
ESA Servo Package Low
Power

EWDL+EWML

EW
D

L+EW
M

L - ESA Servo Package Low
 Pow

er
D

riv
es

 &
 M

ot
or

s

ESA S.p.A. | www.esa-automation.com |

Connect
ideas.
Shape
solutions.

I/O
 A

ut
om

at
io

n

Overview
Smart Tech. Ease of Use.

www.esa-automation.com

EW
D

L+EW
M

L - ESA Servo Package Low
 Pow

er
D

riv
es

 &
 M

ot
or

s

Incremental Encoder feedback 2500ppr

FieldBUS: EtherCAT or CANopen

8 digital input / 4 digital output

6 operation mode conformal EtherCAT standards

IP 20 Protection Degree

Safety Standards – Safe Torque Off

Standards: CE, UL, UR

FEATURES APPLICATION

Packaging

Position Tables

Delta Robot X-Y

Polisher, Conveyor

Industrial Automation

positioning, stand-alone programs with integrated
motion control and more.

The configuration wizard on the ESA Servo Suite tool
optimizes inertia detection for accuracy and allows
you to quickly set control parameters and minimize
commissioning time.
UL certification and STO safety features available
on EWDL reduce time and cost, no need additional
cabling.

EWDL Servo Drive

the new ESA drive low power (EWDL) with the
ESA motors (EWML) made the servo-package
solution based on the EtherCAT fieldbus designed
as an excellent performance/price powered at 230
Vac and rated up to 1 kW.
Available in the 3 sizes of 100W, 400W and 750W
nominal power, this family drive allows a decentralized
motion control approach, executed by EtherCAT
fieldbus or CANOpend DS402.
Inside offers a control algorithm with very fast
sampling, advanced speed, torque and position loop
controls plus the addition of filters for correct system
setting. These ensure fast system response times, high
accuracy and efficiency.
The EWDL series also offers features such as anti-
vibration, automatic in-line setting, preselectable

EW
D

L+EW
M

L - ESA Servo Package Low
 Pow

er
D

riv
es

 &
 M

ot
or

s

System Configuration

EW
D

L+EW
M

L - ESA Servo Package Low
 Pow

er
D

riv
es

 &
 M

ot
or

s

3219710003813M2EC
（ 0W）()40 ESAA0

1/1

3219710002915

201

A4427

Model No. EWDL2S40E250000

Serial No.
09450001

Do not touch heatsink when power is ON.
Risk of burn.

High
Temperature

Do not touch terminals within 10 minutes after
disconnecting the power. Risk of electric shock.

Hazardous
Voltage

Read the manual carefully and follow the directions.

VOLT.
PHASE
F.L.C

FREQ.

POWER

Read the manual and follow the safety
instructions before use.
Use proper grounding techniques.

Danger

AC SERVO
DRIVEEWDL

RoHS

2018 03 08/ /

INPUT

1 /3φ φ
4.1 A/2.1A

200-240VAC

50/60Hz

3.0A

OUTPUT
0-240VAC

3φ

0-400Hz

400W

EWDL2S20x250000 EWDL2S40x250000 EWDL2S70x250000

General Specifications

Input Power Main Circuit Single / Three-phase, 200~240VAC ±10%, 50/60Hz

Input Power Control Circuit Single, 200~240VAC ±10%, 50/60Hz

Nominal Current (A) 1,75 3 4,5

Peak Current (A) 5,25 9 13,5

Withstand Voltage Primary to earth: withstand 1500 VAC, 1 min, (Leakage current: 20 mA) [220V Input]

Control Method PWM Sinusoidal wave drive

Analogue Input 2 inputs (12Bit A/D:2 input) – Only for CANopen Version -

Digital Input 8 optical isolated multi function inputs, 5-24VDC, 20mA

Digital Output 4 optical isolated multi function outputs, 5-24VDC, 20mA

Communications RS-232 (for configuration) – EtherCAT-CANopen

Operation Mode (EtherCAT) Profile Position (PP) – Profile Velocity (PV) – Torque Profile (TQ) – Cyclic Synchronous Position (CSP) – Cyclic Synchronous Velocity
(CSV) – Homing (HM) – Q Program

Front Panel 4 keys (MODE, UP, DOWN, SET) , 5-digit LED Display

Regeneration Resistor Built-in regenerative resistor (external resistor is also enabled.)

