

THYRO-FAMILY ACCESSORIES

THYRO-S | THYRO-A | THYRO-AX | THYRO-PX

Enhance Your Thyro-Family

Thyro-Family Accessories

No other SCR power controller series offers the flexibility and performance of Advanced Energy's Thyro-Family line. Our solutions meet your toughest design challenges. Thyro-Family SCR power controllers ensure high product quality and reproducibility in applications ranging from simple to complex. Get the most out of Thyro-Family SCR power controllers with specific targeted accessories.

Featured Accessories

- [Display](#)
- [Communication](#)
- [Software](#)
- [Mains Load Optimization](#)
- [Measuring Equipment](#)
- [24 V DC Power Supply](#)
- [Other Accessories](#)

Display

Thyro-Touch Display Unit

- Integrated process data recording
- Easy operation via touch display

Specifications				
Thyro-Touch Unit				
Features	Switchable display to bar chart, line chart, actual values, or data logger			
	Integrated SD card to load or save data			
	Process data recorder of up to 6 parameters as well as status messages			
	Analysis via Thyro-Touch tool on PC			
	EasyStart feature for easy commissioning of Thyro-PX with basic settings			
	Languages: German, English (additional options on request)			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
				●
PN	2.000.590.001			
Cabinet Installation Kit (SEK)				
Features	Integration of Thyro-Touch display into cabinet door			
	Consists of frame and 2.5 m cable			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
				●
PN	2.000.000.405			

Thyro-Touch Display

Communication

Individual bus connection

- Available for Ethernet/IP®, Profibus® DPV1, Modbus® RTU, Modbus® TCP/IP, DeviceNet™, Profinet®, EtherCAT

Specifications				
BasicBusModule				
Features	Optional connection of up to 8 power controllers			
	Only one address required per bus module			
	Access to power controller for full parameters via integrated USB interface			
	Available for optional mains load optimization (dASM) for up to 32 SCR power controllers in TAKT (full wave switch) mode			
	Front LED status indicators and free configurable fault LED via Thyro-Tool Pro			
	Voltage supply: 24 VDC, 200 mA per module			
	Suitable for plate mounting or DIN rail hat			
	UL and CE approval			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
	●	●	●	
PN	BasicBusModule			2.000.190.002
	BasicBusModule with dASM			2.000.190.003
	4 Cables for BasicBusModule with dASM, each 1.5 m			2.000.004.015
	4 Cables for BasicBusModule with dASM, each 2.5 m			2.000.004.014
	NOTE: An additional Anybus Module is needed for individual bus connection. Depending on the number of connected SCR power controllers, either the ready-to-connect cables (see above) or individual plugs (order number 8.000.056.632) must be ordered.			
Bus Modules				
Features	Optional connection of up to 8 power controllers			
	Only one address required per bus module			
	Access to power controller set points, actual points, and parameters			
	Transfer of set points as float number in physical units			
	Function control via LEDs			
	Voltage supply: 24 VDC, 150 mA			
	Suitable for DIN rail mounting			
	UL and CE approval			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
	●	●	●	
PN	Ethernet (incl. Ethernet/IP® / Profinet® / Modbus® TCP)		2.000.000.846	
	Profibus® DPV1		2.000.000.841	
	Modbus® RTU		2.000.000.842	
	DeviceNet™		2.000.000.844	

BasicBusModule

Ethernet (incl. Ethernet/IP®, Profinet®, and Modbus® TCP) Bus Module

THYRO-FAMILY SCR POWER CONTROLLERS

Anybus Modules				
Specifications	Access to power controller set points, actual points, and parameters			
	Suitable to insert into Thyro-PX and BasicBusModule			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
	●*	●*	●*	●
PN	Ethernet/IP®		2.000.190.015	
	PROFINET®		2.000.190.011	
	Modbus® TCP		2.000.190.013	
	Profibus® DPV1		2.000.190.010	
	Modbus® RTU		2.000.190.012	
	DeviceNet™		2.000.190.014	
	EtherCAT		2.000.190.016	

