
1V1000

VZ

V1000
Wyższa wydajność, lepsza jakość, mniejsze rozmiary
• Wektorowa regulacja prądu
• Wysoki początkowy moment obrotowy (200% / 0,5 Hz)
• Zakres regulacji prędkości 1:100
• Dwa tryby pracy ND (Normal Duty) 120% / 1 min i HD

(Heavy Duty) 150% / 1 min
• Sterowanie silnikami indukcyjnymi (IM) i synchronicznymi (PM)
• Tuning on-line
• Niski poziom zakłóceń, niska częstotliwość nośna
• Żywotność obliczona na 10 lat pracy
• Wbudowany filtr
• Zaciski bezśrubowe
• Karta z zaciskami sterującymi wyposażona w pamięć
• Opcjonalny karta zasilacza 24 VDC
• Magistrale komunikacyjne: Modbus, Profibus, CanOpen,

DeviceNet, Lonworks, CompoNet, Ethernet
• Wbudowane funkcje bezpieczeństwa (kat. bezp. EN 954-1)
• CE, UL, cUL i TUV

Wartości znamionowe
• Klasa 200 V jednofazowe od 0,1 do 4 kW
• Klasa 200 V trójfazowe od 0,1 do 15 kW
• Klasa 400 V trójfazowe od 0,2 do 15 kW

Konfiguracja systemu

Adapter
RJ-45 / USB

Kabel przedłużacza
do konsoli
operatorskiej

Kabel USB

Opcjonalna karta zasilacza 24 VDC

Opcjonalna karta komunikacyjna

Rezystor hamujący

Dławik DC

Akcesoria montażowe

Zdalna konsola
operatorska LCD

MCCB

V1000

Filtr

Dławik AC

Silnik

Uziemienie

Zasilanie

CX-Drive
CX-One

I68E-PL-01+V1000+Datasheet.fm Seite 1 Mittwoch, 18. Juli 2007 2:54 14

2 Falowniki

Oznaczenia typu

Klasa 200 V

Klasa 400 V

Dane techniczne

Jednofazowe: VZ-@ B0P1 B0P2 B0P4 B0P7 B1P5 B2P2 B4P0 – – – –
Trójfazowe: VZ-@ 20P1 20P2 20P4 20P7 21P5 22P2 24P0 25P5 27P5 2011 2015

Silnik
[kW]1

1. Na bazie standardowego 4-biegunowego silnika przy maksymalnej dopuszczalnej mocy silnika:
tryb wysokiej wydajności (HD) z możliwością przeciążenia 150%;
tryb normalnej wydajności (ND) z możliwością przeciążenia 120%.

Dla ustawienia HD 0,12 0,25 0,4 0,75 1,5 2,2 4,0 5,5 7,5 11 15
Dla ustawienia ND 0,18 0,37 0,75 1,1 2,2 3,0 5,5 7,5 11 15 18,5

C
ha

ra
kt

er
ys

ty
ka

w

yj
śc

io
w

a

Moc falownika [kVA] 0,3 0,6 1,1 1,9 3,0 4,2 6,7 9,5 13 18 23
Znam. prąd wyjściowy [A]

w trybie HD 0,8 1,6 3,0 5,0 8,0 11,0 17,5 25,0 33,0 47,0 60,0

Znam. prąd wyjściowy [A]
 w trybie ND 1,2 1,9 3,5 6,0 9,6 12,0 21,0 30,0 40,0 56,0 69,0

Maksymalne napięcie wyjściowe Proporcjonalne do napięcia wejściowego: 0–240 V
Maksymalna częstotliwość

wyjściowa 400 Hz

Za
si

la
ni

e

Znamionowe napięcie
i częstotliwość wejściowa

Jednofazowe, 200–240 V, 50/60 Hz
Trójfazowe 200–240 V, 50/60 Hz

Dopuszczalne wahania
napięcia –15% do +10%

Dopuszczalne wahania
częstotliwości +5%

Trójfazowe: VZ-@ 40P2 40P4 40P7 41P5 42P2 43P0 44P0 45P5 47P5 4011 4015
Silnik
[kW]1

1. Na bazie standardowego 4-biegunowego silnika przy maksymalnej dopuszczalnej mocy silnika:
tryb wysokiej wydajności (HD) z możliwością przeciążenia 150%;
tryb normalnej wydajności (ND) z możliwością przeciążenia 120%.

Dla ustawienia HD 0,2 0,4 0,75 1,5 2,2 3,0 4,0 5,5 7,5 11 15
Dla ustawienia ND 0,37 0,75 1,5 2,2 3,0 3,7 5,5 7,5 11 15 18,5

C
ha

ra
kt

er
ys

ty
ka

w

yj
śc

io
w

a

Moc falownika [kVA] 0,9 1,4 2,6 3,7 4,2 5,5 7,2 9,2 14,8 18 24
Znam. prąd wyjściowy [A]

w trybie HD 1,2 1,8 3,4 4,8 5,5 7,2 9,2 14,8 18,0 24 31

Znam. prąd wyjściowy [A]
w trybie ND 1,2 2,1 4,1 5,4 6,9 8,8 11,1 17,5 23 31 38

Maksymalne napięcie wyjściowe 0–480 V (proporcjonalne do napięcia wejściowego)
Maksymalna częstotliwość

wyjściowa 400 Hz

Za
si

la
ni

e

Znamionowe napięcie
i częstotliwość wejściowa Trójfazowe, 380–480 V AC, 50/60 Hz

Dopuszczalne wahania
napięcia –15% do +10%

Dopuszczalne wahania
częstotliwości +5%

Seria V1000

A: dane standardowe

V Z A B 0 P 1 B A A
Wersja

Obudowa, radiator, filtr:
C: IP20 z górną pokrywą
B: IP20 bez górnej pokrywy
F: Nema 1
H: IP20 z górną pokrywą i filtrem C3

Napięcie:
B: jednofazowe 200 V AC
2: trójfazowe 200 V AC
4: trójfazowe 400 V AC

Z: standard europejski

Rodzaj obudowy
A: standard

(”P” oznacza przecinek dziesiętny)
Maks. dopuszczalna moc silnika
0P1: 0,1 kW ~

015: 15 kW

I68E-PL-01+V1000+Datasheet.fm Seite 2 Mittwoch, 18. Juli 2007 2:54 14

V1000 3

Wspólne dane techniczne

Dane techniczne

Oznaczenie modelu
VZ-@

Dane techniczne

Fu
nk

cj
e

st
er

ow
an

ia

Metody sterowania PWM fali sinusoidalnej (sterowanie wektorem prądu w otwartej pętli sprzężenia zwrotnego, sterowanie U/f)
Zakres częstotliwości wyjściowej 0,1–400 Hz

Tolerancja częstotliwości
Wartość zadana cyfrowo: ±0,01% (–10 do +50°C)