Additional Features Simple Soft PLC QProgram based on SCL

Mechanical

Dimensions W.41 x D.145 x H.150 (mm) W.55 x D.145 x H.150 (mm) W.65 x D.176 x H.150 (mm)

Weight 0,89 kg 1,21 kg 1,63 kg

Working temperature: 0°C to 50°C
(If the ambient temperature of servo drive is higher than 45°C, please install the drive in a wellventilated location)

Stocking temperature: 20°C .. + 65°C

Altitude Lower than 1000m

Humidity 10 to 85%RH or less both Operating and Storage

Vibration 9,8m/s² or less, 10 - 60Hz (Do not use continuously at resonance frequency)

Protection Degree IP20

Technical Characteristics

Environmental Conditions

EW
D

L+EW
M

L - ESA Servo Package Low
 Pow

er
D

riv
es

 &
 M

ot
or

s

EN 61800-3:2004 + A1:2012 Adjustable speed electrical power drive systems - Part 3: EMC requirements and specific test methods

EN 61800-5-1 (2007) Adjustable speed electrical power drive systems - Part 5-1: Safety requirements - electrical, thermal and energy requirements

2014/30/EU European Directive on electromagnetic compatibility

2014/35/EU European Low Voltage Directive

2011/65/EU European RoHS Directive

UL Power Conversion Equipment UL508C

STO afety Torque Off according to EN ISO 13849

Standard

DimensionsOrder Code

EWD x x x x x x x x xx x

Products

Supply Voltage

Drive Type

Power - axis 1

axis 2

FieldBUS

Feedback

Option Board / version

Custom Version

L = light drive 230Vac

2 = 200-240 Vac single/Three Phase

S = Single axis Drive

2 = 200W
4 = 400W
7 = 750W

0 = no second AXIS

C = CANopen
E = EtherCAT

25 =2500 ppr Optical Encoder with Shared Commutation Signals

00 = No Option Board / standard

00 = No Special

M2DV-1D2EC

145 4135.5
5

6

5

15
0

14
0

Ø5

M2DV-3D02EC

Ø5

1455

6

5

5549.5

15
0

14
0

M2DV-4D52EC

Ø5.2

176 65
57.5

7.5

5.2

15
0

14
0

5

EW
D

L+EW
M

L - ESA Servo Package Low
 Pow

er
D

riv
es

 &
 M

ot
or

s

EW
620 netw

ork rem
ote I/O

 M
ulti m

odule fieldbus system
I/O

 A
ut

om
at

io
n

 High energy magnets provide enhanced peak
 torque

 Skewed magnets minimize cogging for smooth
 speed control and accurate positioning

 Double bonded magnets and precision balanced,
 for smooth reliable high speed performance

Encoder 2500ppr on board

High torque in a small package:

40mm, 60mm and 80mm flanges

Low cost non sealed connectors,

Low cogging design

Standard brake option

Shaft seal

IP65 protection level

All motors are CE, RoHS, and UL recognized

FEATURES APPLICATION

Textile

Packaging

Industrial Equipment

Delta Robot X-Y

Wood Working

Semiconductor

The simplicity of mechanical construction and only the
optional brake make the product very economical,
which can be combined with all gearboxes on the
market.
CE, RoHS and UL certifications complete the product,
making it available for the various reference markets.

EWML Brushless Servo Motor

ESA motor made by 3 different mechanical flange
size, 40, 60 and 80mm and 3 power level 100W, 400W,
750W; inside an high performance encoder ensure
well accuracy and stability.
Low cogging rotors built for power, speed and accuracy

EW
D

L+EW
M

L - ESA Servo Package Low
 Pow

er
D

riv
es

 &
 M

ot
or

s

How is made

1 2 3 4

5 6

.1

Rugged aluminum endcaps with steel
inserts and high capacity bearings,
for long life with high radial loads.

.4

Rugged cast metal covers for reliable
protection from electrical noise and
harsh operating conditions.

