
MX2
Navržen pro řízení strojů
Model: 3G3MX2
200V 3 fázové 0,1 až 15 kW
200V 1 fázové 0,1 až 2.2 kW
400V 3 fázové 0,4 až 15 kW

UŽIVATELSKÁ PŘÍRUČKA

Cat. No. I570-CZ2-02B

Upozornění:
Produkty společnosti OMRON jsou určeny k použití podle vhodných postupů
kvalifikovanou obsluhou a pouze k účelům popsaným v této příručce.

V této příručce jsou k označení a klasifikaci bezpečnostních upozornění pou-
žity následující smluvní symboly. Vždy dbejte informací dodaných s těmito
symboly. Nedodržení upozornění může mít za následek zranění osob nebo
poškození majetku.

Označení produktů společnosti OMRON
Všechny produkty společnosti OMRON jsou v této příručce uvedeny velkými
písmeny. Slovo „jednotka“ je také uvedeno velkými písmeny, pokud odkazuje
na produkt OMRON, bez ohledu na to, zda je uvedeno ve správném názvu
produktu.

 OMRON, 2013
Všechna práva vyhrazena. Žádná část této publikace nesmí být reprodukována, uložena v úložišti k načítání nebo přenášena
v jakékoli formě nebo jakýmikoli prostředky, mechanickými, elektronickými, kopírováním, nahráváním nebo jiným způso-
bem bez předchozího písemného souhlasu společnosti OMRON.

Na použití informací obsažených v této příručce se nevztahují žádné patentové povinnosti. Protože společnost OMRON se
neustále snaží vylepšovat svoje vysoce kvalitní produkty, informace obsažené v této příručce se mohou bez předchozího upo-
zornění měnit. Při tvorbě této příručky byla provedena všechna bezpečnostní opatření. Společnost OMRON však nemá žád-
nou zodpovědnost za chyby nebo vynechání údajů. Ani nepřebírá zodpovědnost za škody vzniklé použitím informací
obsažených v této příručce.

ii

Záruka a omezení odpovědnosti

Pokyny k použití

ZÁRUKA

Společnost OMRON poskytuje exkluzivní záruku na materiálové vady a vady zpra-
cování po dobu jednoho roku (nebo jinou dobu, pokud je uvedena) od data prodeje
společností OMRON.

NEPOSKYTUJE ŽÁDNOU ZÁRUKU ANI NEČINÍ PROHLÁŠENÍ, PŘÍMÉ NEBO
NEPŘÍMÉ, TÝKAJÍCÍ SE NEPORUŠENÍ, PRODEJNOSTI NEBO VHODNOSTI
PRO DANÉ POUŽITÍ PRODUKTŮ. KAŽDÝ KUPUJÍCÍ NEBO UŽIVATEL SOU-
HLASÍ S TÍM, ŽE KUPUJÍCÍ NEBO UŽIVATEL SI SÁM URČIL, ŽE PRODUKTY
JSOU VHODNÉ PRO POŽADAVKY ZAMÝŠLENÉHO POUŽITÍ. SPOLEČNOST
OMRON SE ZŘÍKÁ VŠECH DALŠÍCH ZÁRUK, PŘÍMÝCH NEBO NEPŘÍMÝCH.

OMEZENÍ ZODPOVĚDNOSTI

SPOLEČNOST OMRON NENÍ ZODPOVĚDNÁ ZA SPECIÁLNÍ, NEPŘÍMÉ NEBO
NÁSLEDNÉ ŠKODY, ZTRÁTY ZISKŮ NEBO KOMERČNÍ ZTRÁTY SPOJENÉ
S PRODUKTY, AŤ UŽ JE TAKOVÁ REKLAMACE ZALOŽENA NA SMLOUVĚ,
ZÁRUCE, NEDBALOSTI NEBO PŘÍMÉ ODPOVĚDNOSTI.

V žádném případě nepřesáhne odpovědnost společnosti OMRON za jakoukoliv
událost cenu produktu, na který se odpovědnost uplatňuje.

V ŽÁDNÉM PŘÍPADĚ NEBUDE SPOLEČNOST OMRON ODPOVĚDNÁ ZA
ZÁRUKU, OPRAVU NEBO JINÉ REKLAMACE TÝKAJÍCÍ SE PRODUKTŮ,
POKUD ANALÝZA SPOLEČNOSTI OMRON NEPOTVRDÍ, ŽE BYLO S PRO-
DUKTY ŘÁDNĚ ZACHÁZENO A ŽE BYLY PRODUKTY SPRÁVNĚ SKLADO-
VÁNY, INSTALOVÁNY A UDRŽOVÁNY A NEBYLY VYSTAVENY KONTAMINACI,
ZNEUŽITÍ, NESPRÁVNÉMU POUŽITÍ NEBO NEVHODNÝM ÚPRAVÁM NEBO
OPRAVÁM.

VHODNOST POUŽITÍ

Společnost OMRON není odpovědná za soulad s normami, zákony nebo předpisy,
které se vztahují na kombinaci produktů používaných uživatelem nebo na použití
produktů.

Na žádost zákazníka poskytne společnost OMRON použitelné externí dokumenty
o certifikaci s informacemi o hodnocení a omezeních použití, které se týkají výrobků.
Tyto informace samotné nejsou dostatečné pro úplné určení vhodnosti produktů
v kombinaci s koncovým produktem, strojem, systémem nebo jiným použitím.

V následujícím seznamu jsou uvedeny některé příklady použití, kterým je třeba
věnovat zvláštní pozornost. Tento seznam není úplným výčtem všech možných
použití produktů ani nemá naznačovat, že uvedená použití mohou být pro produkty
vhodná:

o Venkovní použití, použití zahrnující chemickou kontaminaci nebo elektrické
rušení nebo podmínky a použití, které nejsou uvedeny v této příručce.

o Řídicí systémy zdrojů jaderné energie, systémy spalovacích motorů, železniční
systémy, systémy letecké navigace, lékařské vybavení, zábavní stroje, vozidla,
bezpečnostní vybavení a instalace podléhající zvláštním průmyslovým nebo vlád-
ním omezením.

o Systémy, stroje a vybavení, které mohou představovat nebezpečí pro zdraví nebo
majetek.

Zjistěte si a sledujte všechna omezení týkající se produktů.

NIKDY NEPOUŽÍVEJTE PRODUKTY V SITUACÍCH PŘEDSTAVUJÍCÍCH VÁŽNÉ
NEBEZPEČÍ PRO ZDRAVÍ NEBO MAJETEK, ANIŽ BYSTE SE UJISTILI, ŽE BYL
SYSTÉM JAKO CELEK NAVRŽEN PRO DANÁ NEBEZPEČÍ A ŽE JSOU PRO-
DUKTY SPOLEČNOSTI OMRON SPRÁVNĚ OHODNOCENY A INSTALOVÁNY
PRO DANÉ POUŽITÍ V RÁMCI CELÉHO VYBAVENÍ NEBO SYSTÉMU.

iii

Vyloučení odpovědnosti

PROGRAMOVATELNÉ PRODUKTY

Společnost OMRON není odpovědná za programování programovatelných
produktů uživateli nebo následky tohoto programování.

ZMĚNA SPECIFIKACÍ

Specifikace a příslušenství produktu se mohou kdykoliv změnit z důvodu zlepšení
nebo jiných důvodů. Je naším zvykem měnit čísla modelů, když se změní publiko-
vané vlastnosti nebo funkce nebo když se provedou významné konstrukční změny.
Některé specifikace produktů se však mohou změnit bez upozornění. V případě
pochybností je možné na základě vašich požadavků přiřadit speciální modelová
čísla k zajištění nebo vytvoření klíčových funkcí pro vaší aplikaci. Konzultací se
zástupcem společnosti OMRON je možné kdykoliv potvrdit aktuální specifikace
zakoupených produktů.

ROZMĚRY A HMOTNOSTI

Rozměry a hmotnosti jsou jmenovité a nepoužívají se k výrobním účelům, i když
jsou zobrazeny jejich tolerance.

VÝKONOVÉ PARAMETRY

Výkonové parametry uvedené v této příručce slouží jako vodítko pro uživatele při
určování vhodnosti a nejsou součástí záruky. Mohou představovat výsledek testo-
vacích podmínek společnosti OMRON a uživatelé je musí vztáhnout na skutečné
požadavky použití. Skutečný výkon je součástí Záruky a omezení odpovědnosti
společnosti OMRON.

CHYBY A VYNECHANÉ POLOŽKY

Informace v této příručce byly pečlivě zkontrolovány a jsou pokládány za přesné;
odpovědnost se však nevztahuje na administrativní chyby, typografické chyby,
chyby vzniklé následnými kontrolami a vynechávky.

iv

Obsah

Bezpečnostní zprávy . vi
Nebezpečné vysoké napětí . vi
Obecná bezpečnostní opatření – čtěte jako první! . vii
Rejstřík výstrah a upozornění v této příručce . ix
Obecné výstrahy a upozornění . xv
Bezpečnostní opatření pro bezpečné použití . xviii
UL® upozornění, výstrahy a pokyny . xix
Velikosti pojistek . xxii
Historie revizí . xxiii

ČÁST 1
Začínáme . 1
Úvod . 1
Specifikace směrnice měniče MX2 . 3
Úvod k pohonům s proměnlivou frekvencí . 14
Nejčastější dotazy . 18
Mezinárodní normy . 20

ČÁST 2
Montáž a instalace měniče . 21
Orientace ve funkcích měniče . 21
Popis základního systému . 28
Základní instalace krok za krokem . 29
Test před spuštěním . 56
Použití klávesnice na předním panelu . 58

ČÁST 3
Konfigurace parametrů pohonu . 69
Výběr programovacího zařízení . 69
Použití klávesnice . 70
Skupina „D“: Sledovací funkce . 74
Skupina „F“: Parametry hlavního profilu . 89
Skupina „A“: standardní funkce . 90
Skupina „B“: Funkce jemného ladění . 121
Skupina „C“: Funkce inteligentních svorek . 153
Skupina „H“: Funkce konstant motoru . 172
Skupina „P“: Další parametry . 179

ČÁST 4
Operace a sledování . 191
Úvod . 191
Připojení k PLC automatům a dalším zařízením . 193
Specifikace signálů řídicí logiky . 195
Seznam inteligentních svorek . 198
Použití inteligentních vstupních svorek . 201
Použití inteligentních výstupních svorek . 225
Provoz analogového vstupu . 250
Provoz analogového výstupu . 252

v

Obsah

ČÁST 5
Příslušenství systému měniče . 255
Úvod . 255
Popisy součástí . 256
Dynamické brzdění . 262

ČÁST 6
Odstraňování problémů a údržba . 267
Odstraňování problémů . 267
Sledování událostí vypnutí, historie a podmínek . 273
Obnovení výchozího továrního nastavení . 279
Údržba a kontrola . 280
Záruka . 287

Dodatek A
Slovníček a seznam použité literatury . 289
Slovníček . 289
Seznam použité literatury . 294

Dodatek B
Síťová komunikace ModBus . 295
Úvod . 295
Připojení měniče ke komunikaci ModBus . 296
Reference síťového protokolu . 298
Seznam dat ModBus . 316
Mapování komunikace ModBus . 347

Dodatek C
Tabulky nastavení parametrů pohonu . 357
Úvod . 357
Nastavení parametrů pro vstup pomocí klávesnice . 357

Dodatek D
Pokyny k instalaci CE-EMC . 373
Pokyny k instalaci CE-EMC . 373
Doporučení EMC od společnosti Omron . 377

Dodatek E
Bezpečnost (ISO 13849-1) . 379
Úvod . 379
Kategorie zastavení definovaná v EN60204-1 . 379
Jak to funguje . 379
Aktivace . 380
Instalace . 380
Příklad zapojení . 381
Kombinovatelné součásti . 383
Pravidelná kontrola (zkušební test) . 383
Bezpečnostní opatření . 384
PROHLÁŠENÍ O SPLNĚNÍ EC . 385
Ověření bezpečnosti . 388

Dodatek F
Nechráněný režim provozu měniče. 389
Nechráněný režim provozu měniče. . 389

vi

Bezpečnostní zprávy

Chcete-li dosáhnout nejlepších výsledků s měničem MX2, pečlivě si přečtěte
tuto příručku a všechny štítky s výstrahami na měniči před jeho instalací
a uvedením do provozu a postupujte přesně podle pokynů. Tuto příručku
mějte po ruce kvůli možné potřebě informací.