Wartość zadana analogowo: ±0,1% (25±10°C)
Rozdzielczość częstotliwości
zadanej

Wartość zadana cyfrowo: 0,01 Hz (<100 Hz), 0,1 Hz (>100 Hz)
Wartość zadana analogowo: 1/1000 częstotliwości maksymalnej

Rozdzielczość częstotliwości
wyjściowej

0,01 Hz

Tolerancja przeciążenia W trybie HD: 150% wyjściowego prądu znamionowego przez 1 minutę
W trybie ND: 120% wyjściowego prądu znamionowego przez 1 minutę

Zadana wartość częstotliwości 0–10 V (20 kΩ), 4–20 mA (250 Ω), 0–20 mA (250 Ω)
Sterowanie za pomocą wejścia impulsowego, zadana wartość częstotliwości (nastawiana)

Moment obrotowy hamowania
(krótkotrwały moment szczytowy)

Krótkotrwały średni moment hamowania: 150% (do 1,5 kW), 100% (dla 1,5 kW), 50% (dla 2,2 kW), 20%
(dla większych mocy)

Moment ciągły z odzyskiwaniem energii: około 20% (125% z opcjonalnym rezystorem hamowania, 10% ED, 10 s,
z wbudowanym rezystorem hamowania)

Charakterystyka U/f Możliwość zaprogramowania dowolnego kształtu U/f

Fu
nk

cj
on

al
no

ść

Sygnały wejściowe

Do wyboru siedem spośród następujących sygnałów wejściowych: start prawo/lewo (sekwencja 3-przewodowa), kasowanie
błędu, błąd zewnętrzny (wejście stykowe NO/NC), wielostopniowa regulacja prędkości, jazda testowa, wybór czasu

przyspieszania/hamowania, zewnętrzna blokada, polecenie szukania prędkości, polecenie zmiany prędkość PRZYSPIESZ/
ZWOLNIJ, polecenie utrzymania przyspieszania/hamowania, wybór LOKALNIE/ZDALNIE, wybór komunikacja sieciowa/

obwód sterowania, zatrzymanie awaryjne z sygnalizacją błędu, zatrzymanie awaryjne z alarmem, autotest

Sygnały wyjściowe

Do wyboru następujące sygnały wyjściowe (wyjście stykowe NO/NC, 2 wyjścia transoptorowe): błąd, praca, prędkość
zerowa, prędkość zgodna z zadaną, detekcja prędkości (częstotliwość wyjściowa <= lub => wartości ustawionej), wykrywanie

nadmiernego momentu obrotowego, błąd, zewnętrzna blokada, tryb pracy, falownik gotowy do pracy, automatyczne
kasowania błędu, spadek napięcia, ruch wsteczny, wyszukiwanie prędkości, wysyłanie danych przez złącze komunikacyjne

Funkcje standardowe

Sterowanie wektorowe w otwartej pętli, automatyczne wzmacnianie momentu w pełnym zakresie, kompensacja poślizgu,
17-stopniowa regulacja prędkości (maksymalnie), ponowny rozruch po chwilowym zaniku zasilania, dodawanie składowej

stałej prądu przy zatrzymywaniu/rozruchu (50% znamionowego prądu falownika, 0,5 s lub mniej), skalowanie częstotliwości
zadanej, komunikacja MEMOBUS (RS-485/422, maks. 115 kB/s), automatyczne kasowania błędu, wyszukiwanie prędkości,

zadawanie górnego i dolnego limitu częstotliwości, wykrywanie nadmiernego momentu obrotowego, pomijanie
częstotliwości, przełączanie czasu przyspieszania/hamowania, zablokowanie zmiany czasu przyspieszania/hamowania,

przyspieszanie/hamowanie według krzywej S, regulacja PID, sterowanie z funkcją oszczędzania energii, kopiowanie stałych
Wejścia analogowe 2 wejścia analogowe, 0–10 V, 4–20 mA, 0–20 mA
Czas przyspieszania/hamowania 0,01–6000 s

Wyświetlacz
Opcjonalnie częstotliwość, prąd lub wartość zadana

Dioda LED błędu i stanu

Fu
nk

cj
e

za
be

zp
ie

cz
eń

Zabezpieczenie przeciw
przeciążeniowe silnika

Zabezpieczenie przez elektroniczny przekaźnik termiczny

Chwilowy prąd przetężenia Silnik bezwładnie hamuje do zatrzymania przy około 250% znamionowego prądu falownika

Przeciążenie
W trybie wysokiej wydajności (HD): silnik bezwładnie hamuje do zatrzymania po 1 minucie przy około 150% znamionowego

prądu wyjściowego falownika
W trybie normalnym (ND): silnik bezwładnie hamuje do zatrzymania po 1 minucie przy około 120% znamionowego prądu

wyjściowego falownika
Przepięcie Silnik bezwładnie hamuje do zatrzymania, jeśli napięcie magistrali DC przekracza 410 V (podwójnie dla klasy 400 V)

Podnapięcie Zatrzymuje się, kiedy napięcie szyny DC wynosi około 190 V lub mniej (podwójnie dla klasy 400 V)
(około 150 V lub mniej dla serii jednofazowej)

Chwilowy zanik zasilania Do wyboru są następujące możliwości: zatrzymanie, jeśli zanik zasilania trwa 15 ms lub dłużej, praca ciągła, jeśli zanik
zasilania trwa 0,5 s lub krócej, praca ciągła

Przegrzanie radiatora
chłodzącego

Zabezpieczenie termistorem

Poziom zapobiegania blokowaniu
się silnika

Zapobieganie blokowaniu się silnika podczas przyspieszania, hamowania i pracy ze stałą prędkością

Błąd uziemienia Zabezpieczenie przez układ elektroniczny (poziom zadziałania wynosi około 250% znamionowego prądu wyjściowego)
Wskaźnik ładowania Wskazuje do chwili, kiedy napięcie obwodu głównego osiąga 50 V.

