SITES

BARNTRUP, GERMANY

SCHNEEBERG, GERMANY

SHAKOPEE, MN

SHANGHAI, CHINA

KEB AMERICA

KEB America, Inc. is headquartered in Shakopee, MN, a suburb outside of Minneapolis. KEB America has full design and manufacturing capabilities in its 150,000 sq ft facility to provide our North American clients with local service and support. KEB America's facility is ISO 9001:2015 certified.

BRAKES

Single disc spring-set brake (5 ... 3,200 Nm)

HIGHLIGHTS

- Silent operation - less than 65dB at 1 meter (option)
- Dynamic and holding applications possible
- Encapsulated DC coil (rectifiers for AC input voltage available)
- Redundant spring design
- Horizontal or vertical mount
- Mounting flange options
- Microswitch for engagement feedback (option)
- Dust protection ring, IP44 (option)
- Hand release (option)

See How They Work

goo.gl/Rl7iUl

KEB spring-applied DC brakes provide failsafe power-off brake engagement. The brakes are released when power is applied to the electromagnetic coil.

The spring-set brakes are designed to last even in the toughest applications. Each brake has multiple springs rated for 10+ million cycles. The brake operation is very basic – the only moving part is the armature. No linkages. No solenoids. No moving parts to wear and replace.

KEB's single disc spring-set brake comes in two versions. Version N is designed for dynamic applications with regular brake engagements at high speeds. Version H is designed for static (holding) applications with the capability to handle emergency stops.

BRAKES

Single disc spring-set brake (5 ... 1,500Nm)

SIZE	VERSION N		VERSION H		A	B	ØD _{H7} MAX.	L	P	T	X	a	WEIGHT (KG)
	M _{2N} ¹⁾ (Nm)	P ₂₀ (W)	M _{2N} ¹⁾ (Nm)	P ₂₀ (W)									
02	5	25	7.5	25	85	72	15*	37.7	3x4.5	500	0.2	105.5	1
03	10	30	15	30	102	90	20	41.7	3x5.5	500	0.2	113	1.5
04	20	30	30	30	127	112	25	51.7	3x6.5	500	0.2	128	3
05	36	48	50	48	147	132	30	57.7	3x6.5	500	0.2	168	4.5
06	70	62	90	75	164	145	35*	68.8	3x9	500	0.3	176	7
07	100	65	150	90	190	170	45	75.5	3x9	750	0.3	225	10
08	150	75	225	90	218	196	60	87.4	3x9	750	0.4	235	16
09	250	80	375	115	253	230	60	101.7	3x11	750	0.4	256	26
10	500	130	750	180	307	278	75	110.8	6x11	750	0.5	335	39
11	1,000	180	1,500	280	363	325	90	134.5	6x13	1,000	0.6	**	80

1) Rated torque after running in process

* Only available with keyway according to DIN 6885/3

** Mechanical release with hexagon screw

All dimensions in mm

Keyway according to DIN 6885/1

English bore and keyways available

100% on time duty cycle

Standard protection of IP20

ISO Class F (Class H upon request)

LOAD BRAKES

Spring-set load brake (250 ... 3,200 Nm)

HIGHLIGHTS

- Noise reduced - less than 65dB at 1 meter
- Manual release bolts standard
- Internal and external mounting options (integrated)
- Rubber dust protection ring with IP44 rating
- 10 ft. 500W cable leads
- Microswitch and hand release options

KEB's load brakes are specially designed for theatre applications. The brakes are typically placed on the drum side of a hoist. Their small footprint allows them to be placed in compact winch designs.