Definice a symboly

Mezi bezpečnostní pokyny (zprávy) patří symbol výstrahy a signální slova,
například VÝSTRAHA a UPOZORNĚNÍ. Jednotlivá signální slova mají násle-
dující význam:

!VYSOKÉ NAPĚTÍ Tento symbol označuje výstrahy spojené s vysokým napětím. Upozorňuje na
položky nebo operace, které mohou být nebezpečné vám a jiným osobám
pracujícím s tímto vybavením.

Přečtěte si zprávu a postupujte pečlivě podle pokynů.

!VÝ STRAHA Označuje možnou nebezpečnou situaci, která, pokud se jí nevyhnete, můžete
způsobit vážné zranění nebo smrt nebo malé nebo střední zranění. Kromě
toho může dojít k rozsáhlému poškození majetku.

!Upozornění Označuje potencionálně nebezpečnou situaci, která, pokud se jí nevyhnete,
může způsobit malé nebo střední zranění nebo vážné poškození majetku.

Krok 1 Označuje krok v sérii kroků potřebných k dokončení úkolu. Součástí symbolu
je číslo kroku.

Poznámka Poznámky označují oblast nebo plochu speciálního významu a zdůrazňuje
možnosti produktu nebo časté chyby v provozu nebo údržbě.

!Tip Tipy nabízejí speciální pokyny, které mohou ušetřit čas nebo poskytnout jiné
výhody při instalaci nebo použití produktu. Tip upozorňuje na koncepci, která
nemusí být zřejmá novým uživatelům produktu.

1 Nebezpečné vysoké napětí

!VYSOKÉ NAPĚTÍ Vybavení pro řízení motoru a elektronické řídicí jednotky jsou připojeny
k nebezpečnému síťovému napětí. Při provádění servisu pohonů a elektronic-
kých řídicích jednotek se mohou vyskytovat neizolované součásti s pouzdrem
nebo výstupky s potenciálem stejným nebo vyšším než síťové. Při ochraně proti
zasažení elektrickým proudem by se mělo postupovat s maximální opatrností.

Stůjte na izolační podložce a při kontrole součástí používejte pouze jednu
ruku. V nouzových případech pracujte spolu s jinou osobou. Před kontrolou
řídicích jednotek nebo údržbou odpojte napájení. Zkontrolujte, že je vybavení
správně uzemněno. Při práci s elektronickými řídicími jednotkami nebo rotač-
ními stroji používejte ochranné brýle.

1-1 Upozornění při použití funkce bezpečného zastavení
Jestliže používáte funkci bezpečného zastavení, po instalaci se ujistěte, zda
funkce nouzového zastavení zařízení správně pracuje (dříve než zařízení
uvedete do provozu). Další informace naleznete v části Dodatek E Bezpeč-
nost (ISO 13849-1) na straně 379

vii

Obecná bezpečnostní opatření – čtěte jako první! 2

2 Obecná bezpečnostní opatření – čtěte jako první!

!VÝ STRAHA Vybavení musí instalovat, upravovat a provádět servis kvalifikovaná obsluha
vyškolená pro práci s elektrickým zařízením seznámená s konstrukcí a provo-
zem zařízení a možnými nebezpečími. Nedostatečné dodržování bezpeč-
nostních opatření může mít za následek úraz.

!VÝ STRAHA Uživatel je zodpovědný za to, že všechny poháněné stroje a mechanismy
pohonu, které nedodává společnost OMRON, a materiál procesu zpracování
jsou schopny bezpečně fungovat při použité frekvenci 150% maximální vybra-
ného rozsahu frekvence střídavého motoru. Nedodržení může mít za násle-
dek zničení zařízení a zranění obsluhy při selhání.

!VÝ STRAHA Pro ochranu zařízení instalujte proudový chránič s obvodem s rychlou ode-
zvou, který je schopen pracovat s velkými proudy. Obvod proudového chrá-
niče není navržen k ochraně proti osobnímu zranění.

!VÝ STRAHA NEBEZPEČÍ ZASAŽENÍ ELEKTRICKÝM PROUDEM. PŘED ZMĚNOU
KABELÁŽE ODPOJTE NAPÁJENÍ, PŘIPOJTE NEBO ODPOJTE VOLI-
TELNÁ ZAŘÍZENÍ NEBO NAHRAĎTE VĚTRÁKY.

!VÝ STRAHA Po odpojení napájení vyčkejte nejméně deset (10) minut, než začnete s údrž-
bou nebo kontrolou. Jinak hrozí nebezpečí zasažení elektrickým proudem.

!Upozornění Před prací na zařízení řady MX2 si prostudujte tyto pokyny.

!Upozornění Správné zemnění, jističe a dalších bezpečnostní zařízení a jejich umístění
jsou odpovědností uživatele a společnost OMRON je neposkytuje.

!Upozornění Zkontrolujte, že je řídicí jednotka řady MX2 připojena k tepelné pojistce
motoru nebo pojistce proti přetížení, abyste si byli jisti, že se měnič vypne
v případě přetížení nebo přehřátí motoru.

!VYSOKÉ NAPĚTÍ Nebezpečné napětí existuje, dokud není kontrolka napájení zhasnuta. Po odpo-
jení napájení vyčkejte nejméně deset (10) minut, než začnete s údržbou.

!VÝ STRAHA Toto zařízení má velký svodový proud a musí být neustále uzemněno dvěma
nezávislými kabely.

viii

Obecná bezpečnostní opatření – čtěte jako první! 2

!VÝ STRAHA Otáčející se hřídele a nenulové elektrické potenciály mohou být nebezpečné.
Proto zkontrolujte, že elektrická instalace odpovídá národním elektrickým
směrnicím a místním regulacím. Instalaci a údržbu musí provádět pouze kva-
lifikovaný personál.

!Upozornění

a) Motor třídy I musí být uzemněn nízkoohmovou cestou (<0,1)

b) Použitý motor musí mít vhodné parametry.

c) Motory mohou mít nebezpečné pohyblivé trajektorie. V takovém přípa-
dě je nutné použít vhodnou ochranu.

!Upozornění Připojení alarmu může být pod nebezpečným napětím i v případě odpojení
měniče. Při odstranění předního krytu z důvodu údržby nebo kontroly se ujis-
těte, že je napájení alarmu odpojeno.

!Upozornění Nebezpečné (hlavní) svorky propojení (motor, přerušovač, filtr atd.) musí být
v konečné instalaci nedostupné.

!Upozornění Zařízení je určeno pro instalaci ve skříni. Konečné použití musí být v souladu
s normou BS EN60204-1. Další informace naleznete v části „Výběr místa
instalace“ na straně strana 29. Podle vašeho použití je potřeba si rozměry na
diagramu přizpůsobit.

!Upozornění Připojení k venkovním svorkám musí být spolehlivě upevněno dvěma nezá-
vislými mechanickými podporami. Použijte svorku s podporou kabelu
(viz následující obrázek), snížení tahu, kabelovou svorku atd.

!Upozornění Na hlavní napájení blízko měniče musí být připojeno dvoupólové odpojovací
zařízení. Kromě toho zde musí být připojeno ochranné zařízení splňující
normu IEC947-1/IEC947-3 (data ochranného zařízení naleznete v části 2-3-6
Určení velikostí drátu a pojistek na straně 45).

Poznámka Předchozí pokyny spolu s dalšími požadavky uvedenými v této příručce,
je nutné splnit kvůli směrnici LVD (European Low Voltage Directive – směrnici
pro práci s nízkým napětím).

ix

Rejstřík výstrah a upozornění v této příručce 3

3 Rejstřík výstrah a upozornění v této příručce
Upozornění a výstrahy pro postupy orientace a zapojení

!VYSOKÉ NAPĚTÍ Nebezpečí zasažení elektrickým proudem. Před změnou zapojení odpojte
zdroj napájení, připojte nebo odpojte volitelná zařízení nebo vyměňte ventilá-
tory. Před odstraněním předního krytu počkejte deset (10) minut. 22

!VYSOKÉ NAPĚTÍ Nebezpečí zasažení elektrickým proudem. Nikdy se nedotýkejte holé části
řídicí desky, když je jednotka napájena. Měnič je nutné vypnout i v případě,
že měníte část spínače. .. 29

!VÝ STRAHA V následujících případech zahrnujících měnič s obecným určením může na
straně zdroje napájení proudit velký špičkový proud, který může zničit modul
převodníku: ... 29

1. Faktor nevyváženosti napájení je 3% nebo větší.

2. Kapacita zdroje napájení je nejméně 10krát větší než kapacita měniče
(nebo je kapacita zdroje měniče 500 kVA nebo větší).

a) Z důvodu následujících podmínek mohou nastat náhlé změny v napájení:

b) Propojení několika měničů pomocí krátké sběrnice.

c) Tyristorový převodník a měnič jsou propojeny krátkou sběrnicí.

d) Instalovaný fázový kompenzační kondenzátor se otevře a zavře.