W
ar

un
ki

 o
to

cz
en

ia

Stopień zabezpieczenia IP20, NEMA1

Chłodzenie Wentylator chłodzący jest instalowany w urządzeniach 200 V, 0,75 kW (1 KM) (trójfazowych/jednofazowych)
400 V, 1,5 kW (2 KM) (trójfazowych), inne są chłodzone samoczynnie

Wilgotność otoczenia Wilgotność względna 95% lub mniej (bez kondensacji)
Temperatura składowania –20 °C do +60 °C (przez krótki czas podczas transportu)
Montaż W pomieszczeniach (bez gazów i pyłów wywołujących korozję itp.)
Wysokość instalacji Maks. 1000 m
Drgania Do 1 G przy 10–20 Hz, do 0,65 G przy 20–50 Hz

I68E-PL-01+V1000+Datasheet.fm Seite 3 Mittwoch, 18. Juli 2007 2:54 14

4 Falowniki

IP 20 typ 0,1 do 4 kW

V1000 + karta opcjonalna

Wymiary

Klasa napięcia
Maksymalna

dopuszczalna
moc silnika [kW]

Model falownika VZA Rysunek
Wymiary [mm]

W1 H1 W H D t1 H2 D1 H3 H4 Masa

Jednofazowe
200 V

0,12 B0P1
1 56

118

68

128

76 3

5

6,5

– –

0,6
0,25 B0P2 0,7
0,55 B0P4 108

5

38,5 1,0
1,1 B0P7

2
96 108

137,5
58

1,5
1,5 B1P5 154 1,5
2,2 B2P2 128 140 163 65 2,1
4,0 B4P0 W trakcie opracowania

Trójfazowe
200 V

0,12 20P1

1 56

118

68

128

76 3

5

6,5

– –

0,6
0,25 20P2 0,6
0,55 20P4 108

5

38,5
0,9

1,1 20P7 128 1,1
1,5 21P5

2
96 108

129
58

1,3
2,2 22P2 137,5 1,4
4,0 24P0 128 140 143 65 2,1
5,5 25P5

3
122 248 140 254 140

–
6 55 13

6,2
3,8

7,5 27P5 3,8
11 2011 160 284 180 290 163 8 75

15
5,5

15 2015 192 336 220 358 187 7 78 7,2 9,2

Trójfazowe
400 V

0,37 40P2

2
96

118
108

128

81

5 5

10

– –

0,8
0,55 40P4 99 28 1,0
1,1 40P7 137,5

58

1,4
1,5 41P5

154
1,5

2,2 42P2 1,5
3,0 43P0 1,5
4,0 44P0 128 140 143 65 2,1
5,5 45P5

3
122 248 140 254 140

–
6

55
13

6 3,8
7,5 47P5 6,2 3,8
11 4011

160 284 180 290
143

8 15 6
5,2

15 4015 163 75 5,5

t1

Głębokość D

Głębokość D1

4 × M4

W
ys

ok
oś

ć
H

Szerokość W1

Szerokość W

W
ys

ok
oś

ć
H

2
W

ys
ok

oś
ć

H
1

Rys. 1 Rys. 2

Głębokość D1

t1

Głębokość D

2 × M4Szerokość W1

W
ys

ok
oś

ć
H

1
W

ys
ok

oś
ć

H
2

Szerokość W

W
ys

ok
oś

ć
H

I68E-PL-01+V1000+Datasheet.fm Seite 4 Mittwoch, 18. Juli 2007 2:54 14

V1000 5

Wymiary filtrów wbudowanych

Filtry zakłóceniowe Schaffnera

VZA-
Wymiary [mm]

W H H1 D1 D2 D
B0P1

68
178 50

69,5 6,5 76
B0P2
B0P4 79,5 38,5 118
B0P7

108
77,9 59,6 137,5

B1P5 89,4 64,6 154
B2P2 140 183 55 96,4 66,6 163
B4P0 W trakcie opracowania
40P2

108 178 50

69,4 11,6 81
40P4 29,6 99
40P7 77,9

59,6

137,5
41P5

94,4 15442P2
43P0
44P0 140 183 55 76,4 66,6 143
45P5

W trakcie opracowania
47P5
4011
4015

Model Schaffnera
Wymiary

A B C D E F G H I J K L

3 × 200 V

A1000-FIV2010-SE 194 82 50 160 181 62 5,3 M5 25 56 118 M4
A1000-FIV2020-SE 169 111 50 135 156 91 5,5 M5 25 96 118 M4
A1000-FIV2030-SE 174 144 50 135 161 120 5,3 M5 25 128 118 M4
A1000-FIV2050-SE

W trakcie opracowania
A1000-FIV2100-SE

1 × 200 V A1000-FIV1010-SE 169 71 45 135 156 51 5,3 M5 22 56 118 M4
A1000-FIV1020-SE 169 111 50 135 156 91 5,3 M5 25 96 118 M4
A1000-FIV1030-SE 174 144 50 135 161 120 5,3 M5 25 128 118 M4
A1000-FIV1040-SE 174 144 50 135 161 150 5 M5 25 158 118 M4

3 × 400 V

A1000-FIV3005-SE 169 111 45 135 156 91 5,3 M5 22 96 118 M4
A1000-FIV3010-SE 169 111 45 135 156 91 5,3 M5 22 96 118 M4
A1000-FIV3020-SE 174 144 50 135 161 120 5 M5 25 128 118 M4
A1000-FIV3030-SE 304 184 56 264 288 150 6 M5 28 164 244 M5
A1000-FIV3050-SE W trakcie opracowania

I68E-PL-01+V1000+Datasheet.fm Seite 5 Mittwoch, 18. Juli 2007 2:54 14

6 Falowniki

Filtry zakłóceniowe Rasmi

Uchwyt montażowy do szyny DIN

Model Rasmi
Wymiary Masa

W H L X Y M Kg

3 × 200 V

A1000-FIV2010-RE 82 50 194 181 62 M4 0,8
A1000-FIV2020-RE 111 50 194 181 62 M4 1,1
A1000-FIV2030-RE 144 50 174 161 120 M4 1,3
A1000-FIV2060-RE 150 52 320 290 122 M5 2,4
A1000-FIV2100-RE 188 62 362 330 160 M5 4,2

1 × 200 V A1000-FIV1010-RE 71 45 169 156 51 M4 0,6
A1000-FIV1020-RE 111 50 169 156 91 M4 1,0
A1000-FIV1030-RE 144 50 174 161 120 M4 5,3
A1000-FIV1040-RE W trakcie opracowania

3 × 400 V

A1000-FIV3005-RE 111 45 169 156 91 M4 1,1
A1000-FIV3010-RE 111 45 169 156 91 M4 1,1
A1000-FIV3020-RE 144 50 174 161 120 M4 1,3
A1000-FIV3030-RE 150 52 306 290 122 M5 2,1
A1000-FIV3050-RE 182 62 357 330 160 M5 2,9

Falownik Uchwyt montażowy do szyny DIN
Trójfazowy 200 V AC VZ - 20P1/ 20P2 / 20P4/ 20P7 EZZ08122A

VZ - 21P5/ 22P2 EZZ08122B
VZ - 24P0 EZZ08122C

Jednofazowy 200 V AC VZ - B0P1/ B0P2/ B0P4 EZZ08122A
VZ - B0P7/ B1P5 EZZ08122B
VZ - B2P2 EZZ08122C
VZ - B4P0 EZZ08122D

Trójfazowy 400 V AC VZ - 40P2/ 40P4/ 40P7/ 41P5/ 42P2 EZZ08122B
VZ - 44P0 EZZ08122C

EZZ08122A EZZ08122B

Cztery śruby M4 Cztery śruby M4

Cztery śruby M4 Cztery śruby M4

EZZ08122C EZZ08122D

Widok z boku
(identyczny dla
wszystkich modeli)

35
,1

S
zy

na
 D

IN

I68E-PL-01+V1000+Datasheet.fm Seite 6 Mittwoch, 18. Juli 2007 2:54 14

V1000 7

Elementy montażowe radiatora i wymiary otworu montażowego

Rys.