HAND RELEASE (OPTION)

INTEGRATED FLANGE

QUIET THEATRE DUTY

MICROSWITCH (OPTION)

10 FOOT LEADWIRE

SIZE 09 LOAD BRAKES (UP TO 1500 Nm)

STATIC TORQUE (Nm)	A	a	B**	C**	$\varnothing D_{F7}$ (MAX)*	F	H	L***	N	W	Y	WEIGHT (KG)
250	240	400	256	273	65	12	128	148	66	259	240	29
500												
750												
1000												
1250												
1500												

All dimensions in mm - English bore and keyways available

*Sizes larger than 65mm are possible but below drawing will change - contact KEB for details

** Internal mounting options available - contact KEB for details

*** Without optional hand release L = 143mm

Max. Speed = 600 RPM

Rated Power = 135 W

100% on time duty

KEB load brakes are used on JR Clancy's PowerLift® Hoist.

SIZE 10 LOAD BRAKES (UP TO 3200 Nm)

FEATURES AND BENEFITS

STATIC TORQUE (Nm)

1600
2133
2667
3200

KEY

- mm [inches]
- b = shaft keyway
- E = manual brake release
- D = Hub Bore

GEARMOTORS

Integral gearmotors

HIGHLIGHTS

- Induction or servo motor (up to 60Hp)
- Flexible flange options
- Fanless motor for S2 duty - reduced noise version
- Prepared for handwheel (option)
- KEB brake technology with noise reduced, hand release, and microswitch options available
- Forced ventilation options for sustained operation at low speeds

KEB gearmotors and brakes are featured on ETC-Vortek hoists at the Manzanera Del Revelin Cultural Center in Portugal.

KEB load brakes are used on JR Clancy's PowerLift® Hoist.

MOTORS

PM servo motors

HIGHLIGHTS

- Motors up to 82 Nm nominal torque
- Compatible with KEB integral gear product (inline, offset and right angle)
- Small diameter for under-hung drum designs
- Option with KEB spring-set brake
- Variety of feedback devices supported including absolute encoders
- Quick connect power and feedback connectors

RECTIFIERS

TYPE	PART #	INSTALLATION VOLTAGE	OUTPUT VOLTAGE (VDC)	RATED CURRENT ⁽¹⁾	DC SIDE SWITCHING	UL
HALF-WAVE	0291010-CE07	275VAC	VAC _{Input} * .45	1.0A	Yes	Yes
FULL-WAVE	0291020-CE07	275VAC	VAC _{Input} * .90	2.0A	Yes	Yes
OVEREXCITATION ⁽²⁾	9098200-CE09	300VAC	OEX ⁽²⁾	1.2A	Yes	Yes
HALF-WAVE	0491010-CE07	500VAC	VAC _{Input} * .45	1.0A	Yes	Yes
FULL-WAVE	0491020-CE07	500VAC	VAC _{Input} * .90	2.0A	Yes	Yes
OVEREXCITATION ⁽²⁾	9098200-001U	500VAC	OEX ⁽²⁾	1.2A	Yes	Yes
HALF-WAVE	0591010-CE09	600VAC	VAC _{Input} * .45	1.0A	No ⁽³⁾	Yes

(1) Rating at 45°C; Units can be placed in parallel for added capacity.

(2) Overexcitation provides full-wave rectification for approx. 300ms, then steps down to half-wave. Advantage: improved brake release time.

(3) Available, but not built into rectifier.

DRIVES

F6 inverter

HIGHLIGHTS

- Worldwide platform: 230 and 480V classes (up to 500Hp)
- Internal 32-bit positioning control
- SIL3 Safe-Torque-Off (STO) standard | networked FSoE optional
- Integrated brake handling with Pre-Torque™
- Dual channel encoder card
- Supports all major industrial ethernet protocols including EtherCAT

KEB's F6 provides realtime performance with its integrated EtherCAT bus. Failsafe over EtherCAT

KEB's High Performance F6 VFD features an internal positioning module which allows for easy coordinated hoist positioning. One possible implementation is to have a master control simply provide a set position to the drive through the communication bus and the drive handles the position profile. Both drive platforms are capable of operating at 16kHz switching frequency with automatic derate. This provides silent operation from the drive.