!Upozornění Instalujte jednotku na ohnivzdorný materiál, například ocelový plát. Jinak
hrozí nebezpečí požáru. ... 29

!Upozornění Neumísťujte k měniči hořlavé materiály. Jinak hrozí nebezpečí požáru. 29

!Upozornění Zkontrolujte, že do větracích otvorů pouzdra měniče nevnikla cizí tělesa,
například kusy drátu, kapky od svařování, kovové špony, prach atd. Jinak
hrozí nebezpečí požáru. ... 30

!Upozornění Zkontrolujte, že je měnič instalován na místě, které unese jeho váhu podle
specifikací v textu (tabulky specifikací v kapitole 1). V opačném případě může
dojít k pádu měniče a zranění osob. ... 30

!Upozornění Zkontrolujte, že je jednotka instalována na kolmé stěně, která nevibruje.
V opačném případě může dojít k pádu měniče a zranění osob. 30

!Upozornění Zkontrolujte, že se nepoužívá měnič, který je poškozen nebo mu chybí
některé součásti. V opačném případě může dojít ke zranění osob. 2-9 Zkont-
rolujte, že je měnič instalován v dobře větrané místnosti, která není přímo
vystavena slunečnímu světlu, tendencím k vysoké teplotě, vysoké vlhkosti
nebo srážení vlhkosti, vysoké úrovni prašnosti, korozivnímu plynu, výbuš-
nému plynu, hořlavému plynu, jemnému prachu z broušení, poškození solemi
atd. Jinak hrozí nebezpečí požáru. ... 30

!Upozornění Zkontrolujte, že se okolo měniče udržuje určená volná plocha a příslušná
ventilace. Jinak se může měnič přehřívat a způsobit poškození vybavení
nebo požár. ... 32

x

Rejstřík výstrah a upozornění v této příručce 3

Kabeláž – výstrahy pro zapojení a specifikace kabelů

!VÝ STRAHA „Použijte pouze kabel 60/75 C Cu“ nebo jeho ekvivalent. Pro modely 3G3MX2-
AB004, -AB007, -AB022, -A2015, -A2022, -A2037, -A2055, -A2075. 45

!VÝ STRAHA „Použijte pouze kabel 75 C Cu“ nebo jeho ekvivalent. Pro modely 3G3MX2-
AB002, -AB004, A2002, -A2004, -A2007, -A4022, -A4030, -A4040, -A4055,
-A4075. .. 45

!VÝ STRAHA „Použijte pouze kabel 60 C Cu“ nebo odpovídající. Pro modely 3G3MX2-
A4004, -A4007, a -A4015. ... 45

!VÝ STRAHA „Vybavení otevřeného typu.“ .. 46

!VÝ STRAHA „Vhodné k použití v okruhu schopném dodávat ne více než 100 000 rms
symetrických ampér, 240 V maximálně při ochraně pojistkami třídy CC, G,
J nebo R nebo jističem s vybavovacím proudem ne menším než 100 000 rms
symetrických ampér, 240 voltů”. Další informace o 200 V modelech naleznete
v části ... 42

!VÝ STRAHA „Vhodné k použití v okruhu schopném dodávat ne více než 100 000 rms
symetrických ampér, 480 V maximálně při ochraně pojistkami třídy CC, G,
J nebo R nebo jističem s vybavovacím proudem ne menším než 100 000 rms
symetrických ampér, 480 V”. Další informace o modelech 400 V naleznete
v části ... 42

!VYSOKÉ NAPĚTÍ Zkontrolujte, že je jednotka uzemněna. Jinak hrozí nebezpečí zasažení elek-
trickým proudem nebo požáru. .. 42

!VYSOKÉ NAPĚTÍ Zapojení musí provádět pouze kvalifikovaný personál. Jinak hrozí nebezpečí
zasažení elektrickým proudem nebo požáru. .. 42

!VYSOKÉ NAPĚTÍ Zapojení provádějte poté, co zkontrolujete, že je napájení vypnuto. Jinak
hrozí nebezpečí zasažení elektrickým proudem nebo požáru. 42

!VYSOKÉ NAPĚTÍ Nepřipojujte kabeláž k měniči, který je v provozu, a k měniči, který není připo-
jen podle pokynů uvedených v této příručce...42

Jinak hrozí nebezpečí zásahu elektrickým proudem nebo zranění obsluhy.

!VÝ STRAHA Zkontrolujte, že vstupní napájení měniče je vypnuto. Jestliže byl měnič napá-
jen, před pokračováním jej nechte 10 minut vypnutý55

xi

Rejstřík výstrah a upozornění v této příručce 3

Zapojení – upozornění pro elektrickou praxi

!Upozornění Utáhněte šrouby momentem zadaným v tabulce. Zkontrolujte, zda nejsou
šrouby uvolněné. Jinak hrozí nebezpečí požáru. .. 46

!Upozornění Zkontrolujte, že vstupní napětí odpovídá specifikacím měniče;

• Jednofázové napětí 200 až 240 V, 50/60 Hz (až 2,2 kW) pro model „AB“,

• Třífázové napětí 200 až 240 V 50/60 Hz (až 15 kW) pro model „A2“,

• Třífázové napětí 380 až 480 V 50/60 Hz (až 15 kW) pro model „A4“ 49

!Upozornění Zkontrolujte, že není třífázový měnič napájen pouze jednofázově. Jinak hrozí
nebezpečí poškození měniče a nebezpečí požáru. 49

!Upozornění Zkontrolujte, že není napájení střídavým proudem připojeno na výstupní
svorky. Jinak hrozí nebezpečí poškození měniče a nebezpečí zranění a/nebo
požáru. .. 50

!Upozornění Zkontrolujte, že používáte zadaný typ jednotky brzdného odporu/regenerativního
brzdění. V případě brzdného odporu instalujte tepelné relé sledující teplotu
odporu. Pokud to neprovedete, můžete utrpět středně těžké popáleniny v důsledku
tepla generovaného jednotkou brzdného odporu/regenerativního brzdění.
Instalujte sekvenci, která umožňuje vypnutí měniče, jestliže je zjištěno neob-
vyklé přehřívání jednotky brzdného odporu/regenerativního brzdění.

Převoz a instalace

• Výrobek nesmí spadnout z výšky nebo být vystaven silným nárazům.
Mohly by způsobit poškození součástí nebo nefunkčnost.

• Nedržte výrobek za kryt koncových svorek, při převozu držte výrobek za
držadla.

• K výstupním svorkám U, V a W nepřipojujte jinou zátěž než třífázový
indukční motor.

Napájení

Výstup na motor

Měnič MX2

xii

Rejstřík výstrah a upozornění v této příručce 3

!Upozornění Poznámky k použití proudových chráničů u hlavního napájení: Nastavitelný
frekvenční měnič s integrovanými filtry CE a stíněné kabely motoru mají vyšší
svodový proud u uzemnění. Zvláště při zapnutí zařízení mohou způsobit neú-
myslné vybavení proudových chráničů. Kvůli usměrňovači na vstupní straně
měniče existuje možnost pozastavení funkce vypnutí pomocí malého stejno-
směrného proudu. ... 50

Sledujte prosím následující:

• Používejte pouze krátkodobé pulzně proudové chrániče s vyšším spouš-
těcím proudem.

• Další součásti by měly být zabezpečeny samostatnými proudovými chrániči.

• Proudové chrániče na napájecí kabeláži měniče nejsou absolutní ochra-
nou proti zásahu elektrickým proudem. .. 50

!Upozornění Zkontrolujte, že je instalována pojistka na každé fázi hlavního napájení
měniče. Jinak hrozí nebezpečí požáru. ... 50

!Upozornění U přívodních kabelů, proudových chráničů (jističů) a elektromagnetických sty-
kačů zkontrolujte, že jsou tyto součásti správně dimenzovány (každá musí mít
kapacitu pro jmenovitý proud a napětí). Jinak hrozí nebezpečí požáru. 50

Upozornění testu napájení

!Upozornění Části chladiče budou mít vysokou teplotu. Nedotýkejte se jich. Jinak hrozí
nebezpečí popálenin. .. 56

!Upozornění Rychlost měniče je možné snadno změnit z nízké na vysokou. Před zapnutím
měniče zkontrolujte možnosti a omezení motoru a stroje. Jinak hrozí nebez-
pečí zranění. ... 56

!Upozornění Jestliže motor pracuje s frekvencí vyšší, než je standardní výchozí nastavení
měniče (50Hz/60 Hz), zkontrolujte specifikace motoru a stroje příslušného
výrobce. Motor provozujte s vyššími frekvencemi pouze se souhlasem
výrobců. Jinak hrozí nebezpečí poškození vybavení a/nebo zranění. 56

!Upozornění Před a v průběhu testu napájení zkontrolujte následující. Jinak hrozí nebez-
pečí poškození vybavení.

• Je instalována propojka mezi svorkami [+1] a [+]? Pokud je propojka
odstraněna, měnič NEZAPÍNEJTE ani NEPROVOZUJTE.

• Je směr otáčení motoru správný?

• Vypnul se měnič během zrychlování nebo zpomalování?

• Byly hodnoty otáček a frekvence podle očekávání?

• Došlo k neobvyklým vibracím motoru nebo hluku? 57

Výstrahy pro provoz a sledování

!VÝ STRAHA Napájení zapněte pouze po uzavření přední části pouzdra. Když je měnič
napájen, neotvírejte přední část pouzdra. Jinak hrozí nebezpečí zasažení
elektrickým proudem. .. 192

!VÝ STRAHA Nepracujte s elektrickým vybavením vlhkýma rukama. Jinak hrozí nebezpečí
zasažení elektrickým proudem. ..192

!VÝ STRAHA Když je měnič napájen, nedotýkejte se svorek měniče, i když je motor zasta-
ven. Jinak hrozí nebezpečí zasažení elektrickým proudem.192

xiii

Rejstřík výstrah a upozornění v této příručce 3

!VÝ STRAHA Jestliže je vybrán režim opakování, motor se může náhle znovu spustit po
zastavení po vybavení. Před přiblížením se ke stroji zkontrolujte, že je měnič
vypnut (instalujte stroj tak, aby byla obsluha v bezpečí i v případě, že se
měnič znovu spustí). V opačném případě může dojít k zranění osob. 192

!VÝ STRAHA Jestliže je napájení po krátkou dobu vypnuto, měnič se může znovu spustit,
když se napájení obnoví po spuštění příkazu spuštění. Pokud by opakované
spuštění představovalo nebezpečí pro obsluhu, použijte spínací obvod, aby
nedošlo k opakovanému spuštění po obnovení napájení. V opačném případě
může dojít k zranění osob. ... 192

!VÝ STRAHA Klávesa STOP funguje pouze v případě, že je povolena funkce zastavení.
Zkontrolujte, že je klávesa STOP povolena samostatně mimo funkci nouzo-
vého zastavení. V opačném případě může dojít k zranění osob. 192

!VÝ STRAHA VÝSTRAHA: Jestliže se při události vypnutí použije obnovení alarmu a spustí
se příkaz spuštění, měnič se automaticky opakovaně spustí. Zkontrolujte, že
k obnovení alarmu dojde pouze po kontrole, že je příkaz spuštění VYPNUTÝ.
V opačném případě může dojít k zranění osob. .. 192

!VÝ STRAHA Nedotýkejte se vnitřních částí napájeného měniče, ani do něj nevkládejte
vodivé objekty. Jinak hrozí nebezpečí zasažení elektrickým proudem nebo
požáru. ... 192

!VÝ STRAHA Jestliže je zařízení zapnuto a příkaz spuštění je již aktivní, motor se automa-
ticky spustí a může dojít ke zranění. Před zapnutím zkontrolujte, zda není pří-
kaz spuštění aktivní. .. 192

!VÝ STRAHA Pokud je zakázaná klávesová funkce STOP, stiskem klávesy STOP se měnič
nezastaví ani se neresetuje vypínací alarm. .. 192

!VÝ STRAHA Pokud to použití vyžaduje, dbejte na zajištění přítomnosti nezávislého
tlačítka STOP. .. 192

!VÝ STRAHA Jestliže je zařízení zapnuto a příkaz spuštění je již aktivní, motor se začne
otáčet a je nebezpečný! Před zapnutím zkontrolujte, zda není příkaz spuštění
aktivní. ... 205

!VÝ STRAHA Po použití příkazu obnovení a obnovení alarmu se motor náhle znovu spustí,
pokud je již aktivní příkaz spuštění. Zkontrolujte, že k obnovení alarmu dojde
pouze po kontrole, že je příkaz spuštění vypnutý, aby nedošlo ke zranění
obsluhy. .. 210

Upozornění pro provoz a sledování

!Upozornění Části chladiče budou mít vysokou teplotu. Nedotýkejte se jich. Jinak hrozí
nebezpečí popálenin. .. 56

!Upozornění Rychlost měniče je možné snadno změnit z nízké na vysokou. Před zapnutím
měniče zkontrolujte možnosti a omezení motoru a stroje. V opačném případě
může dojít k zranění osob. ... 191

xiv

Rejstřík výstrah a upozornění v této příručce 3

!Upozornění Jestliže motor pracuje s frekvencí vyšší, než je standardní výchozí nastavení
měniče (50 Hz/60 Hz), zkontrolujte specifikace motoru a stroje příslušného
výrobce. Motor provozujte s vyššími frekvencemi pouze se souhlasem
výrobců. Jinak hrozí nebezpečí poškození vybavení.191

!Upozornění Jestliže použití přesahuje maximální proudové nebo napěťové
charakteristiky připojovacího bodu, může dojít k poškození měniče nebo
jiných zařízení. ...193

!Upozornění Před změnou SR/SK pozice přemostění zkratu zkontrolujte, že je vypnuto
napájení měniče. Jinak může dojít k poškození obvodů měniče.201

!Upozornění Nezapínejte vymazání smyčky PID a neobnovujte součet integrátoru, když je
měnič v režimu spuštění (výstup na motor je zapnutý). V opačném případě to
může způsobit rychlé zpomalení vedoucí k vypnutí.