.2

Stators built for: Maximum Torque,
Environmental Protection and Reliability

 Segmented construction with maxim
 winding fill, for lower resistance coils and
 more power

 Stators inserted in aluminum shells and
 completely encapsulated in Epoxy,
 to maximize heat transfer and protect the
 motors from harsh operating conditions

.5

Low cogging rotors built for: Power, Speed
and Accuracy

 High energy magnets provide enhanced
 peak torque

 Skewed magnets minimize cogging,
 for smooth speed control and accurate
 positioning

 Double bonded magnets and precision
 balanced, for smooth reliable high speed
 performance

.3

High performance encoder ensure
well accuracy and stability.

.6

Shaft movement controlled with
captured bearings to eliminate
axial movement, for consistent
feedback performance and precise
load control.

EW
D

L+EW
M

L - ESA Servo Package Low
 Pow

er
D

riv
es

 &
 M

ot
or

s

Technical Characteristics

Environment Conditions

Curves

EWML2040EDx00 EWML2060EDx00 EWML2080EDx00

General Specifications

Rated Output Power 100W 400W 750W

Rated Speed 3000 rpm

Max. Mechanical Speed 6000 rpm 5500 rpm

Rated Torque 0,32 Nm 1,27 Nm 2,4 Nm

Continuous Stall Torque 0,34 Nm 1,27 Nm 2,6 Nm

Peak Torque 0,93 Nm 3,8 Nm 6,9 Nm

Rated Current 1,2 A (rms) 2,7 A (rms) 4,5 A (rms)

Continuous Stall Current 1,27 A (rms) 2,7 A (rms) 4,9 A (rms)

Peak Current 3,6 A (rms) 8,1 A (rms) 13,5 A (rms)