KEB's drives feature dual encoder channels which can be configured as inputs or outputs. This makes evaluating the hoists speed feedback very easy. A sample implementation is to compare the motor feedback and speed feedback from the drum side of a theater winch. The KEB drive can continuously evaluate the two signals with an internal gearing ratio and determine if an e-stop is necessary.

INDUSTRIAL ETHERNET: ETHERCAT, ETHERNET/IP, PROFINET, POWERLINK

**SIL3 STO INPUT (STANDARD)
FSoE & SAFE MOTION (OPTIONAL)**

DUAL CHANNEL ENCODER CARD

**INTEGRATED BRAKE TRANSISTOR
RATED 100% DUTY**

**230 & 480 V CLASSES
UP TO 500HP**

SILENT 16KHZ SWITCHING FREQUENCY

DRIVES

S6 servo drive

HIGHLIGHTS

- Up to 5.5kW
- 200 ... 480VAC input
- Real-time communication: EtherCAT standard
- Narrow profile (book mount style)
- Quiet operation (16kHz maximum)
- SIL3 safety functionality including STO and SBC

WORLDWIDE VOLTAGE INPUT (200 ... 480VAC)

SIL3 INPUT (STO & SBC)

REAL-TIME BUS COMMUNICATION

DUAL CHANNEL UNIVERSAL ENCODER CARD

BRAKE SUPPLY (24V, 2A)

CONTROL

C6 Smart embedded control

HIGHLIGHTS

- ARM Cortex™-A9 powered
- 32-bit processor for motion and camming profiles
- Integrated micro UPS for critical applications
- Integrated EtherCAT E-bus for expandable I/O
- DVI port for visualization handling

The C6 Smart is ideal for theatre applications requiring the synchronization of multi-axis motion control. The Smart features an EtherCAT master for real-time performance. A quad-core version with a DVI output allows the Smart to handle the system visualization as well.

A micro-UPS with 512KB of persistent/retain memory to protect against power outages is included as standard on the Smart. Also standard is 8 GB of on-board memory for application. The Smart includes a Combivis Connect™ license which allows a user to securely and easily remote connect to the machine through an internet connection.

SAFETY PLC

FSoE Safety Master

HIGHLIGHTS

- Fail Safe over EtherCAT (FSoE) Master
- TÜV Rheinland approved
- IEC 61508 SIL3 and EN/ISO 13849-1 PL e
- Black channel approach - main and safe control on the same bus
- Safety PLC can be used in decentralized topology
- Safe I/O can be distributed remotely

Safety over
EtherCAT®

Certified	By TÜV SÜD (up to SIL3)
Open	Managed by EtherCAT Technology Group (ETG)
Proven	FSoE established in 2010
Flexible	Machine PLC and Safety share common bus
Scalable	Up to 65,535 addressable slaves per master
Drive safety	Triggering Safety Functions in Drive over FSoE bus (e.g. STO, SLS, SLP, SOS, SS1, etc.)

Safety over
EtherCAT®

Decentralized safety concept

SAFE I/O

Safety Inputs
Safety Outputs

HIGHLIGHTS

- Fail Safe over EtherCAT (FSoE) slave
- TÜV Rheinland approved
- IEC 61508 SIL3 and EN/ISO 13849-1 PL e
- 4 safe inputs
- 2 safe outputs (max = 2 Amps)
- 4 OSSD outputs (Safe Input supply)

Safety over
EtherCAT
EtherCAT

CONTROL

C6 remote I/O

HIGHLIGHTS

- EtherCAT communication bus
- Expandable and scalable
- DIN mount
- Large number of options and configurations possible

KEB's line of remote EtherCAT I/O is scalable and many options for analog and digital signals are available. The modules are DIN rail mounted and easily snap into each other. The units are only 25mm wide and are capable of 32 discrete inputs/outputs.