!VYSOKÉ NAPĚTÍ Když je funkce RDY zapnuta, na výstupních svorkách motoru U, V a W se
objeví napětí, i když je motor vypnutý. Nikdy se nedotýkejte napájecích svo-
rek měniče, i když motor nepracuje.

!Upozornění POZOR: Digitální výstupy (relé a/nebo otevřený kolektor) dostupné na měniči
je nutné pokládat za signály týkající se bezpečnosti. Výstupy externího bez-
pečnostního relé je nutné použít k začlenění do řídicího obvodu bezpečnosti.

!VYSOKÉ NAPĚTÍ Nebezpečné napětí existuje, i když je aktivováno bezpečné zastavení.
To neznamená, že hlavní napájení bylo odstraněno.

Výstrahy a upozornění a pro orientaci a zapojení

!VÝ STRAHA Po odpojení napájení vyčkejte nejméně deset (10) minut, než začnete s údrž-
bou nebo kontrolou. Jinak hrozí nebezpečí zasažení elektrickým proudem.

!VÝ STRAHA Údržbu, kontrolu a nahrazení součástí musí provádět pouze kvalifikovaný
personál. Před začátkem práce odložte všechny kovové objekty (náramkové
hodinky, náramky atd.). Používejte nástroje s izolovanými držadly. Jinak hrozí
nebezpečí zásahu elektrickým proudem nebo zranění obsluhy.

!VÝ STRAHA Nikdy neodstraňujte konektor tažením za konce kabelu (dráty chladicího vět-
ráku a logické desky PC). Jinak hrozí nebezpečí požáru kvůli přerušení drátu
a/nebo zranění obsluhy.

!Upozornění Nepřipojujte měřič izolace vodičů k řídicím svorkám, například inteligentním
vstupům a výstupům, analogovým terminálům atd. Mohlo by dojít k poškození
měniče.

!Upozornění Nikdy nezkoušejte zkušební napětí (HIPOT) na měniči. Měnič má přepěťové
ochranné zařízení mezi svorkami hlavního okruhu nahoře a uzemněním
skříně.

!Upozornění Nepřipojujte měřič izolace vodičů k svorkám řídicího obvodu, například
inteligentním vstupům a výstupům, analogovým svorkám atd. Mohlo by dojít
k poškození měniče.

!Upozornění Nikdy nezkoušejte zkušební napětí (HIPOT) na měniči. Měnič má přepěťové
ochranné zařízení mezi svorkami hlavního okruhu nahoře a uzemněním
skříně.

xv

Obecné výstrahy a upozornění 4

!Upozornění Životnost kondenzátoru je ovlivněna okolní teplotou. Prostudujte si obrázek
životnosti výrobku zadaný v příručce. Když kondenzátor na konci životnosti
výrobku přestane fungovat, je nutné měnič vyměnit.

!VYSOKÉ NAPĚTÍ Při práci s měniči a měření se nedotýkejte kabelů nebo svorek. Vyjmenované
součásti měřicích obvodů umístěte před použitím do izolovaného pouzdra.

4 Obecné výstrahy a upozornění

!VÝ STRAHA Jednotku nikdy neupravujte. jinak hrozí nebezpečí zásahu elektrickým prou-
dem nebo zranění.

!Upozornění Zkušební testy napětí a testy izolace pouzdra (HIPOT) se provedou
před expedováním jednotky, není nutné tyto testy provádět před uvedením
do provozu.

!Upozornění Při připojení napájení nepřipojujte nebo neodstraňujte kabely nebo konektory.
Také při provozu nekontrolujte signály.

!Upozornění Připojte zemnicí svorku k zemi.

!Upozornění Při kontrole jednotky počkejte deset minut po vypnutí napájení před otevře-
ním krytu.

xvi

Obecné výstrahy a upozornění 4

!Upozornění Nevypínejte provoz vypnutím elektromagnetických stykačů na primární nebo
sekundární straně měniče.

Pokud došlo k výpadku napájení při provádění provozních pokynů, jednotka
může obnovit provoz automaticky po skončení výpadku napájení. Pokud exis-
tuje možnost, že by mohlo dojít ke zranění, na straně napájení instalujte elek-
tromagnetický stykač (Mgo), aby obvod neumožňoval automatický restart po
obnovení napájení. Jestliže se používá volitelný vzdálený ovládací panel
a byla vybrána funkce opakování, v případě, že je aktivní příkaz spuštění,
dojde k automatickému opakovanému spuštění. Buďte tedy opatrní.

!Upozornění Nezapojujte velké kondenzátory ke kompenzaci účiníku nebo tlumiče špiček
mezi výstupní svorky měniče a motor.

Pokud došlo k výpadku napájení při provádění provozních pokynů, jednotka
může obnovit provoz automaticky po skončení výpadku napájení. Pokud exis-
tuje možnost, že by mohlo dojít ke zranění, na straně napájení instalujte elek-
tromagnetický stykač (Mgo), aby obvod neumožňoval automatický restart po
obnovení napájení. Jestliže se používá volitelný vzdálený ovládací panel
a byla vybrána funkce opakování, v případě, že je aktivní příkaz spuštění,
dojde k automatickému opakovanému spuštění. Buďte tedy opatrní.

!Upozornění FILTR POTLAČENÍ PŘEPĚTÍ NA SVORCE MOTORU
(pro třídu 400 V)

V systému používajícím měnič se systémem řízení napětí PWM může dojít na
svorkách motoru v přepětí způsobenému konstantami kabelu, například dél-
kou kabelu (zejména pokud je vzdálenost mezi motorem a měničem 10 m
nebo více) nebo metodou kabeláže. K dispozici je specializovaný filtr pro třídu
400 V k potlačení tohoto přepětí. V takové situaci instalujte filtr.

Napájení

Proudový
chránič

L1, L2, L3

Měnič

U, V, W Motor

Kusů

FW

Napájení

Proudový
chránič

L1, L2, L3

Měnič

U, V, W Motor

Tlumič špiček

Napájecí
kondenzátor

Konzola
zemnění

xvii

Obecné výstrahy a upozornění 4

!Upozornění VLIV PŘENOSOVÉ SÍTĚ NA MĚNIČ

V následujících případech zahrnujících měnič s obecným určením může na
straně zdroje napájení proudit velký špičkový proud, který může zničit modul
převodníku:

1. Faktor nevyváženosti napájení je 3% nebo větší.

2. Kapacita zdroje napájení je nejméně 10krát větší než kapacita měniče
(nebo je kapacita zdroje měniče 500 kVA nebo větší).

3. Z důvodu následujících podmínek mohou nastat náhlé změny v napájení:

a) Propojení několika měničů pomocí krátké sběrnice.

b) Tyristorový převodník a měnič jsou propojeny krátkou sběrnicí.

c) Instalovaný fázový kompenzační kondenzátor se otevře a zavře.

Jestliže platí tyto podmínky nebo když musí být připojené vybavení vysoce
spolehlivé, JE NUTNÉ instalovat na vstupu střídavou tlumivku 3% (pro pokles
napětí při jmenovitém proudu) s ohledem na napájecí napětí na straně napá-
jení. Pokud jsou také možné účinky nepřímého úderu bleskem, instalujte hro-
mosvod.

!Upozornění POTLAČENÍ RUŠENÍ ŠUMEM OD MĚNIČE

Měnič používá mnoho polovodičových spínacích prvků, například transistory
nebo tranzistory s izolovaným hradlem. Proto je rádiový přijímač nebo měřicí
zařízení umístěné u měniče citlivý na rušení šumem.

Chcete-li chránit přístroje před poruchami kvůli rušení šumem, je nutné je
používat dostatečně daleko od měniče. Také je možné stínit celou konstrukci
měniče.

Filtr EMI na vstupní straně měniče také omezuje efekt šumu rozvodné sítě na
externí zařízení.

Všimněte si, že externí rozptýlení šumu od sítě je možné minimalizovat připo-
jením EMI filtru k primární straně měniče.

!Upozornění Pokud dojde v paměti EEPROM k chybě E08, potvrďte znovu hodnoty nastavení.

Filtr EMI

R1

S1

T1

R2

S2

T2

Měnič

L1

L2

L3

U

V

W

Motor

Motor

Filtr EMI

Vzdálený
ovládací panel Úplně uzemněte uzavírací

panel, kovovou clonu atd.
co nejkratším drátem.

Šum

Uzemněný rám

Vodič nebo stíněný kabel
– který má být uzemněn

Měnič

xviii

Bezpečnostní opatření pro bezpečné použití 5

!Upozornění Při použití normálně uzavřených nastavení aktivního stavu (C011 to C017)
pro externě řízené přímé nebo zpětné svorky [FW] nebo [RV] se může měnič
spustit automaticky při vypnutí externího systému systém vypnut nebo jeho
odpojení od měniče! Nepoužívejte tedy nastavení NC (normally closed) pro
přímé nebo zpětné svorky [FW] nebo [RV], ledaže by systém chránil před
nezamýšleným provozem motoru.

!Upozornění Při použití měřicích přístrojů v této příručce je nutné občas odstranit kryty
a bezpečnostní zařízení k popisu podrobností. Při práci s výrobkem zkontro-
lujte, že jsou kryty a bezpečnostní zařízení umístěna, kde byla původně
určena, a pracují podle pokynů v příručce.

!Upozornění Nevyhazujte měnič spolu s domovním odpadem. Kontaktujte společnost pro
likvidaci průmyslového odpadu ve vaší oblasti, která může zacházet s prů-
myslovým odpadem bez znečištění prostředí.

5 Bezpečnostní opatření pro bezpečné použití
Instalace a skladování

Neskladujte produkt v následujících umístěních.

• Umístění na přímém slunci.
• Umístění s okolní teplotou přesahující specifikaci.
• Umístění s relativní vlhkostí přesahující specifikaci.
• Umístění se srážlivostí v důsledku velkých výkyvů teplot.
• Umístění vystavené korozivním nebo hořlavým plynům.
• Umístění vystavené působení hořlavých látek.
• Umístění vystavené prachu (zvláště kovovému) nebo solím.
• Umístění vystavené vodě, oleji nebo chemikáliím.
• Umístění vystavené nárazům nebo vibracím.