Inertia 0,0428 kgcm² 0,272 kgcm² 0,89 kgcm²

Inertia - With Brake Option 0,0494 kgcm² 0,326 kgcm² 0,97 kgcm²

Voltage Constant +/- 5% 16,6 V/krpm 29 V/krpm 36,6 V/krpm

Torque Constant +/- 5% 0,271 Nm/A 0,484 Nm/A 0,543 Nm/A

Numero di poli 8 8 8

Mechanical

Flange 40 mm 60 mm 80 mm

Dimensions
[Interaxis x Centering] I.46 x C.30 mm I.70 x C.50 mm I.90 x C.70 mm

Shaft Dimensions [DxL] 8 x 25 mm 14 x 30 mm 19 x 40 mm

Weight 0,55 kg 1,4 kg 2,6 kg

Weight with Brake 0,8 kg 1,9 kg 3,4 kg

EWML2040 EWML2060 EWML2080

Working temperature: 0°C to 40°C

Stocking temperature: -20°C .. + 80°C

Altitude Lower than 1000m

Humidity 85%RH or lower (free from condensing) both Operating and Storage

Vibration 49 m/s²

Protection Degree IP65

 2014/35/EU European Low Voltage Directive

 EN 60034-1 Rotating electrical machines part 1

 EN 60034-5 Rotating electrical machines part 5

 2011/65/EU European RoHS Directive

 UL (cURus) standards

Standards

EW
D

L+EW
M

L - ESA Servo Package Low
 Pow

er
D

riv
es

 &
 M

ot
or

s

Motor Table configuration

Servo Drive

CANopen EWDL2S20C250000 EWDL2S40C250000 EWDL2S70C250000

EtherCAT EWDL2S20E250000 EWDL2S40E250000 EWDL2S40E250000

Matching motor

Frame 40, 100W Frame 60, 400W Frame 80, 750W

Low Inertia
Without Brake EWML2040EDN00 EWML2060EDN00 EWML2080EDN00

With Brake EWML2040EDB00 EWML2060EDB00 EWML2080EDB00

EW
D

L+EW
M

L - ESA Servo Package Low
 Pow

er
D

riv
es

 &
 M

ot
or

s

Order Code

EWM x x x x x x x x

Products

Supply Voltage

Motor Size / power

Feedback

Shaft and Connectors

Brake option

Customization

L = Low Inertia 230Vac

2 = 200-240 Vac single/Three Phase

040 = size 40mm 100 W
060 = size 60mm 400 W
080 = size 80mm 750 W

E = Encoder 2500 ppr

D = Standard keyway - Non-Sealed Connector

N = No brake
B = brake

00 = Standard

Dimensions

EWML2040EDN00 without Brake EWML2040EDB00 with Brake

L1=109 L1=147

EWML2060EDN00 without Brake EWML2060EDB00 with Brake

L1=125 L1=165

EWML2080EDN00 without Brake EWML2080EDB00 with Brake

L1=131 L1=178

L1 1

8M3

9.2 - 0.13
+0.20

30
0

50

30
0

50

Oil seal

0.04 A

0.04 A

A

5

0.5

0.
00

9
-

h6
8

0

0

25 1

0.2

30
h7

-0
.0

21

2.5

58

53

46

4.24-

3
h9

-0
.0

25
0

-K
EY

40

3

9.2 -0.13
+0.20

L1 1

4.2

46

4-

3
h9

-0
.0

25
0

-K
EY

40

003
05

30
0

50

Oil seal

50
30

0
A0.04

A

A

0.04

0.2

25

0

1

5

h6
8

58

-0
.0

09
0

30
h7

-0
.0

21

2.5

0.5
53

.4

4- 5.5

60

 5
 h

9
 -0 0.

03
-K

ey

 16 +
-
0.300
0.118

70

M5 10

30 ±1 L1±1

14
h6

-0
.0

11
0

30
0

±5
0

3
8

50 h7 -0.025
0

22.5

 3
00

 ±
50

oil seal

0.04 A

0.04 A

A

14
h6

-0
.0

11
0

50 h7 -0.025
0

30 ±1 L1 ±1

 3
 8

 3
00

 ±
50

 3
00

 ±
50

 3
00

 ±
50

 47

oil seal

0.04 A

0.04 A

A

4- 5.5

口60

 16 +-0.300
0.118

 5
 h

9
 -0 0.