Uchwyt do zewnętrznego montażu radiatora Wymiary otworu montażowego dla zewnętrznego montażu radiatora

Panel montażowy D3 dla
większych

ø 2-5

4 otwory gwintowane

VZA Odniesienie
Rama Otwór montażowy

W H W1 H1 D1 D2 D3 Rys. (W2) (W3) (H2) (H3) A B

3
×

20
0

V

20P1
100-034-075

68

128

56

118

69,2
12 30

2 –
20P2
20P4 100-034-076 42 50
20P7 100-034-077 62 70
21P5

100-034-079 108 96
71

58 70 3 –
22P2 79,5
24P0 100-034-080 140 128 86,5 53,5 60 4 –
25P5

100-036-300 158 286 122 272 86,6 53,4 60
1

9
9

8,5
7

140 255
27P5
2011 100-036-301 198 322 160 308 89,6 73,4 80 10 10,5 180 287
2015 100-036-302 241 380 192 362 110,6 76,4 85 14 10,5 10,5 9 220 341

1
×

20
0

V

B0P1
100-034-075

68

128

56

118

69,2 12 30
2 –B0P2

B0P4 100-034-076 79,2 42 50
B0P7 100-035-418

108 96
79,5

58
70

3 –
B1P5 100-034-079 96
B2P2 100-034-080 140 128 98 65 4 –
B4P0 100-036-357 W trakcie opracowania

3
×

40
0

V

40P2 100-034-078

108
128

96
118

71 13,2 30

3 –

40P4
100-036-418

28 40
40P7 79,5

58
70

41P5
100-034-079 9642P2

43P0
44P0 100-034-080 140 128 78 65 4 –
45P5

100-036-300
158 286 122 272

86,6
53,4 60

1

9

9

8,5

7

140 255
47P5

198 322 160 308 10 10,5 180 2874011
100-036-301

4015 73,4 80

 Rys. 3 Rys. 3 Rys. 2 Rys. 2 Rys. 4 Rys. 4

I68E-PL-01+V1000+Datasheet.fm Seite 7 Mittwoch, 18. Juli 2007 2:54 14

8 Falowniki

Połączenia standardowe

Zasilanie
R/L1

S/L2

T/L3

S1

S2

S3

S4

S5

S6

B1+1+2 B2

L1

L2

L3

U/T1

V/T2

W/T3

24 V

0 V

SINK

SOURCE

MA

P1

MB

MC

+24 V 8 mA

M

U

V

W

SC

P2

MP

AM

AC

PC

IG

R+

R−

S+

S−

Wyso-
kość
H2

RP

+V

A1

A2

AC

2 kΩ

HC

H1

Dławik DC
(opcja)Do zasilania

jednofazowego
należy używać

R/L1 i S/L2

Filtr

Bezpieczniki

Wyłącznik

główny
W prawo / Stop

W lewo / Stop

Błąd zewnętrzny

Kasowanie błędu

Wybór prędkości 1

Wybór prędkości 2

Wielofunkcyjne wejścia

cyfrowe

(ustawienie domyślne)

Link

Przekaźnik
termiczny

Rezystor
hamujący

(opcjonalny)

V1000

Uziemienie

Wielofunkcyjne wyjście

przekaźnikowe

250 V AC / 30 V DC (10 mA do 1A)

(ustawienie domyślne)

Błąd

W czasie pracy

Częstotliwość
uzgodniona

Sprzęgacz optyczny

(zacisk wspólny)

Wielofunkcyjne

wyjście transoptorowe

48 V DC, maks. 50 mA

(ustawienie domyślne)

Przełącznik

DIP S3

Ekranowany

zacisk uziemienia

Wejście impulsowe

(maks. 32 kHz)

Wielofunkcyjne wejście analogowe 1

0 do 10 V (20 kΩ)

Wielofunkcyjne wejście analogowe 2

0 do 10 V (20 kΩ) lub

0/4 do 20 mA (250 Ω)

Zasilanie wejścia analogowego

+10,5 V DC, maks. 20 mA

Wielofunkcyjne wejścia impulsowe/analogowe

(domyślnie: częstotliwość zadana)

Wejścia

bezpieczństwa

Wyjścia

monitorujące

(ustawienie

domyślne)

Wyjście analogowe

0 do +10 V DC (2 mA)

(częstotliwość wyjściowa)

Wyjście impulsowe

(maks. 32 kHz)

(częstotliwość wyjściowa)

Rezystancja zacisku

(120 Ω, 1/2 W)

Komunikacja Memobus

RS-485/422

maks. 115 kB/s

Kabel

ekranowany

Symbole:

Należy używać kabli ze skrętką

Należy używać kabli ekranowanych ze
skrętką

Wskazuje zacisk obwodu głównego

Wskazuje zacisk obwodu sterowania

I68E-PL-01+V1000+Datasheet.fm Seite 8 Mittwoch, 18. Juli 2007 2:54 14

V1000 9

Obwód główny

Obwód sterujący

Zacisk Nazwa Funkcja (poziom sygnału)

R/L1, S/L2, T/L3
Wejście zasilania obwodu
głównego

Podłączenie linii zasilającej do napędu.
Do napędów z jednofazowym wejściem zasilania 200 V należy używać tylko zacisków R/L1 i S/L2
(zacisk T/L3 jest wolny)

U/T1, V/T2, W/T3 Wyjście falownika Podłączenie silnika

B1, B2 Podłączenie rezystora hamującego Podłączenie rezystora hamowania lub opcjonalnego rezystora hamowania

+2, +1 Podłączenie dławika DC Podłączając dławik DC (opcja), należy usunąć element łączący zaciski +2 i +1

+1, – Wejście zasilania DC Dla wejścia zasilania (+1: elektroda dodatnia; – : elektroda ujemna)*

Uziemienie Do uziemienia (uziemienie powinno odpowiadać lokalnym przepisom dotyczącym uziemień)

Typ Nr Nazwa sygnału Funkcja Poziom sygnału

C
yf

ro
w

e
sy

gn
ał

y
w

ej
śc

io
w

e

S1 Wybór wielofunkcyjnego wejścia 1 Ustawienie fabryczne: pracuje, kiedy jest ZAMKNIĘTY, zatrzymuje się, kiedy
jest OTWARTY

24 V DC, 8 mA
izolacja
za pomocą
transoptora

S2 Wybór wielofunkcyjnego wejścia 2 Ustawienie fabryczne: pracuje, kiedy jest ZAMKNIĘTY, zatrzymuje się, kiedy
jest OTWARTY