Anybus® Module

*Suitable for Thyro-S, Thyro-A and Thyro-AX only in combination with BasicBusModule

Software

Thyro-Tool Pro and Thyro-Tool Family

- Tailored PC software
- Commissioning, visualization and diagnosis of SCR power controllers

Specifications				
Thyro-Tool Pro				
Specifications	Easy connection via USB interface			
	Individual analysis for each connected SCR power controller (system driven via IP address)			
	Actual value			
	Set points			
	Line charts			
	Parameter analysis			
Simultaneous presentation of process data of several power controllers				
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
	● Only H3 series	● Only H3 series	●	●
PN	2.000.000.380			
Thyro-Tool Family				
Specifications	Comparison of parameter sets			
	Display of set points and actual value			
	Line charts of process data (optional printing)			
	Bar chart			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
	● Only H1 series	● Only H1 series		
PN	2.000.000.380			

Thyro-Tool Pro Overview

Thyro-Tool Family Overview

Mains Load Optimization

Thyro-Power Manager and dASM Options

- Reduce harmonics and flickers
- Minimize operating costs

Specifications				
Thyro-Power Manager				
Specifications	Static mains load optimization of a multiple actuator configuration of up to 10 SCR power controller			
	Full frequency package control (TAKT)			
	Monitoring of system load peaks, data logging and data monitoring, I/O component			
	Easy operation via switch and potentiometer, or via software tool			
Key Features	Possibility of connection to fieldbus			
	Voltage supply 110/230 V; 50/60 Hz			
	Error and alarm output			
	Measurement of load and energy consumption, mains voltage, temperature			
	Integrated hours counter			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
	●	●	●	
PN	2.000.000.909			
BasicBusModule with dASM				
Specifications	High-efficiency mains load optimization			
	Significant reduction of flicker effects and lower operating and investment costs			
Key Features	Easy installation and commissioning of BasicBusModule with dASM feature			
	Mains load optimization in groups of up to 32 units (eight units per single module, in any order)			
	Very short response times for set point and load changes			
	Power monitoring (load level)			
	Easy wiring, parameter-setting, and commissioning			
	Available with different Anybus fieldbus communication interfaces (For details please contact your local sales representative)			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
	●	●	●	
PN	BasicBusModule with dASM			2.000.190.003
	4 Cables for BasicBusModule with dASM, each 1.5 m			2.000.004.015
	4 Cables for BasicBusModule with dASM, each 2.5 m			2.000.004.014
	NOTE: Depending on the number of connected SCR power controllers, either the ready-to-connect cables (see above) or individual plugs (order number 8.000.056.632) must be ordered.			
dASM Card				
Specifications	RS232 cable is required to connect SCR power controllers to a PC or notebook..			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
				●
PN	2.000.590.003			

Thyro-Power Manager

BasicBusModule

Measuring Equipment

ZME-1 and ZME-5

- Precise measurement of external values
- Suitable for DIN rail mounting

Specifications				
ZME-1 Measuring Unit				
Specifications	Measurement of effective current in operating mode TAKT (Full frequency package control)			
	Suitable for DIN rail mounting			
Note	ZME-1 can only be used with 1 A transformers			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
	●	●	●	●
PN	2.000.003.740			
ZME-5 Measuring Unit				
Specifications	Measurement of effective current in operating mode TAKT (Full frequency package control)			
	Suitable for DIN rail mounting			
Note	ZME-5 can only be used with 5 A transformers			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
	●	●	●	●
PN	2.000.003.741			
Voltage transducer				
Specifications	Voltage transducer with 690 V / 37 V			
	Suitable for DIN rail mounting			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
				●
PN	2.000.000.399			

ZME-1 Measuring Unit

ZME-5 Measuring Unit

Voltage transducer

24 V DC Power Supply

- Control voltages of SCR power controllers or 24 V DC relays
- Suitable for DIN rail mounting