03
Ke

y
 70

M5 10

3 ±0.2
9.5

L1±1

70 h7 -0.03
0

300 ±50

19 h6 -0.013
0

40 ±1

94

Oil seal

0.04 A

0.04 A

A

4- 6.5

80

M5 10

6
h9

-0
.0

3
0

-K
EY

21.5 -0.118
+0.300

45
°

90

300 ±50

3 ±0.2
9.5

L1 ±1

70 h7 -0.03
0

19 h6 -0.013
0

40 ±1

94

300
±50

300 ±50
300 ±50

Oil seal

0.04 A

0.04 A

A

4- 6.5

80

M5 10

6
h9

-0
.0

3
0

-K
EY

21.5 -0.118
+0.300

45
°

90

EW
D

L+EW
M

L - ESA Servo Package Low
 Pow

er
D

riv
es

 &
 M

ot
or

s

CODE DESCRIPTION

Standard Cables

EWDL0CB01000 EWDL Brake Standard Cable, 1 Meter

EWDL0CB03000 EWDL Brake Standard Cable, 3 Meters

EWDL0CB05000 EWDL Brake Standard Cable, 5 Meters

EWDL0CB10000 EWDL Brake Standard Cable, 10 Meters

EWDL0CP01000 EWDL Motor Standard Cable, 1 Meter

EWDL0CP03000 EWDL Motor Standard Cable, 3 Meters

EWDL0CP05000 EWDL Motor Standard Cable, 5 Meters

EWDL0CP10000 EWDL Motor Standard Cable, 10 Meters

EWDL0CF01000 EWDL Encoder Standard Cable(9 Wires), 1 Meter

EWDL0CF03000 EWDL Encoder Standard Cable(9 Wires), 3 Meter

EWDL0CF05000 EWDL Encoder Standard Cable(9 Wires), 5 Meter

EWDL0CF10000 EWDL Encoder Standard Cable(9 Wires), 10 Meter

EWDL0CE01000 EWDL EtherCat Encoder Standard Cable(9 Wires), 1 Meter

EWDL0CE03000 EWDL EtherCat Encoder Standard Cable(9 Wires), 3 Meters

EWDL0CE05000 EWDL EtherCat Encoder Standard Cable(9 Wires), 5 Meters

EWDL0CE10000 EWDL EtherCat Encoder Standard Cable(9 Wires), 10 Meters

High Flex Cables

EWDLHCB01000 EWDL Brake High Flex Cable, 1 Meter

EWDLHCB03000 EWDL Brake High Flex Cable, 3 Meters

EWDLHCB05000 EWDL Brake High Flex Cable, 5 Meters

EWDLHCB10000 EWDL Brake High Flex Cable, 10 Meters

EWDLHCP01000 EWDL Motor High Flex Cable, 1 Meter

EWDLHCP03000 EWDL Motor High Flex Cable, 3 Meters

EWDLHCP05000 EWDL Motor High Flex Cable, 5 Meters

EWDLHCP10000 EWDL Motor High Flex Cable, 10 Meters

EWDLHCF01000 EWDL Encoder High Flex Cable(9 Wires), 1 Meter

EWDLHCF03000 EWDL Encoder High Flex Cable(9 Wires), 3 Meter

EWDLHCF05000 EWDL Encoder High Flex Cable(9 Wires), 5 Meter

EWDLHCF10000 EWDL Encoder High Flex Cable(9 Wires), 10 Meter

EWDLHCE01000 EWDL EtherCat Encoder High Flex Cable(9 Wires), 1 Meter

EWDLHCE03000 EWDL EtherCat Encoder High Flex Cable(9 Wires), 3 Meters

EWDLHCE05000 EWDL EtherCat Encoder High Flex Cable(9 Wires), 5 Meters

Connectors

EWDLIOC50P00 I/O Connector

9XCNW10206 EMC Filter 1Ph 6A

9XCNW10210 EMC Filter 1ph 10A

Accessories
Cable and Connectors

EMC Filter

EW
D

L+EW
M

L - ESA Servo Package Low
 Pow

er
D

riv
es

 &
 M

ot
or

s

SYSTEM ARCHITECTURE

EW620
I/O System Module

EWML
ServoMotor

EWDL
ServoDrive

On Board
Servo Drive

9MDSM5xx and DC
Servo Motor

EWDU
ServoDrive

EW1xx
PAC Panel

EW1xxA(B)7CN
HMI software developed with Crew
PLC software developed with IEC61131 environment (Codesys)
Codesys library for simple motion (example SAP Positioning without interpolation)
EtherCAT communication (I/O and drives)

EW
D

L+EW
M

L - ESA Servo Package Low
 Pow

er
D

riv
es

 &
 M

ot
or

s

ESA S.p.A. | www.esa-automation.com |

Connect
ideas.
Shape
solutions.

ESA S.p.A. | Headquarters
Via Padre Masciadri 4/A
22066 Mariano Comense (CO) Italy
Tel.+39 031 757400
Fax. +39 031 751777
info@esa-automation.com

ESA S.p.A. | LBU
Via Molise, 1 - Z.I. Gello
56025 Pontedera (PI) - Italy
Tel. +39 0587 296014
Fax. +39 0587 294240

ESA Elettronica GmbH
Carl-Zeiss-Strasse, 35
63322 Rödermark - Deutschland
Tel. +49 6074 486 45 0
Fax. +49 6074 486 45 66

ESA S.p.A. | LBU
Via Monari Sardè 3
40010 Bentivoglio (BO)
Tel. +39 051 6640464

ESA Software & Automation India Pvt. Ltd
Ist Floor, 2nd Main,HRBR Layout,
3 rd Block,Kalyan Nagar Post,
Bangalore 560 043 - India
Tel. +91 80 25435656

ESAElektronik Technology Ticaret Limited Şirketi
Mahmutbey Mahallesi Taşocağı yolu caddesi
Ağaoğlu 212 My Office No:3 Ofis No:239
Bağcılar/Istanbul - Türkiye
Tel: +90(212) 809 49 00-01
Fax: +90(212) 809 49 02

ESA energy S.r.l.
Via Fortunato Zeni 8
38068 Rovereto (TN) - Italy
Tel.+39 0464 443272
Fax. +39 0464 443273

ESA Europa S.L.U.
Passeig del Ferrocarril, 335
08860 Castelldefels (Barcelona) - España
Tel.+34 936455014
Fax. +34 936455013

ESA Automation Technology (Shanghai) Co. Ltd
Address: Room 1503, JinYuan Center, #28
Yuanwen Road, Minhang District, Shanghai, China.
Tel: 021-60907250
Fax: 021-60907258
Post code: 201199