Available modules

- EtherCAT bus coupler
- EtherCAT I/O extender
- Digital in (16 or 32)
- Digital mixed (16 in, 16 out)
- Analog in, voltage (13 bit, 8 single or 4 differential)
- Analog in, voltage (13 bit, 16 single or 8 differential)
- Analog in, current (16 bit, 4 or 8)
- Analog out (12/16 bit, 4)
- Temperature in, Ni100 (16 bit, 4 or 8)
- Temperature in, Ni1000 (16 bit, 4 or 8)
- Temperature, thermocouples (16 bit, 4 or 8 in)
- Fast counter / encoder (max. 400kHz)
- Stepper / brushless DC control

FIELDBUS	EtherCAT 100 Mbits/s
DIMENSIONS (W X H X D)	12 x 120 x 90 mm
INSTALLATION	35 mm DIN top-hat rail
E-BUS CONNECTION	Side plug (EtherCAT)
POWER SUPPLY	24VDC -20% +25%
OPERATING TEMPERATURE	0 ... 55° C
PROTECTION CLASS	IP20

CONTROL

HMI and panel IPCs

HIGHLIGHTS

- Fanless panel or IPC box up to 50° C operating temperature
- Intel® Bay Trail Platform with 64 bit architecture
- LED backlight TFT LCD display with 16 million colors in range of formats
- Slim version available for installations with limited space
- Two operating systems tailored to the application
- Smart memory concept for maximum flexibility in application

Industrial grade HMIs and Panel IPCs from KEB are designed to last, especially in demanding environments. They have no fans or moving parts and a tough front panel that is rated IP66.

KEB HMIs are available in a wide range of sizes and formats and have beautiful displays for putting all the right information at your fingertips. Choose from capacitive touch technology for accurate responses to taps, touches, and swipes, or resistive touch technology that responds to a pen, stylus, or gloved hand.

CONTROL

VPN router

HIGHLIGHTS

- Remote monitoring using Ethernet
- Worldwide support from redundant servers
- 4G GSM cellular modem available
- Access to remote devices via Ethernet or serial interface
- Optional HMI functionality for data logging, diagnostics, and notifications

Some installations can be in tight, hard-to-reach spaces. That's where KEB's VPN Router shines. Connect to any PLC on your network for monitoring and diagnostics without having to crawl into potentially dangerous situations.

Our C6 Router comes in four versions to best suit your installation. With or without HMI functionality, with or without the ability to connect via cellular modem. The C6 Router is the ideal tool to put it all together and create your perfect, functional automated system.

KEB brakes are used on the retractable roof at Lucas Oil Stadium in Indianapolis.

Belgien | KEB Automation KG
 Herenveld 2 9500 Geraardsbergen Belgien
 Tel: +32 544 37860 Fax: +32 544 37898
 E-Mail: vb.belgien@keb.de Internet: www.keb.de

Brasilien | KEB South America – Regional Manager
 Rua Dr. Omar Pacheco Souza Riberio, 70
 BR-CEP 13569-430 Portal do Sol, São Carlos Brasilien
 Tel: +55 16 31161294 E-Mail: roberto.arias@keb.de

China | KEB Power Transmission Technology (Shanghai) Co. Ltd.
 No. 435 QianPu Road Chedun Town Songjiang District
 201611 Shanghai P. R. China
 Tel: +86 21 37746688 Fax: +86 21 37746600
 E-Mail: info@keb.cn Internet: www.keb.cn

Deutschland | Stammsitz
 KEB Automation KG
 Südstraße 38 32683 Barntrup Deutschland
 Tel: +49 5263 401-0 Fax: +49 5263 401-116
 E-Mail: info@keb.de Internet: www.keb.de

Deutschland | Getriebemotorenwerk
 KEB Antriebstechnik GmbH
 Wildbacher Straße 5 08289 Schneeberg Deutschland
 Tel: +49 3772 67-0 Fax: +49 3772 67-281
 E-Mail: info@keb-drive.de Internet: www.keb-drive.de