S3 Wybór wielofunkcyjnego wejścia 3 Ustawienie fabryczne: błąd zewnętrzny (NO)

S4 Wybór wielofunkcyjnego wejścia 4 Ustawienie fabryczne: kasowanie błędu

S5 Wybór wielofunkcyjnego wejścia 5 Ustawienie fabryczne: polecenie wyboru prędkości 1

S6 Wybór wielofunkcyjnego wejścia 6 Ustawienie fabryczne: polecenie wyboru prędkości 2

S.C. Zacisk wspólny wejść
wielofunkcyjnych Zacisk wspólny dla sygnału sterującego

A
na

lo
go

w
e

sy
gn

ał
y

w
ej
śc

io
w

e

RP Wejście impulsowe Maks. 32 kHz

FS Zasilanie zadajnika częstotliwości +10 V (maks. dopuszczalny prąd 20 mA)

FR1 Zadawanie podstawowej
częstotliwości wyjściowej

Wejście napięciowe lub prądowe
0 do +10 V DC (20 kΩ) (rozdzielczość 1/1000)
4 do 20 mA (250 Ω) lub 0 do 20 mA (250 Ω) (rozdzielczość 1/500) FR2

FC Zacisk wspólny zadawania
częstotliwości 0 V

Polecenie
szybkiego

zatrzymania

HC Zasilanie wejścia szybkiego
zatrzymania

+24 V (maksymalny dopuszczalny prąd 10 mA)

H1 Specjalne wejście cyfrowe
Otwarte: szybkie zatrzymanie Zamknięte: normalna praca

H2 Specjalne wejście cyfrowe

C
yf

ro
w

e
sy

gn
ał

y
w

yj
śc

io
w

e

MA Wyjście stykowe NO

Ustawienie fabryczne: „Błąd“

Obciążalność styku
250 V AC,
1 A lub mniej
30 V DC, 1 A
lub mniej

MB Wyjście NC

MC Zacisk wspólny wyjścia
przekaźnikowego

P1 Wyjście transoptorowe 1 Ustawienie fabryczne: w czasie pracy
Wyjście
transoptorowe : +48 V
DC, 50 mA lub mniej

P2 Wyjście transoptorowe 2 Ustawienie fabryczne: częstotliwość zgodna z zadaną

PC Zacisk wspólny wyjść
transoptorowych 0 V

Analogowe
sygnały

wyjściowe

PM Wyjście impulsowe Maks. 33 kHz

AM Analogowe wyjście monitorujące
Ustawienie fabryczne: „częstotliwość wyjściowa“ 0 do +10 V; rozdzielczość

wyjściowa 1/1000
0 do 10 V, 2 mA
lub mniej
Rozdzielczość 8 bitówAC Zacisk wspólny analogowego

wyjścia monitorującego 0 V

R
S-

48
5/

42
2

R+ Wejście komunikacyjne (+)

Komunikacja z użyciem magistrali MEMOBUS
może być realizowana wg standardu RS-485 lub RS-422

RS-485/422
protokół
MEMOBUS

R– Wejście komunikacyjne (–)

S+ Wyjście komunikacyjne (+)

S– Wyjście komunikacyjne (–)

I68E-PL-01+V1000+Datasheet.fm Seite 9 Mittwoch, 18. Juli 2007 2:54 14

10 Falowniki

Straty ciepła falownika

Trójfazowe, klasa 200 V

Jednofazowe, klasa 200 V

Trójfazowe, klasa 400 V

Model VZ 20P1 20P2 20P4 20P7 21P5 22P2 24P0 25P5 27P5 2011 2015
Moc falownika [kVA] 0,3 0,6 1,1 1,9 3,0 4,2 6,7 9,5 13 18 23

Prąd znamionowy [A] w trybie HD 0,8 1,6 3 5 8 11 17,5 25 33 47,0 60,0
Prąd znamionowy [A] w trybie ND 1,2 1,9 3,5 6,0 9,6 12,0 21,0 30,0 40,0 56,0 69,0

St
ra

ty

ci
ep

ła
 [W

]
H

D

Radiator 4,3 7,9 16,1 27,4 54,8 70,7 110,5 231,5 239,5 347,6 437,7
Wewnątrz urządzenia 7,3 8,8 11,5 15,9 23,8 30,0 43,3 72,2 81,8 117,6 151,4

Całkowite straty ciepła 11,6 16,7 27,7 43,3 78,6 100,6 153,8 303,7 321,3 465,2 589,1

St
ra

ty

ci
ep

ła
 [W

]
 N

D

Radiator 4,7 7,2 14,0 35,6 48,6 57,9 93,3 236,8 258,8 342,8 448,5
Wewnątrz urządzenia 7,9 9,4 13,4 16,9 25,0 29,6 45,0 87,2 11,4 149,1 182,2

Całkowite straty ciepła 12,6 16,6 28,5 43,1 73,6 87,5 138,2 324,0 370,3 491,9 630,7

Sposób chłodzenia Chłodzenie naturalne Chłodzenie wentylatorem

Model VZ B0P1 B0P2 B0P4 B0P7 B1P5 B2P2 B4P0
Moc falownika [kVA] 0,3 0,6 1,1 1,9 3,0 4,2 6,7

Prąd znamionowy [A] w trybie HD 0,8 1,6 3 5 8 11 17,5
Prąd znamionowy [A] w trybie ND 1,2 1,9 3,5 6,0 9,6 12,0 21,0

St
ra

ty

ci
ep

ła
 [W

]
H

D

Radiator 4,3 7,9 16,1 42,5 54,8 70,7 110,5
Wewnątrz urządzenia 7,4 8,9 11,5 19,0 25,9 34,1 51,4

Całkowite straty ciepła 11,7 16,7 27,7 61,5 80,7 104,8 161,9

St
ra

ty

ci
ep

ła
 [W

]
 N

D

Radiator 4,7 7,2 15,1 26,2 48,6 57,9 93,3
Wewnątrz urządzenia 8,4 9,6 14,3 20,8 29,0 36,3 58,5

Całkowite straty ciepła 13,1 16,8 28,3 56,5 77,6 94,2 151,8

Sposób chłodzenia Chłodzenie naturalne Chłodzenie wentylatorem

Model VZ 40P2 40P4 40P7 41P5 42P2 43P0 44P0 45P5 47P5 4011 4015
Moc falownika [kVA] 0,9 1,4 2,6 3,7 4,2 5,5 7,2 9,2 14,8 18 24

Prąd znamionowy [A] w trybie HD 1,2 1,8 3,4 4,8 5,5 7,2 9,2 14,8 18,0 24 31
Prąd znamionowy [A] w trybie ND 1,2 2,1 4,1 5,4 6,9 8,8 11,1 17,5 23 31 38