Převoz, instalace a kabeláž

• Výrobek nesmí spadnout z výšky nebo být vystaven silným nárazům. Mohly
by způsobit poškození součástí nebo nefunkčnost.

• Nedržte výrobek za přední kryt a kryt svorek, při převozu držte výrobek za
držadla.

• Nepřipojujte zdroj střídavého napětí ke vstupním/výstupním svorkám řízení.
Mohlo by dojít k poškození výrobku.

• Zkontrolujte, že jsou bezpečně utaženy šrouby na svorkovnici. Instalaci kabe-
láže je nutné provést po instalaci těla jednotky.

• K výstupním svorkám U, V a W nepřipojujte jinou zátěž než třífázový indukční
motor.

• Při použití výrobku v následujících umístěních použijte dostatečné prostředky
stínění. Nepoužití by mohlo vést k poškození výrobku.

Umístění vystavená statické elektřině nebo jiným formám šumu.
Umístění vystavená silným magnetickým polím.
Umístění blízko elektrickému vedení.

Provoz a přizpůsobení

• Před provozem zkontrolujte, že se používá dovolený rozsah motorů a strojů, pro-
tože rychlost měniče lze snadno změnit z nízké na vysokou.

• V případě potřeby použijte samostatnou přidržovací brzdu.

• Jestliže se programování pohonu zastaví při multifunkčním výstupu, stav výstupu
se zachová. Proveďte bezpečnostní opatření, například zastavení periferních
zařízení.

• Jestliže se v programování pohonu použije příkaz hodin (clock), v důsledku slabé
baterie může dojít k neočekávané operaci. Proveďte potřebné kroky, například
zjištění slabé baterie kontrolou, zda se data hodin vrací k původním nastavením
a zastavení měniče nebo programů. Jestliže odstraníte nebo odpojíte LCD digi-
tální ovládací panel, programování pohonu je ve stavu čekání podle příkazu hodin
(clock).

xix

UL® upozornění, výstrahy a pokyny 6

Údržba a kontrola

• Před provedením údržby, kontroly nebo výměny součástí zkontrolujte bezpečnost.

• Životnost kondenzátoru je ovlivněna okolní teplotou. Další informace naleznete v
této příručce v části „Zjemnění křivky životnosti kondenzátoru”. Když se konden-
zátor přiblíží konci své životnosti, je nutné jej vyměnit.

• Při nakládání s digitálními ovládacími panely LCD a bateriemi vyhozenými do
odpadu postupujte podle pokynů místních úřadů. Při nakládání s bateriemi tyto
baterie izolujte pomocí pásky.

• Nepropojujte + a –, nedobíjejte, nerozebírejte, nezahřívejte, nedávejte do ohně
nebo nevystavujte silnému nárazu. náplň baterie může uniknout, explodovat, vyvi-
nout teplo nebo způsobit požár. Nikdy nepoužívejte baterii, která byla vystavena
silnému nárazu, například pádu na zem, může z ní unikat náplň.

• Normy UL přikazují, aby byla baterie nahrazena odborníkem. Odborník musí řídit
výměnu a také vyměnit baterii podle postupu popsaného v této příručce.

• Jestliže nelze zobrazení digitálního ovládacího panelu přečíst kvůli životnosti,
vyměňte LCD digitální ovládací panel.

6 UL® upozornění, výstrahy a pokyny
Výstrahy a upozornění a pro orientaci a zapojení

Výstrahy a pokyny v této části shrnují postupy potřebné k tomu, aby instalace
měniče odpovídala pokynům společnosti Underwriters Laboratories.

!VÝ STRAHA Používejte pouze drát 60/75 C Cu. (pro modely: 3G3MX2-A2001, -A2002,
-A2004, -A2007, -AB015, -AB022, -A4004, -A4007, -A4015, -A4022, -A4030)

!VÝ STRAHA Používejte pouze drát 75 C Cu. (pro modely: 3G3MX2-AB001, -AB002,
-AB004, -AB007, -A2015, -A2022, -A2037, -A2055, -A2075, -A2110, -A2150,
-A4040, -A4055, -A4075, -A4110 a -A4150)

!VÝ STRAHA Vhodný pro použití v obvodu schopném dodávat ne více než 100 000 efektiv-
ních symetrických ampér, 240 nebo 480 V maximálně.

!VÝ STRAHA Při ochraně pomocí pojistek třídy CC, G, J nebo R nebo při ochraně jističem
s vybavovacím proudem ne menším než 100 000 efektivních symetrických
ampér, 240 nebo 480 Voltů maximálně.

Při převozu produktů používajících lithiové hlavní baterie (s více než 6 ppb chloristanu) ve státě Kalifor-
nie v USA je nutné použít následující označení.

Materiál s chloristanem – může vyžadovat zvláštní zacházení.
Viz www.dtsc.ca.gov/hazardouswaste/perchlorate

Výrobek 3G3AX-OP05 má lithiovou hlavní baterii (s více než 6 ppb chloristanu).
Při exportu výrobků, jejichž součástí je produkt 3G3AX-OP05, označte výše uvedeným nápisem všechny
balíky s výrobky.

xx

UL® upozornění, výstrahy a pokyny 6

!VÝ STRAHA Instalujte zařízení v prostředí se znečištěním stupně 2.

!VÝ STRAHA Maximální teplota okolního vzduchu 50°C.

!VÝ STRAHA Po každý model je poskytována polovodičová ochrana proti přetížení motoru.

!VÝ STRAHA Integrovaná polovodičová ochrana proti zkratu neposkytuje ochranu obvodů
systému. Ochrana obvodů systému musí být dodána podle národních elek-
trickým norem a příslušných místních vyhlášek.

xxi

UL® upozornění, výstrahy a pokyny 6

Symboly svorek a velikost závitu

Model měniče Velikost závitu Požadovaný
krouticí

moment (Nm)

Rozsah kabelů

3G3MX2-AB001,
3G3MX2-AB002,
3G3MX2-AB004

M4 1,0 AWG16 (1,3 mm2)

3G3MX2-AB007 M4 1,4 AWG12 (3,3 mm2)

3G3MX2-AB015,
3G3MX2-AB022

M4 1,4 AWG10 (5,3 mm2)

3G3MX2-A2001,
3G3MX2-A2002,
3G3MX2-A2004,
3G3MX2-A2007

M4 1,0 AWG16 (1,3 mm2)

3G3MX2-A2015 M4 1,4 AWG14 (2,1 mm2)

3G3MX2-A2022 M4 1,4 AWG12 (3,3 mm2)

3G3MX2-A2037 M4 1,4 AWG10 (5,3 mm2)

3G3MX2-A2055,
3G3MX2-A2075

M5 3,0 AWG6 (13 mm2)

3G3MX2-A2110 M6 5,9 až 8,8 AWG4 (21 mm2)

3G3MX2-A2150 M8 5,9 až 8,8 AWG2 (34 mm2)

3G3MX2-A4004,
3G3MX2-A4007,
3G3MX2-A4015

M4 1,4 AWG16 (1,3 mm2)

3G3MX2-A4022,
3G3MX2-A4030

M4 1,4 AWG14 (2,1 mm2)

3G3MX2-A4040 M4 1,4 AWG12 (3,3 mm2)

3G3MX2-A4055,
3G3MX2-A4075

M5 3,0 AWG10 (5,3 mm2)

3G3MX2-A4110,
3G3MX2-A4150

M6 5,9 až 8,8 AWG6 (13 mm2)

xxii

Velikosti pojistek 7

7 Velikosti pojistek
Měnič by měl být připojen pomocí uzavřené neobnovitelné pojistky uvedené
společností UL se jmenovitým proudem 600 Vac s hodnotami proudu uvede-
nými v následující tabulce.

Model měniče Typ Zatížitelnost

3G3MX2-AB001,
3G3MX2-AB002,
3G3MX2-AB004

Třída J 10 A, AIC 200 kA

3G3MX2-AB007 15 A, AIC 200 kA

3G3MX2-AB015 20 A, AIC 200 kA

3G3MX2-AB022 30 A, AIC 200 kA

3G3MX2-A2001,
3G3MX2-A2002,
3G3MX2-A2004

10 A, AIC 200 kA

3G3MX2-A2007,
3G3MX2-A2015

15 A, AIC 200 kA

3G3MX2-A2022 20 A, AIC 200 kA

3G3MX2-A2037,
3G3MX2-A2055

30 A, AIC 200 kA

3G3MX2-A2075 40 A, AIC 200 kA

3G3MX2-A2110,
3G3MX2-A2150

80 A, AIC 200 kA

3G3MX2-A4004,
3G3MX2-A4007,
3G3MX2-A4015,
3G3MX2-A4022

10 A, AIC 200 kA

3G3MX2-A4030,
3G3MX2-A4040

15 A, AIC 200 kA

3G3MX2-A4055,
3G3MX2-A4075

20 A, AIC 200 kA

3G3MX2-A4110 30 A, AIC 200 kA

3G3MX2-A4150 40 A, AIC 200 kA

xxiii

Historie revizí 8

8 Historie revizí
Historie ručních revizí se zobrazuje jako přípona čísla katalogu, které se
nachází v levém dolním rohu předního a zadního krytu.

Kód revize Datum revize Popis

01 2009 První verze

02 Leden 2013
Druhá verze

Nová funkce a modely IP54

Cat. No. I570-CZ2-02
Kód revize

xxiv

Historie revizí 8

1

ČÁST 1
Začínáme

1-1 Úvod

1-1-1 Hlavní funkce
Gratulujeme vám k zakoupení měniče řady MX2 od společnosti Omron! Tento
pohon s měničem má nejmodernější obvody a součásti, díky kterým dosahuje
vysokého výkonu. Skříň je neobyčejně malá podle velikosti odpovídajícího
motoru. Řada produktů Omron MX2 zahrnuje více než tucet modelů měničů
pokrývající motory s výkonem 1/8 KS až 20 KS, s napájením 240 VAC nebo
480 VAC.

Hlavní funkce jsou:

• třída 200 V a 400 V, měniče 0,1 až 15 kW mají dvoje ohodnocení,

• integrovaná funkce programování pohonu,

• standardně vestavěná sběrnice RS485 MODBUS RTU, volitelně sběrnice
FieldBus,

• nové funkce potlačení proudu,

• šestnáct programovatelných úrovní rychlosti,

• řízení PID řídí rychlost motoru automaticky, aby udržovalo hodnotu pro-
měnné procesu,

• ochrana heslem, aby nedošlo k neočekávané změně parametru,

Kromě toho výrobky vyrobené v listopadu 2009 nebo později mají tyto nové
funkce:

• řízení motoru pomocí permanentních magnetů,

• 5řádkový LCD displej se schopností čtení a zápisu (funkce kopírování)
a historie běhu hodin reálného času.

Konstrukce měničů OMRON překonává mnoho tradičních kompromisů mezi
rychlostí, krouticím momentem nebo účinností. Charakteristiky výkonu jsou:

• vysoký počáteční krouticí moment 200% při 0,5 Hz,

• souvislý provoz se 100% krouticím momentem při rozsahu rychlosti 1:10
(6/60 Hz/5/50 Hz) bez poklesu výkonu motoru,

• větrák je možné zapnout/vypnout pro prodloužení životnosti,

K použití motoru je dostupná úplná řada příslušenství od společnosti
OMRON:

• integrovaný port USB pro komunikaci s PC,

• klávesnice vzdáleného digitálního ovládacího panelu,

• integrovaná brzdná jednotka,

• Volitelný odrušovací filtr (půdorys typu C1),

2

Úvod Část 1-1

1-1-2 Štítek specifikace měniče
U měničů řady MX2 společnosti Omron se na pravé straně skříně nachází
štítky výrobku jako na následujícím obrázku. Ověřte si, že specifikace na štít-
cích odpovídají zdroji napájení a bezpečnostním požadavkům použití.