Frankreich | Société Française KEB SASU
 Z.I. de la Croix St. Nicolas 14, rue Gustave Eiffel
 94510 La Queue en Brie Frankreich
 Tel: +33 149620101 Fax: +33 145767495
 E-Mail: info@keb.fr Internet: www.keb.fr

Großbritannien | KEB (UK) Ltd.
 5 Morris Close Park Farm Industrial Estate
 Wellingborough, Northants, NN8 6 XF Großbritannien
 Tel: +44 1933 402220 Fax: +44 1933 400724
 E-Mail: info@keb.co.uk Internet: www.keb.co.uk

Italien | KEB Italia S.r.l. Unipersonale
 Via Newton, 2 20019 Settimo Milanese (Milano) Italien
 Tel: +39 02 3353531 Fax: +39 02 33500790
 E-Mail: info@keb.it Internet: www.keb.it

Japan | KEB Japan Ltd.
 15 - 16, 2 - Chome, Takanawa Minato-ku
 Tokyo 108 - 0074 Japan
 Tel: +81 33 445-8515 Fax: +81 33 445-8215
 E-Mail: info@keb.jp Internet: www.keb.jp

Österreich | KEB Automation GmbH
 Ritzstraße 8 4614 Marchtrenk Österreich
 Tel: +43 7243 53586-0 Fax: +43 7243 53586-21
 E-Mail: info@keb.at Internet: www.keb.at

Russische Föderation | KEB RUS Ltd.
 Lesnaya str, house 30 Dzerzhinsky MO
 140091 Moscow region Russische Föderation
 Tel: +7 495 6320217 Fax: +7 495 6320217
 E-Mail: info@keb.ru Internet: www.keb.ru

Schweiz | KEB Automation AG
 Witzbergstraße 24 8330 Pfäffikon/ZH Schweiz
 Tel: +41 43 2886060 Fax: +41 43 2886088
 E-Mail: info@keb.ch Internet: www.keb.ch

Spanien | KEB Automation KG
 c / Mitjer, Nave 8 - Pol. Ind. LA MASIA
 08798 Sant Cugat Ssegarrigues (Barcelona) Spanien
 Tel: +34 93 8970268 Fax: +34 93 8992035
 E-Mail: vb.espana@keb.de Internet: www.keb.de

Südkorea | KEB Automation KG
 Room 1709, 415 Missy 2000 725 Su Seo Dong
 Gangnam Gu 135- 757 Seoul Republik Korea
 Tel: +82 2 6253 6771 Fax: +82 2 6253 6770
 E-Mail: vb.korea@keb.de Internet: www.keb.de

USA | KEB America, Inc.
 5100 Valley Industrial Blvd. South Shakopee, MN 55379 USA
 Tel: +1 952 2241400 Fax: +1 952 2241499
 E-Mail: info@kebameric.com Internet: www.kebameric.com

Other KEB Partners Worldwide:

PHOTO CREDITS

"Disneyland – Fantasmic – New Fire Breathing Dragon" by fortherock is licensed under CC BY-SA 2.0; "Opéra Garnier" by Véronique Mergaux is licensed under CC BY-SA 2.0; Creative Connors; "Phoenix at St. John" by Bosc d'Anjou is licensed under CC BY-SA 2.0; "Animatronic Dinos" by Jennnn is licensed under CC BY-SA 2.0; "Jolly Roger Amusement Park - Ocean City MD" by m01229 is licensed under CC BY-SA 2.0; "University of Phoenix Stadium" by Great Degree is licensed under CC BY-SA 2.0; "Peter Pan" by Otterbein University Theatre & Dance is licensed under CC BY-SA 2.0; Wenger Corporation; Vortek (ETC); "Lucas Oil Stadium - Indianapolis Colts" by Josh Hallett is licensed under CC BY-SA 2.0

KEB AMERICA, INC.

5100 VALLEY INDUSTRIAL BLVD. SOUTH, SHAKOPEE, MN 55379
TEL: (952) 224-1400

SALES@KEBAMERICA.COM
WWW.KEBAMERICA.COM