St
ra

ty

ci
ep

ła
 [W

]
H

D

Radiator 19,2 28,9 42,3 70,7 81,0 84,6 107,2 166,0 207,1 266,9 319,1
Wewnątrz urządzenia 11,4 14,9 17,9 26,2 30,7 32,9 41,5 62,7 78,1 105,9 126,6

Całkowite straty ciepła 30,6 43,7 60,2 96,9 111,7 117,5 148,7 228,7 285,2 372,7 445,8

St
ra

ty

ci
ep

ła
 [W

]
 N

D

Radiator 8,2 15,5 26,4 37,5 49,7 55,7 71,9 170,3 199,5 268,6 298,7
Wewnątrz urządzenia 9,2 13,1 15,8 20,0 26,3 29,4 43,6 78,1 105,3 142,8 152,2

Całkowite straty ciepła 17,4 28,6 42,2 57,5 76,0 85,1 115,5 248,4 304,8 411,4 450,9

Sposób chłodzenia Chłodzenie naturalne Chłodzenie wentylatorem

a: Wymagana ilość miejsca zależy od modelu:
Do 3,7 kW: minimum 30 mm
5,5 kW i powyżej: minimum 50 mm

Montaż obok siebie

A A

Przepływ
powietrza

Minimum
100 mm

Minimum
100 mm

I68E-PL-01+V1000+Datasheet.fm Seite 10 Mittwoch, 18. Juli 2007 2:54 14

V1000 11

Podłączenie rezystora hamującego

Dławik AC

Dławik DC

Klasa 200 V Klasa 400 V
Maksymalna dopuszczalna

moc silnika [kW]
Wartość prądu

[A]
Indukcyjność

[mH]
Maksymalna dopuszczalna

moc silnika [kW]
Wartość prądu

[A]
Indukcyjność

[mH]
0,12 2,0 2,0 –
0,25 2,0 2,0 0,2 1,3 18,00,55 2,5 4,2 0,4
1,1 5 2,1 0,75 2,5 8,4
1,5 10 1,1 1,5 5 4,2
2,2 15 0,71 2,2 7,5 3,6
4,0 20 0,53 4,0 10 2,2
5,5 30 0,35 5,5 15 1,42
7,5 40 0,265 7,5 20 1,06
11 60 0,18 11 30 0,7
15 80 0,13 15 40 0,53

Klasa 200 V Klasa 400 V
Maksymalna dopuszczalna

moc silnika [kW]
Wartość prądu

[A]
Indukcyjność

[mH]
Maksymalna dopuszczalna

moc silnika [kW]
Wartość prądu

[A]
Indukcyjność

[mH]
0,12

5,4 8

–
0,25 0,2

3,2 280,55 0,4
1,1 0,75
1,5

18 3
1,5

5,7 11
2,2 2,2
4,0 4,0 12 6,3
5,5

36 1
5,5

23 3,6
7,5 7,5
11

72 0,5
11

33 1,9
15 15

Silnik

VZ

Rezystor hamujący

Styk przekaźnika termicznego
zewnętrznego rezystora hamującego

Styk błędu

MC

SA

SA

SA

MCON

MC

OFFTHRX

THRX

TRXMC

TRX
FLT-A FLT-B

R/L1 B1 B2

S/L2

T/L3
U/T1

V/T2

W/T3

MCCB

MCCBZasilanie

Dławik AC VZ

R/L1U

V

W

X

Y

Z

S/L2

T/L3

VZ

Dławik DC

R/L1

+1 +2

MCCB

S/L2

T/L3

I68E-PL-01+V1000+Datasheet.fm Seite 11 Mittwoch, 18. Juli 2007 2:54 14

12 Falowniki

System bezpieczeństwa

R
/L

1

S
/L

2

T
/L

3

S
1

S
2

S
3

S
4

S
5

S
6

−
B

1
+

1
+

2
B

2

U
/T

1

V
/T

2

W
/T

3

2
4

V

0
V

T
yp

u
N

P
N

Ty
pu

 P
N

P

M
A

P
1

M
B

M
C

+2
4

 V
,

8
 m

A

S
.C

.

P
2

M
P

A
M

A
CP

C

IGR
+

R
−

S
+

S
−

H
2

R
P

+
V

A
1

A
2

A
C

H
C

H
1

D
ła

w
ik

 D
C V

1
0
0
0

U
z
ie

m
ie

n
ie

W
y
jś

c
ie

 a
n

a
lo

g
o

w
e

0
 d

o
 +

1
0

 V
 D

C
 (

2
 m

A
)

W
y
jś

c
ie

im
p
u
ls

o
w

e

R
e

z
y
s
ta

n
c
ja

 z
a

c
is

k
u

(1
2

0
 Ω

,
1

/2
 W

) R
S

-4
8
5
/4

2
2

K
1

K
2K
1

K
1

K
2

K
2

K
1

a

a

+
-

K
2

TH S
A

A
1

A
2

T1
1

T1
2

T3
1

T3
2

1
3

2
3

33
41

1
4

2
4

34
42

T2
1

T2
2

O
b

w
ó

d

s
te

ro
w

a
n

ia

U
ru

c
h
o
-

m
ie

n
ie

Z
a

s
ila

n
ie

R
e

z
y
s
to

r

h
a

m
u

ją
c
y

W
ie

lo
fu

n
k
c
y
jn

e

w
e

jś
c
ia

 c
y
fr

o
w

e

W
ie

lo
fu

n
k
c
y
jn

e

w
y
jś

c
ie

p
rz

e
k
a
ź
n
ik

o
w

e

W
ie

lo
fu

n
k
c
y
jn

e

w
y
jś

c
ie

tr

a
n
s
o
p
to

ro
w

e

P
rz

e
łą

c
z
-

n
ik

 D
IP

 S
3

E
k
ra

n
o
w

a
n
y
 z

a
c
is

k

u
z
ie

m
ie

n
ia

W
e

jś
c
ie

 i
m

p
u

ls
o

w
e

(m

a
k
s
.

3
2

 k
H

z
)

Z
a

s
ila

n
ie

 w
e

jś
c
ie

 a
n

a
lo

g
o

w
e

+

1
0

,5
 V

 D
C

,
m

a
k
s
.