Číslo modelu specifického měniče obsahuje užitečné informace o jeho pro-
vozních charakteristikách. Viz popis čísla modelu na následujícím obrázku:

Řada MX2

3 G 3 M X 2 - A B 0 0 2 - E @

A: IP20
D: IP54 (zahrnuje filtr EMC třídy 2)

Napětí:
B: 1fázové 200 VAC
2: 3fázový 200 VAC
4: 3fázové 400 VAC

Max. využitelný výstupní výkon motoru
002: 0,2 kW

150: 15,0 kW

E: Evropská norma

C: IP54 připraveno k přizpůsobení

~

3

Specifikace směrnice měniče MX2 Část 1-2

1-2 Specifikace směrnice měniče MX2

1-2-1 Tabulky specifikace modelu měničů třídy 200 V a 400 V
Následující tabulky jsou specifické pro měniče MX2 pro skupiny modelů tříd
200 V a 400 V. Část Obecné specifikace na straně 7 v této kapitole se týká
obou skupin tříd napětí. Poznámky pro všechny tabulky specifikací se
nachází pod tabulkou.

Poznámky k předchozí tabulce a následujícím tabulkám:

Poznámka 1 Metoda ochrany splňuje normu JEM 1030.

Poznámka 2 Použitelným motorem se myslí standardní 3fázový motor (4p). Při použití
ostatních motorů je nutné sledovat, aby jmenovitý proud motoru (50/60 Hz)
nepřekročil jmenovitý výstupní proud měniče.

Poznámka 3 Výstupní napětí se snižuje úměrně hlavnímu napájecímu napětí (s výjimkou
použití funkce AVR). V každém případě výstupní napětí nemůže překročit
napájecí napětí.

Poznámka 4 Chcete-li provozovat motor s vyšší frekvencí než 50/60 Hz, zjistěte u výrobce
maximální možné otáčky.

Poznámka 5 Pro dosažení schválených jmenovitých kategorií napětí:

• 460 až 480 VAC – přepětí kategorie 2

• 380 až 460 VAC – přepětí kategorie 3

Chcete-li splnit kategorii přepětí 3, vložte izolační transformátor splňující
normy EN nebo IEC, který je uzemněn a zapojen do hvězdy (pro směrnice
týkající se nízkého napětí).

Poznámka 6 Při jmenovitém napětí při použití standardního 3fázového, 4pólového motoru.

Položka Specifikace jednofázové třídy 200 V

Měniče 3G3MX2, modely 200 V AB001 AB002 AB004F AB007 AB015 AB022

Použitelná
velikost
motoru*2

kW VT 0,2 0,4 0,55 1,1 2,2 3,0

CT 0,1 0,2 0,4 0,75 1,5 2,2

KS VT 1/4 1/2 3/4 1,5 3 4

CT 1/8 1/4 1/2 1 2 3

Jmenovitý
výkon (kVA)

200 V VT 0,4 0,6 1,2 2,0 3,3 4,1

CT 0,2 0,5 1,0 1,7 2,7 3,8

240 V VT 0,4 0,7 1,4 2,4 3,9 4,9

CT 0,3 0,6 1,2 2,0 3,3 4,5

Ztráta při 100% zatížení W 12 22 30 48 79 104

Účinnost při jmenovitém
zatížení

% 89,5 90 93 94 95 95,5

Jmenovité vstupní napětí 1fázové: 200 V –15% až 240 V +10%, 50/60 Hz ±5%

Jmenovité výstupní napětí*3 třífázový: 200 až 240 V (úměrné vstupnímu napětí)

Jmenovitý výstupní
proud (A)

VT 1,2 1,9 3,5 6,0 9,6 12,0

CT 1,0 1,6 3,0 5,0 8,0 11,0

Počáteční krouticí moment *6 200% při 0,5 Hz

Brzdění Bez odporu 100%: 50 Hz
50%: 60 Hz

70%: 50 Hz
50%: 60 Hz

20%: 50 Hz
20%: 60 Hz

S odporem 150% 100%

Brzdění stejnosměrným proudem Proměnná provozní frekvence, čas a brzdná síla

Hmotnost kg 1,0 1,0 1,1 1,4 1,8 1,8

lb 2,2 2,2 2,4 3,1 4,0 4,0

4

Specifikace směrnice měniče MX2 Část 1-2

Poznámka 7 Brzdicí krouticí vznikající v důsledku kapacitance je průměrný zpomalující
krouticí moment při nejkratším zpomalení (z frekvence 50/60 Hz). Není to
spojitý regenerační brzdný moment. Průměrný zpomalující moment se liší
podle ztrát na motoru. Tato hodnota se snižuje při provozu nad frekvencí
50 Hz. Jestliže se vyžaduje velký regenerativní moment, je nutné použít voli-
telnou regenerační brzdnou jednotku a odpor.

Poznámka 8 Příkaz frekvence je maximální frekvence při napětí 9,8 V pro vstupní napětí
0 až 10 VDC nebo při 19,6 mA pro vstupní proud 4 až 20 mA. Jestliže není
tato charakteristika dostatečná pro vaše použití, kontaktujte zástupce společ-
nosti Omron.

Poznámka 9 Jestliže měnič pracuje mimo oblast zobrazenou v grafu křivky snížení výkonu,
měnič může být poškozen nebo jeho životnost snížena. Zadejte úpravu nosné
frekvence  ve shodě s očekávanou úrovní výstupního proudu. Další infor-
mace o operačním rozsahu měniče naleznete v části křivek ohodnocení.

Poznámka 10 Teplotou při uložení se rozumí krátkodobá teplota při převozu.

Poznámka 11 Odpovídá testovací metodě určené v normě JIS C0040 (1999). Pro typy
modelů vyloučené ve standardních specifikacích kontaktujte zástupce pro-
deje společnosti Omron.

Poznámka 12 Ztráty ve Wattech jsou vypočítané hodnoty založené na specifikacích hlav-
ních polovodičů. Při navrhování prostoru ve skříni je nutné nalézt vhodné roz-
měry. Jinak hrozí riziko přehřátí.

5

Specifikace směrnice měniče MX2 Část 1-2

Položka Specifikace třífázové třídy 200 V

Měniče 3G3MX2, modely 200 V A2001 A2002 A2004 A2007 A2015 A2022

Použitelná
velikost
motoru*2

kW VT 0,2 0,4 0,75 1,1 2,2 3,0

CT 0,1 0,2 0,4 0,75 1,5 2,2

KS VT 1/4 1/2 1 1,5 3 4

CT 1/8 1/4 1/2 1 2 3

Jmenovitý
výkon (kVA)

200 V VT 0,4 0,6 1,2 2,0 3,3 4,1

CT 0,2 0,5 1,0 1,7 2,7 3,8

240 V VT 0,4 0,7 1,4 2,4 3,9 4,9

CT 0,3 0,6 1,2 2,0 3,3 4,5

Ztráta při 100% zatížení W 12 22 30 48 79 104

Účinnost při jmenovitém
zatížení

% 89,5 90 93 94 95 95,5

Jmenovité vstupní napětí 3fázové: 200 V –15% až 240 V +10%, 50/60 Hz ±5%

Jmenovité výstupní napětí*3 3fázové: 200 až 240 V (úměrné vstupnímu napětí)

Jmenovitý výstupní
proud (A)

VT 1,2 1,9 3,5 6,0 9,6 12,0

CT 1,0 1,6 3,0 5,0 8,0 11,0

Počáteční krouticí moment *6 200% při 0,5 Hz

Brzdění Bez odporu 100%: 50 Hz
50%: 60 Hz

70%: 50 Hz
50%: 60 Hz

S odporem 150%

Brzdění stejnosměrným proudem Proměnná provozní frekvence, čas a brzdná síla

Hmotnost kg 1,0 1,0 1,1 1,2 1,6 1,8

lb 2,2 2,2 2,4 2,6 3,5 4,0

Položka Specifikace třífázové třídy 200 V

Měniče 3G3MX2, modely 200 V A2037 A2055 A2075 A2110 A2150

Použitelná
velikost
motoru*2

kW VT 5,5 7,5 11 15 18,5

CT 3,7 5,5 7,5 11 15

KS VT 7,5 10 15 20 25

CT 5 7,5 10 15 20

Jmenovitý
výkon (kVA)

200 V VT 6,7 10,3 13,8 19,3 23,9

CT 6,0 8,6 11,4 16,2 20,7

240 V VT 8,1 12,4 16,6 23,2 28,6

CT 7,2 10,3 13,7 19,5 24,9

Ztráta při 100% zatížení W 154 229 313 458 625

Účinnost při jmenovitém
zatížení

% 96 96 96 96 96

Jmenovité vstupní napětí 1fázové: 200 V –15% až 240 V +10%, 50/60 Hz ±5%

Jmenovité výstupní napětí*3 3fázové: 200 až 240 V (úměrné vstupnímu napětí)

Jmenovitý výstupní
proud (A)

VT 19,6 30,0 40,0 56,0 69,0

CT 17,5 25,0 33,0 47,0 60,0

Počáteční krouticí moment *6 200% při 0,5 Hz

Brzdění Bez odporu 100%: 50 Hz
50%: 60 Hz

70%: 50 Hz
50%: 60 Hz

S odporem 150%

Brzdění stejnosměrným proudem Proměnná provozní frekvence, čas a brzdná síla

Hmotnost kg 2,0 3,3 3,4 5,1 7,4

lb 4,4 7,3 7,5 11,2 16,3

6

Specifikace směrnice měniče MX2 Část 1-2

Položka Specifikace třífázové třídy 400 V

Měniče 3G3MX2, modely 400 V A4004 A4007 A4015 A4022 A4030 A4040

Použitelná
velikost
motoru*2

kW VT 0,75 1,5 2,2 3,0 4,0 5,5

CT 0,4 0,75 1,5 2,2 3,0 4,0

KS VT 1 2 3 4 5 7,5

CT 1/2 1 2 3 4 5

Jmenovitý
výkon (kVA)

380 V VT 1,3 2,6 3,5 4,5 5,7 7,3

CT 1,1 2,2 3,1 3,6 4,7 6,0

480 V VT 1,7 3,4 4,4 5,7 7,3 9,2

CT 1,4 2,8 3,9 4,5 5,9 7,6

Ztráta při 100% zatížení W 35 56 96 116 125 167

Účinnost při jmenovitém
zatížení

% 92 93 94 95 96 96

Jmenovité vstupní napětí 3fázové: 380 V –15% až 480 V +10%, 50/60 Hz ±5%

Jmenovité výstupní napětí*3 3fázové: 380 až 480 V (úměrné vstupnímu napětí)

Jmenovitý výstupní
proud (A)