Specifications				
24 V DC Power Supply				
Input	230 V AC (85-264 V AC, 50/60 Hz)			
Output	24 V DC			
Power	1 A / 24 W			
Safety	Europe (EN60950-1, EN50178)			
	North America (UL/ cUL 60950, UL 508C listed)			
	Worldwide (CB-Report according to IEC60950)			
Features	EMC immunity			
	DIN rail mounting			
	Connection by spring clamp terminals or detachable screw terminal block			
	Universal input 85 - 264 V AC, 50/60 Hz			
	Modules with 5, 12, 24 & 48 V DC output			
	Output voltage adjustable			
	DC-OK signal			
	Low ripples			
	Overload and short-circuit protection			
	North America (UL/ cUL 60950, UL 508C listed)			
	Parallel operation possible			
	Redundancy module			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
	●	●		
PN	8.000.025.527			

Other Accessories

- Adapters & Cables
- Thyro-Step Controller
- Various interfaces from RS232 to USB

Specifications				
RS232 Cable				
Specifications	RS232 cable is required to connect SCR power controllers to a PC or notebook..			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
	●	●	●	●
PN	6.000.016.474			
RS232 to USB				
Specifications	RS232 to USB adapter is required to connect SCR power controllers to a USB interface of PC or notebook..			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
	●	●		●
PN	8.000.019.086			
Thyro-AX USB Cable				
Specifications	The USB cable is required to connect Thyro-AX SCR power controllers to a USB interface of PC or notebook.			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
			●	
PN	2.000.003.701			
DIN Rail Adapter (16 A / 30 A)				
Specifications	The adapter is an optional accessory to mount SCR power controllers on DIN rail Note: The adapter is part of every Thyro-A 2A unit			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
	● Only Thyro-S 1S	● Only Thyro-A 1A		
PN	8.000.006.763			
DIN Rail Adapter (45 A / 60 A)				
Specifications	The adapter is an optional accessory to mount SCR power controllers on DIN rail			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
	● Only Thyro-S 1S	● Only Thyro-A 1A		
PN.	8.000.010.791			
Thyro-Step Controller				
Specifications	Thyro-Step Controller combines features of load sequencing control (10+1 circuits) and standard tasks like monitoring system for main load peaks, data logging and control system. It also serves as a I/O module.			
Available for	Thyro-S	Thyro-A	Thyro-AX	Thyro-PX
	●	●		
PN	2.000.002.501			

RS232 Cable

RS232 to USB

Thyro-AX USB Cable

DIN Rail Adapter

Thyro-Step Controller

Autorizovaný partner pre Slovensko:

Rhea elektro s.r.o.
Elektrárenská 1/12440
831 04 Bratislava
Tel.: +421 2 49101914, -18
E-mail: info@rhea-elektro.sk
www.rhea-elektro.sk

For international contact information,
visit advancedenergy.com

sales.support@aei.com
+1 970 221 0108

ABOUT ADVANCED ENERGY

Advanced Energy has devoted more than three decades to perfecting power—enabling design breakthroughs and driving growth for leading semiconductor and industrial customers. Our precision power and control technologies, along with our applications know-how, inspire close partnerships and perpetual innovation in thin-film and industrial manufacturing.

Founded in 1981, Advanced Energy has built a diversified and global business, delivering advanced power and control technologies to customers across a broad range of industries. The AE team, deployed throughout North America, Europe, and Asia, provides technical expertise and responsive and agile power solutions for thin-film and industrial manufacturing.

PRECISION | POWER | PERFORMANCE

©2019 Advanced Energy Industries, Inc. All rights reserved. Advanced Energy®, Thyro-PX®, Thyro-AX®, Thyro-A® and Thyro-S® are trademarks of Advanced Energy Industries, Inc. Modbus® is a trademark of Schneider Electric U.S.A., Inc. Profibus® and Profinet® are trademarks of Profibus and Profinet International (PI). DeviceNet™ and EtherNet/IP® are trademarks of ODVA, Inc.