2
0

 m
A

W
ie

lo
fu

n
k
c
y
jn

e
 w

e
jś

c
ie

a

n
a

lo
g

o
w

e
 1

0
 d

o
 1

0
 V

 (
2

0
 k

Ω
)

W
ie

lo
fu

n
k
c
y
jn

e
 w

e
jś

c
ie

a

n
a

lo
g

o
w

e
 2

0
 d

o
 1

0
 V

 (
2

0
 k

Ω
)

lu
b

0
/4

 d
o

 2
0

 m
A

 (
2

5
0

 Ω
)

W
e

jś
c
ia

b
e

z
p

ie
c
z
e

ń
-

s
tw

a

A
p
lik

a
c
ja

 b
e
z
p
ie

c
z
n
e
g
o

 z
a
tr

z
y
m

y
w

a
n
ia

 V
1
0

0
0
 z

 u
ż
y
c
ie

m
 p

rz
e
k
a

ź
n
ik

a

b
e
z
p
ie

c
z
e
ń
s
tw

a
 O

M
R

O
N

 G
9
S

B
 j
e
s
t

z
g
o
d
n
a

 z
 k

a
te

g
o
ri
ą

 b
e
z
p
ie

c
z
e
ń
-

s
tw

a
 3

 w
e
d

łu
g

 n
o
rm

y
 E

N
 9

5
4

-1
 /

 k
a
te

g
o
ri
ą

 z
a
tr

z
y
m

a
n
ia

 0
 w

e
d

łu
g

n
o
rm

y
 E

N
 6

0
2
0
4
.

Z
a

le
c
a

n
y
 j
e

s
t

m
o

n
ta

ż
 V

1
0

0
0

 i
 p

rz
e

k
a

ź
n

ik
a

 b
e
z
p

ie
c
z
e

ń
s
tw

a
 w

 t
e

j

s
a

m
e

j
s
z
a

fi
e

 s
te

ro
w

n
ic

z
e

j,
 a

b
y
 w

y
k
lu

c
z
y
ć
 z

w
a

rc
ie

 m
ię

d
z
y
 H

1
 a

 H
2

.

I68E-PL-01+V1000+Datasheet.fm Seite 12 Mittwoch, 18. Juli 2007 2:54 14

V1000 13

V1000

Informacje dotyczące zamawiania

Dane techniczne Model
Tryb HD Tryb ND Standardowy Z wbudowanym filtrem

1 × 200 V

0,12 kW 0,8 A 0,18 kW 0,8 A VZAB0P1BAA VZAB0P1HAA
0,25 kW 1,6 A 0,37 kW 1,6 A VZAB0P2BAA VZAB0P2HAA
0,55 kW 3,0 A 0,75 kW 3,5 A VZAB0P4BAA VZAB0P4HAA
1,1 kW 5,0 A 1,1 kW 6,0 A VZAB0P7BAA VZAB0P7HAA
1,5 kW 8,0 A 2,2 kW 9,6 A VZAB1P5BAA VZAB1P5HAA
2,2 kW 11,0 A 3,0 kW 12,0 A VZAB2P2BAA VZAB2P2HAA
4,0 kW 17,5 A 5,5 kW 21,0 A VZAB4P0BAA VZAB4P0HAA

3 × 200 V

0,12 kW 0,8 A 0,18 kW 0,8 A VZA20P1BAA VZA20P1HAA
0,25 kW 1,6 A 0,37 kW 1,6 A VZA20P2BAA VZA20P2HAA
0,55 kW 3,0 A 0,75 kW 3,5 A VZA20P4BAA VZA20P4HAA
1,1 kW 5,0 A 1,1 kW 6,0 A VZA20P7BAA VZA20P7HAA
1,5 kW 8,0 A 2,2 kW 9,6 A VZA21P5BAA VZA21P5HAA
2,2 kW 11,0 A 3,0 kW 12,0 A VZA22P2BAA VZA22P2HAA
4,0 kW 17,5 A 5,5 kW 21,0 A VZA24P0BAA VZA24P0HAA
5,5 kW 25,0 A 7,5 kW 30,0 A VZA25P5FAA VZA25P5HAA
7,5 kW 33,0 A 11,0 kW 40,0 A VZA27P5FAA VZA27P5HAA
11 kW 47,0 A 15,0 kW 56,0 A VZA2011FAA VZA2011HAA
15 kW 60,0 A 18,5 kW 69,0 A VZA2015FAA VZA2015HAA

3 × 400 V

0,2 kW 1,2 A 0,37 kW 1,2 A VZA40P2BAA VZA40P2HAA
0,4 kW 1,8 A 0,75 kW 2,1 A VZA40P4BAA VZA40P4HAA

0,75 kW 3,4 A 1,5 kW 4,1 A VZA40P7BAA VZA40P7HAA
1,5 kW 4,8 A 2,2 kW 5,4 A VZA41P5BAA VZA41P5HAA
2,2 kW 5,5 A 3,0 kW 6,9 A VZA42P2BAA VZA42P2HAA
3,0 kW 7,2 A 3,7 kW 8,8 A VZA43P0BAA VZA43P0HAA
4,0 kW 9,2 A 5,5 kW 11,1 A VZA44P0BAA VZA44P0HAA
5,5 kW 14,8 A 7,5 kW 17,5 A VZA45P5FAA VZA45P5HAA
7,5 kW 18,0 A 11,0 kW 23,0 A VZA47P5FAA VZA47P5HAA
11 kW 24,0 A 15,0 kW 31,0 A VZA4011FAA VZA4011HAA
15 kW 31,0 A 18,5 kW 38,0 A VZA4015FAA VZA4015HAA

C C

C C

D

E

F

A

B

C

Zdalna konsola

operatorska LCD

MCCB

V1000

Filtr

Dławik AC

Silnik

Uziemienie

Zasilanie

CX-Drive

CX-One

Adapter

RJ-45 / USB

Kabel przedłużacza

do konsoli

operatorskiej

Kabel USB

Opcjonalna karta zasilacza 24 VDC

Opcjonalna karta komunikacyjna

Rezystor hamujący

Dławik DC

Akcesoria montażowe

I68E-PL-01+V1000+Datasheet.fm Seite 13 Mittwoch, 18. Juli 2007 2:54 14

14 Falowniki

A Filtry liniowe

B Karty komunikacyjne

C Akcesoria

D Oprogramowanie narzędziowe

Falownik Filtr liniowy Schaffnera Filtr liniowy Rasmi

Napięcie Model VZ Odniesienie Prąd
znamionowy [A] Masa [kg] Odniesienie Prąd

znamionowy [A] Masa [kg]

Trójfazowe
200 V AC

20P1 / 20P2 / 20P4 / 20P7 A1000-FIV2010-SE 10 0,7 A1000-FIV2010-RE 10 0,8
21P5 / 22P2 A1000-FIV2020-SE 20 0,9 A1000-FIV2020-RE 20 1,1

24P0 A1000-FIV2030-SE 30 1,0 A1000-FIV2030-RE 30 1,3
25P5 / 27P5 A1000-FIV2050-SE

W trakcie opracowania
A1000-FIV2060-RE 58 2,4

2011 / 2015 A1000-FIV2100-SE A1000-FIV2100-RE 96 4,2

Jednofazowe
200 V AC

B0P1 / B0P2 / B0P4 A1000-FIV1010-SE 10 0,5 A1000-FIV1010-RE 10 0,6
B0P7 / B1P5 A1000-FIV1020-SE 20 0,7 A1000-FIV1020-RE 20 1,0