VT 2,1 4,1 5,4 6,9 8,8 11,1

CT 1,8 3,4 4,8 5,5 7,2 9,2

Počáteční krouticí moment*6 200% při 0,5 Hz

Brzdění Bez odporu 100%: 50 Hz
50%: 60 Hz

70%: 50 Hz
50%: 60 Hz

S odporem 150%

Brzdění stejnosměrným proudem Proměnná provozní frekvence, čas a brzdná síla

Hmotnost kg 1,5 1,6 1,8 1,9 1,9 2,1

lb 3,3 3,5 4,0 4,2 4,2 4,6

Položka Specifikace třífázové třídy 400 V

Měniče 3G3MX2, modely 400 V A4055 A4075 A4110 A4150

Použitelná
velikost
motoru*2

kW VT 7,5 11 15 18,5

CT 5,5 7,5 11 15

KS VT 10 15 20 25

CT 7,5 10 15 20

Jmenovitý
výkon (kVA)

380 V VT 11,5 15,1 20,4 25,0

CT 9,7 11,8 15,7 20,4

480 V VT 14,5 19,1 25,7 31,5

CT 12,3 14,9 19,9 25,7

Ztráta při 100% zatížení W 229 296 411 528

Účinnost při jmenovitém
zatížení

% 96 96,2 96,4 96,6

Jmenovité vstupní napětí 3fázové: 380 V –15% až 480 V +10%, 50/60 Hz ±5%

Jmenovité výstupní napětí*3 3fázové: 380 až 480 V (úměrné vstupnímu napětí)

Jmenovitý výstupní
proud (A)

VT 17,5 23,0 31,0 38,0

CT 14,8 18,0 24,0 31,0

Počáteční krouticí moment*6 200% při 0,5 Hz

Brzdění Bez odporu 100%: 50 Hz
50%: 60 Hz

S odporem 150%

Brzdění stejnosměrným proudem Proměnná provozní frekvence, čas a brzdná síla

Hmotnost kg 3,5 3,5 4,7 5,2

lb 7,7 7,7 10,4 11,5

7

Specifikace směrnice měniče MX2 Část 1-2

1-2-2 Obecné specifikace
Následující tabulka se vztahuje na všechny měniče řady MX2.

Položka Obecné specifikace
Ochranné pouzdro IP 20
Způsob řízení Řízení šířky sinusoidového pulzu (PWM – Sinusoidal Pulse Width Modulation)
Nosná frekvence 2 kHz až 15 kHz (je potřebné ohodnocení podle modelu)
Rozsah výstupní frekvence 0,1 až 400 Hz
Přesnost frekvence Digitální příkaz: 0,01% maximální frekvence

Analogový příkaz: 0,2% maximální frekvence (25°C ±10°C)
Rozlišení nastavení frekvence Digitální: 0,01 Hz; Analogový: max. frekvence/400
Napěťově–frekvenční charakteristika Řízení V/f (konstantní krouticí moment, snížený krouticí moment, nezávislý

V/F): základní frekvence 30 Hz ~400 Hz upravitelná

Vektorové řízení bez senzorů, řízení uzavřenou smyčkou se zpětnou
vazbou n-kodéru motoru Základní frekvence 30 Hz ~ 400 Hz upravitelná

Přetížitelnost Duální ohodnocení: CT(velké zatížení) : 60 s @150%
VT(normální zatížení) : 60 s @120%

Doba zpomalení/zrychlení 0,01 až 3 600 sekund, zrychlení/zpomalení lineární a podle S–křivky,
dostupné druhé nastavení zrychlení/zpomalení

Počáteční krouticí moment 200% při 0,5 Hz (vektorové řízení bez senzorů)
Vstupní
signál

Nastavení
frekvence

Operační
panel

Klávesy nahoru a dolů/nastavení hodnoty

Externí
signál

0 až 10 VDC (vstupní impedance 10 k Ohmů), 4 až 20 mA
(vstupní impedance 100 Ohmů), potenciometr (1 k až 2 k Ohmů, 2 W)

Prostřednic-
tvím sítě

RS485 ModBus RTU, další síťová možnost

Dopředný/
zpětný chod

Operační
panel

Zastavení/spuštění (změna dopředného/zpětného chodu pomocí příkazu)

Externí
signál

Dopředné spuštění/zastavení, zpětné spuštění/zastavení

Prostřednic-
tvím sítě

RS485 ModBus RTU, další síťová možnost

Inteligentní vstupní svorka

Sedm svorek, vstup/výstup
zaměnitelný krátkou propojkou

68 přiřaditelných funkcí

FW (příkaz dopředného chodu), RV (příkaz zpětného chodu),
CF1~CF4 (vícefázové nastavení rychlosti), JG (příkaz krokového posunu),
DB (externí brzdění), SET (nastavení druhého motoru), 2CH (příkaz
2fázového zrychlení/zpomalení), FRS (příkaz zastavení volného běhu),
EXT (externí vypnutí), USP (funkce spuštění), CS (přepnutí na komerční
napájení), SFT (měkký zámek), AT (výběr analogového vstupu),
RS (obnovení), PTC (tepelná ochrana termistorem), STA (spuštění),
STP (zastavení), F/R (dopředný/zpětný chod), PID (vypnutí PID řízení),
PIDC (obnovení PID), UP (funkce zvýšit vzdálené kontroly), DWN (funkce
snížit vzdálené kontroly), UDC (funkce vyčištění dat datové kontroly),
OPE (řízení ovládacího panelu), SF1~SF7 (vícefázové nastavení rychlosti;
bitová operace), OLR (omezení přetížení), TL (zapnutí omezení krouticího
momentu), TRQ1 (změna omezení krouticího momentu 1), TRQ2 (změna
omezení krouticího momentu 2), BOK (potvrzení brzdění), LAC (zrušení
LAD), PCLR (vyčištění odchylky polohy), ADD (přidání povolení frek-
vence), F-TM (vynucení režimu ukončení), ATR (oprávnění vstupu příkazu
krouticího momentu), KHC (vyčištění kumulativního napájení),
MI1~MI7 (vstupy obecného určení pro programování pohonu), AHD (poza-
stavení analogového příkazu), CP1~CP3 (přepínače vícefázové polohy),
ORL (omezující signál nulového návratu), ORG (spouštěcí signál nulového
návratu), SPD (změna polohy/rychlosti), GS1, GS2 (vstupy STO, signály
týkající se bezpečnosti), 485 (signál počátku komunikace), PRG (prove-
dení programování pohonu), HLD (zachování výstupní frekvence),
ROK (oprávnění příkazu spuštění), EB (detekce směru otáčení B–fáze),
DISP (zobrazení omezení), NO (bez funkce), PSET (přednastavená poloha)

8

Specifikace směrnice měniče MX2 Část 1-2

Výstupní
signál

Inteligentní výstupní svorka

48 přiřaditelných funkcí

RUN (signál spuštění), FA1~FA5 (signál dosažení frekvence),
OL, OL2 (signál včasného upozornění na přetížení), OD (signál chyby
odchylky PID), AL (poplachový signál), OTQ (práh překročení/podkročení
krouticího momentu), UV (podpětí), TRQ (signál limitu krouticího
momentu), RNT (doba běhu vypršela), ONT (vypršela doba zapnutí),
THM (tepelná výstraha), BRK (uvolnění brzdy), BER (chyba brzdy),
ZS (detekce 0Hz), DSE (přesah odchylky rychlosti), POK (dokončení
polohy), ODc (odpojení vstupu analogového napětí), OIDc (odpojení
vstupu analogového proudu), FBV (výstup druhé fáze PID), NDc (detekce
odpojení sítě), LOG1~LOG3 (logické výstupní signály), WAC (výstraha na
životnost kondenzátoru), WAF (výstraha na větrák), FR (počáteční kon-
takt), OHF (výstraha na přehřátí chladiče), LOC (nízké zatížení),
MO1~MO3 (obecné výstupy pro programování pohonu), IRDY (měnič při-
praven), FWR (dopředný chod), RVR (zpětný chod), MJA (velká chyba),
WCO (komparátor okna O), WCOI (komparátor okna OI), FREF (zdroj pří-
kazu frekvence), REF (zdroj příkazu spuštění), SETM (druhý provozovaný
motor), EDM (STO (sledování výkonu (vypnutí bezpečného krouticího
momentu)), OP (signál kontroly možnosti), NO (bez funkce)

Monitorovací výstup Výstupní frekvence, výstupní proud, výstupní krouticí moment, výstupní
napětí, vstupní napájení, poměr tepelného zatížení, frekvence LAD,
teplota chladiče, obecný výstup (programování pohonu)

Výstup sledu pulzů
(0~10 Vdc, max. 32 kHz)

[výstup PWM]
Výstupní frekvence, výstupní proud, výstupní krouticí moment, výstupní
napětí, vstupní napájení, poměr tepelného zatížení, frekvence LAD,
teplota chladiče, obecný výstup (programování pohonu),
OP (signál řízení možnosti)
[výstup sledu pulzů]
Výstupní frekvence, výstupní proud, sledování vstupu sledu pulzů

Kontakt sledování výstupu alarmu ZAPNUTO pro alarm měniče (1c kontakty, oba jsou běžně otevřené nebo
zavřené.)

Kontakt sledování výstupu alarmu ZAPNUTO pro alarm měniče (1c kontakty, oba jsou běžně otevřené nebo
zavřené.)

Další funkce Nezávislý V/f, ruční/automatické zvýšení krouticího momentu, výstupní
napětí získává úpravu, funkce AVR, spuštění omezeného napětí, výběr
dat motoru, automatické ladění, řízení stabilizace motoru, ochrana proti
zpětnému chodu, jednoduché řízení polohy, jednoduché řízení krouticího
momentu, omezení krouticího momentu, automatické omezení nosné frek-
vence, operace šetření energie, funkce PID, nepřetržitý provoz při okamži-
tém selhání napájení, ovládání brzdy, brzdění pomocí stejnosměrného
proudu, dynamické brzdění (BRD), horní a dolní omezení frekvence, sko-
kové frekvence, křivky zrychlení a zpomalení (S, U, obrácené U, EL-S),
16fázový rychlostní profil, jemné dolaďování počáteční frekvence, zasta-
vení zrychlení a zpomalení, krokování procesu, výpočet frekvence, sčítání
frekvencí, 2fázové zrychlení/zpomalení, zastavení výběru režimu, počá-
teční/koncová frekvence, analogový vstupní filtr, komparátory okna, doba
odpovědi vstupní svorky, funkce zpoždění/přidržení výstupního signálu,
omezení směru otáčení, výběr klávesy zastavení, softwarový zámek,
funkce bezpečného zastavení, funkce změny měřítka, omezení zobrazení,
funkce hesla, uživatelský parametr, inicializace, výběr počátečního zobra-
zení, řízení větráku, výstraha, opakování vypnutí, opakované spuštění
zapojení frekvence, přiřazení frekvence, omezení přetížení, omezení
proudu, AVR napětí stejnosměrné sběrnice

Ochranné funkce nadproud, přepětí, podpětí, přetížení, přetížení brzdného odporu, chyba
CPU, chyba paměti, externí vypnutí, chyba USP, chyba detekce zemnění
při zapnutí, chyba teploty, chyba vnitřní komunikace, chyba pohonu,
termistoru, chyba brzdy, bezpečné zastavení, přetížení při nízké rychlosti,
chyba komunikace sběrnice modbus, chyba možnosti, odpojení n-kodéru,
překročení otáček, chyba příkazu programování pohonu, chyba vnoření
programování pohonu, chyba provedení programování pohonu, uživatel-
ské přerušení programování pohonu

Provozní pro-
středí

Teplota Provozní (okolní): –10 až 50°C/Skladování: –20 až 65°C
Poznámka: Některé typy vyžadují speciální ohodnocení závisející na pod-
mínkách instalace a vybrané nosné frekvenci. Další informace naleznete
v tématu „Křivky ohodnocení 1-2-4“.