B2P2 A1000-FIV1030-SE 30 1,0 A1000-FIV1030-RE 30 1,1
B4P0 A1000-FIV1040-SE 40 1,1 A1000-FIV1040-RE 40 –

Trójfazowe
400 V AC

40P2 / 40P4 A1000-FIV3005-SE 5 0,5 A1000-FIV3005-RE 5 1,1
40P7 / 41P5 / 42P2 / 43P0 A1000-FIV3010-SE 10 0,75 A1000-FIV3010-RE 10 1,1

44P0 A1000-FIV3020-SE 15 1,0 A1000-FIV3020-RE 20 1,3
45P5 / 47P5 A1000-FIV3030-SE

W trakcie opracowania
A1000-FIV3030-RE 29 2,1

4011 / 4015 A1000-FIV3050-SE A1000-FIV3050-RE 48 2,9

Typ Model Opis Funkcja

O
pc

jo
na

ln
a

ka
rta

ko

m
un

ik
ac

yj
na

SI-N3/V Opcjonalna karta DeviceNet
• Służy do uruchamiania lub zatrzymywania falownika, ustawiania lub zadawania parametrów

oraz monitorowania częstotliwości wyjściowej, prądu wyjściowego lub podobnych wielkości
dzięki komunikacji za pomocą sieci DeviceNet

SI-P3/V Opcjonalna karta
PROFIBUS-DP

• Służy do uruchamiania lub zatrzymywania falownika, ustawiania lub zadawania parametrów
oraz monitorowania częstotliwości wyjściowej, prądu wyjściowego lub podobnych wielkości
dzięki komunikacji za pomocą sieci PROFIBUS-DP

SI-S3/V Opcjonalna karta CANopen
• Służy do uruchamiania lub zatrzymywania falownika, ustawiania lub zadawania parametrów

oraz monitorowania częstotliwości wyjściowej, prądu wyjściowego lub podobnych wielkości
dzięki komunikacji za pomocą sieci CANopen

A1000 - CRT1 Opcjonalna karta CompoNet • W trakcie opracowania

Typy Model Opis Funkcje

Ko
ns

ol
a

op
er

at
or

sk
a JVOP-180 Zdalna konsola operatorska

LCD Konsola operatorska z tekstowym wyświetlaczem LCD

72606-WV001 Kabel do konsoli operatorskiej
(1 m)

Kabel do podłączenia zdalnej konsoli operatorskiej
72606-WV003 Kabel do zdalnej konsoli

operatorskiej (3 m)

A
kc

es
or

ia JVOP-181 Konwerter USB / kabel USB Moduł konwertera USB z funkcją kopiowania i backup

PS-UDC24 Opcjonalna karta 24 V DC Opcjonalny karta zasilacz 24 V DC j

Typy Model Opis Instalacja

O
pr

og
ra

m
o-

w
an

ie CX-Drive Oprogramowanie narzędziowe Oprogramowanie narzędziowe do konfigurowania i monitorowania

CX-One Oprogramowanie narzedziowe Oprogramowanie narzędziowe do konfigurowania i monitorowania

I68E-PL-01+V1000+Datasheet.fm Seite 14 Mittwoch, 18. Juli 2007 2:54 14

V1000 15

E Moduł hamujący, rezystor hamujący

F Akcesoria montażowe

Falownik Moduł rezystora hamującego

Napięcie
Maksymalna

dopuszczalna
moc

silnika [kW]

Model falownika VZ Minimalna
rezystancja

 Ω

W zależności od falownika (3% ED, maks. 10 s)

Trójfazowy Jednofazowy ERF-150WJ_ Rezystancja Ω Liczba Moment hamujący
[%]

200 V
(jednofazow
e/trójfazowe)

0,12 20P1 B0P1 300 401 400 1 220
0,25 20P2 B0P2 300 401 400 1 220
0,55 20P4 B0P4 200 201 200 1 220
1,1 20P7 B0P7 120 201 200 1 125
1,5 21P5 B1P5 60 101 100 1 125
2,2 22P2 B2P2 60 700 70 1 120
4,0 24P0 B4P0 32 620 62 1 100
5,5 25P5 – 16

– –
7,5 27P5 – 9,6
11 2011 9,6
15 2015 9,6

400 V
(trójfazowe)

0,37 40P2 – 750 751 750 1 230
0,55 40P4 – 750 751 750 1 230
1,1 40P7 – 510 751 750 1 130
1,5 41P5 – 240 401 400 1 125
2,2 42P2 – 200 301 300 1 115
3,0 43P0 –

100 401 400 2 105
4,0 44P0 –
5,5 45P5 – 32

– –
7,5 47P5 – 32
11 4011 – 20
15 4015 – 20

Typ Model Opis Stosowane modele

S
zy

na
 D

IN

EZZ08122A

Konieczne do montażu na szynie DIN

VZ-20P1/20P2/20P4/20P7
VZ-B0P1/B0P2/B0P4

EZZ08122B
VZ-21P5/22P2
VZ-B0P7/B1P5

VZ-40P2/40P4/40P7/41P5/42P2

EZZ08122C
VZ-24P0
VZ-B2P2
VZ-44P0

EZZ08122D VZ-B4P0

U
ch

w
yt

 d
o

ze
w

nę
trz

ne
go

 m
on

ta
żu

 ra
di

at
or

a

100-034-075

Dodatkowe elementy do zamontowania radiatora
falownika na zewnątrz panelu

VZ-20P1/20P2
VZ-B0P1/B0P2

100-034-076 VZ-20P4
VZ-B0P4

100-034-077 VZ-20P7

100-034-078 VZ-40P2

100-034-079
VZ-21P5/22P2

VZ-B1P5
VZ-41P5/42P2/43P0

100-034-080
VZ-24P0
VZ-B2P2
VZ-44P0

100-036-357 VZ-B4P0

100-036-418 VZ-B0P7
VZ-40P2/40P4

100-036-300 VZ-25P5/27P5
VZ-45P5/47P5

100-036-301 VZ-2011
VZ-4011/4015

100-036-302 VZ-2015

I68E-PL-01+V1000+Datasheet.fm Seite 15 Mittwoch, 18. Juli 2007 2:54 14

16 Falowniki

Ze względu na stałe unowocześnianie wyrobu dane techniczne mogą być zmieniane bez
uprzedzenia.

Cat. No. I68E-PL-01

POLSKA
Omron Electronics Sp. z o.o.
ul. Mariana Sengera "Cichego" 1,
02-790 Warszawa
Tel: +48 (0) 22 645 78 60
Fax: +48 (0) 22 645 78 63
www.omron.com.pl

I68E-PL-01+V1000+Datasheet.fm Seite 16 Mittwoch, 18. Juli 2007 2:54 14

	V1000