Vlhkost vzduchu vlhkost 20 až 90% (nekondenzující)
Vibrace 5,9 m/s2 (0,6 G), 10 až 55 Hz
Umístění Výška 1 000 m nebo menší, vnitřní (bez korozivních plynů nebo prachu)

Barva Černý
Doplňkové příslušenství Jednotka vzdáleného ovládacího panelu, kabely pro jednotky, brzdná jed-

notka, brzdný odpor, AC tlumivka, DC tlumivka, EMC filtr, provozní sběrnice

Položka Obecné specifikace

9

Specifikace směrnice měniče MX2 Část 1-2

1-2-3 Charakteristiky signálu

Podrobné charakteristiky jsou následující.

1-2-4 Křivky ohodnocení
Maximální dostupný proudový výstup měniče je omezen nosnou frekvencí
a okolní teplotou. Výběr vyšší nosné frekvence má tendenci snížit slyšitelný
hluk, ale také zvyšuje vnitřní zahřívání měniče, tedy snižuje (ohodnocuje)
schopnost výstupu maximálního proudu. Okolní teplota je teplota přímo vedle
skříně měniče, například uvnitř ovládací skříně, kde je měnič instalován.
Vyšší okolní teplota snižuje (ohodnocuje) kapacitu maximálního výstupního
proudu měniče.

Měnič s výkonem až 4,0 kW může být instalován jednotlivě v ochranném
pouzdru nebo vedle sebe s dalšími měniči. Montáž vedle sebe způsobuje
větší ohodnocení než samostatná montáž měničů. V této části se nachází
grafy pro obě metody montáže. Další informace o minimálních rozměrech
mezer pro obě konfigurace montáže naleznete v tématu Volný prostor okolo
měniče na straně 31.

Signál/kontakt Charakteristiky

Vestavěné napájení pro
vstupy

maximálně 24 VDC, 100 mA

Vstupy diskrétní logiky Maximálně 27 VDC

Výstupy diskrétní logiky Maximálně 50 mA proud ve stavu ZAPNUTO,
maximální napětí 27 VDC ve stavu VYPNUTO

Analogový výstup 10bit/0 až 10 VDC, 1 mA

Analogový vstup, proud Rozsah 4 až 19,6 mA, jmenovitě 20 mA

Analogový vstup, napětí Rozsah 0 až 9,8 VDC, jmenovitě 10 VDC,
vstupní impedance 10 k

+10 V analogový refe-
renční signál

10 VDC jmenovité, 10 mA maximální

Kontakty relé alarmu 250 VAC, 2,5 A (zatížení R) max,
0,2 A (zatížení I, P.F. = 0,4) max.
100 VAC, 10 mA min
30 VDC, 3,0 A (zatížení R) max.,
0,7 A (zatížení I, P.F. = 0,4) max.)
5 VDC, 100 mA min.

Montáž samostatně

Pouzdro

Těsná montáž vedle sebe

Pouzdro

10

Specifikace směrnice měniče MX2 Část 1-2

V následující tabulce je uvedeno, které modely potřebují pokles výkonu.

Poznámka O: Potřebuje snížení výkonu
– : Nepotřebuje snížení výkonu

Pomocí následujících křivek snížení výkonu můžete určit optimální nastavení
frekvence nosné vlny měniče a zjistit pokles výstupního proudu. Zkontrolujte,
že používáte správnou křivku pro váš konkrétní model měniče MX2.

Křivky poklesu výkonu

:

Třída 1-ph 200 V Pokles
výkonu

Třída 3-ph 200 V Pokles
výkonu

Třída 3-ph 400 V Pokles
výkonu

3G3MX2-AB001 – 3G3MX2-A2001 – 3G3MX2-A4004 –

3G3MX2-AB002 – 3G3MX2-A2002 O 3G3MX2-A4007 O

3G3MX2-AB004 O 3G3MX2-A2004 O 3G3MX2-A4015 –

3G3MX2-AB007 – 3G3MX2-A2007 – 3G3MX2-A4022 –

3G3MX2-AB015 – 3G3MX2-A2015 – 3G3MX2-A4030 –

3G3MX2-AB022 – 3G3MX2-A2022 – 3G3MX2-A4040 O

– – 3G3MX2-A2037 O 3G3MX2-A4055 –

– – 3G3MX2-A2055 – 3G3MX2-A4075 O

– – 3G3MX2-A2075 O 3G3MX2-A4110 O

– – 3G3MX2-A2110 O 3G3MX2-A4150 O

– – 3G3MX2-A2150 O – –

Popis grafů:

okolní teplota max. 40°C, montáž samostatně

okolní teplota max. 50°C, montáž samostatně

okolní teplota max. 40°C, montáž vedle sebe

2 4 6 8 10 12 16 kH140

100%

80%

60%

40%

20%

CT

Nosná frekvence

0 2 4 6 8 10 12 14 kH

100%

80%

60%

40%

20%

VT

Nosná frekvence

% škály
 výstupního

 proudu

3G3MX2-A2002

0 2 4 6 8 10 12 14 16 kH

CT (1,6 A)

Nosná frekvence

1,5

2,0

1,0

0 2 4 6 8 10 12 14 kH

Nosná frekvence

1,5

1,0

2,0
40°C samostatně
40°C montáž vedle sebe

výstupní proud

VT (1,9 A)
40°C samostatně
40°C montáž vedle sebe

11

Specifikace směrnice měniče MX2 Část 1-2

3G3MX2-AB004

0 2 4 6 8 10 12 14 16 kH
1,0

CT (3,0 A)

Nosná frekvence

2,0

0 2 4 6 8 10 12 14 kH

VT (3,5 A)

Nosná frekvence

3,03,0

1,0

2,0

3,63,6

výstupní proud

0 2 4 6 8 10 12 14 16 kH
1,0

CT (3,0 A)

Nosná frekvence

2,0

0 2 4 6 8 10 12 14 kH

VT (3,5 A)

Nosná frekvence

3,0

3G3MX2-A2004

3,0

1,0

2,0

3,63,6

výstupní proud
40°C samostatně
40°C montáž vedle sebe
50°C samostatně

40°C samostatně
40°C montáž vedle sebe

0 2 4 6 8 10 12 14 16 kH

2,0

CT (3,4 A)

Nosná frekvence

3,0

0 2 4 6 8 10 12 14 kH

VT (4,1 A)

Nosná frekvence

4,0

3G3MX2-A4007

2,0

3,0

4,0

4,4 4,4

výstupní proud
40°C montáž vedle sebe
50°C běžná instalace

Nosná frekvence
0 2 4 6 8 10 12 14 16 kH

CT (17,5 A)

0 2 4 6 8 10 12 14 kH

VT (19,6 A)3G3MX2-A2037
20

19

18

17

16

15

14

19

18

17

16

15

14

20

výstupní proud

Nosná frekvence

12

Specifikace směrnice měniče MX2 Část 1-2

0 2 4 6 8 10 12 14 16 kH

CT (9,2 A)

Nosná frekvence

0 2 4 6 8 10 12 14 kH

VT (11,1 A)

Nosná frekvence

3G3MX2-A4040
12

11

10

9

8

7

6

11

10

9

8

7

6

12

výstupní proud

40°C samostatně
40°C montáž vedle sebe

40°C samostatně
40°C montáž vedle sebe

0 2 4 6 8 10 12 14 16 kH

CT (33,0 A)

Nosná frekvence

0 2 4 6 8 10 12 14 kH

VT (40,0 A)

Nosná frekvence

3G3MX2-A2075
42

40

38

36

34

32

30

40

38

36

34

32

30

42

výstupní proud

40°C samostatně
40°C montáž vedle sebe

0 2 4 6 8 10 12 14 16 kH

CT (18,0 A)

Nosná frekvence

0 2 4 6 8 10 12 14 kH

VT (23,0 A)

Nosná frekvence

3G3MX2-A4075
26

24

22

20

18

16

14

24

22

20

18

16

14

26

výstupní proud

40°C samostatně
50°C samostatně

0 2 4 6 8 10 12 14 16 kH

CT (47,0 A)

Nosná frekvence

0 2 4 6 8 10 12 14 kH

VT (56,0 A)

Nosná frekvence

3G3MX2-A2110
60

55

50

45

40

35

30

55

50

45

40

35

30

60

výstupní proud

40°C samostatně
40°C montáž vedle sebe

40°C samostatně
40°C montáž vedle sebe

13

Specifikace směrnice měniče MX2 Část 1-2

Křivky poklesu výkonu v důsledku okolní teploty (IP54)
U měničů 11 kW a 15 kW řady MX2 je nosná frekvence omezena na maxi-
málně 2 kHz.

Pro všechny ostatní modely měniče MX2 jsou použitelné křivky pro samostat-
nou montáž (okolní teplota maximálně 40°C).

0 2 4 6 8 10 12 14 16 kH

CT (24,0 A)

Nosná frekvence

0 2 4 6 8 10 12 14 kH

VT (31,0 A)

Nosná frekvence

3G3MX2-A4110
32

30

28

26

24

22

20

30

28

26

24

22

20

32

výstupní proud 50°C samostatně
40°C montáž vedle sebe

0 2 4 6 8 10 12 14 16 kH

CT (60,0 A)

Nosná frekvence

0 2 4 6 8 10 12 14 kH

VT (69,0 A)

Nosná frekvence

3G3MX2-A2150
75

70

65

60

55

50

45

70

65

60

55

50

45

75

výstupní proud

50°C samostatně
40°C montáž vedle sebe

50°C samostatně
40°C montáž vedle sebe

0 2 4 6 8 10 12 14 16 kH

CT (31,0 A)

Nosná frekvence

0 2 4 6 8 10 12 14 kH

VT (38,0 A)

Nosná frekvence

3G3MX2-A4150
40

35

30

25

20

15

10

35

30

25

20

15

10

40

výstupní proud

50°C samostatně
40°C montáž vedle sebe

14

Úvod k pohonům s proměnlivou frekvencí Část 1-3

1-3 Úvod k pohonům s proměnlivou frekvencí

1-3-1 Smysl řízení rychlosti motoru v průmyslu
Měniče společnosti Omron umožňují řízení rychlosti 3fázových indukčních
(asynchronních) motorů na střídavý proud. Zdroj střídavého proudu se připojí
k měniči a měnič k motoru. Motoru s proměnnou rychlostí je vhodný pro různá
použití z několika důvodů:

• šetření energií – technologie HVAC (heating, ventilation and air conditio-
ning – topení, ventilace a klimatizace),

• potřeba koordinovat rychlost s dalšími procesy, například textilní průmysl
nebo tisk,

• potřeba řídit zrychlení a zpomalení (krouticí moment),

• citlivý náklad – výtahy, potravinářský a farmaceutický průmysl,

1-3-2 Co je to měnič?
Pojmy měnič a pohon s proměnlivou frekvencí jsou propojeny a částečně
zaměnitelné. Elektronické řízení střídavého motoru může řídit rychlost motoru
změnou frekvence elektrické energie dodávané do motoru.

Obecně řečeno je měnič zařízení, které převádí stejnosměrný proud na stří-
davý. Na následujícím obrázku můžete vidět, jak kde se v pohonu s proměn-
nou frekvencí nachází vnitřní měnič. Pohon nejdříve převede vstupní střídavý
proud má stejnosměrný proud pomocí usměrňovacího můstku a vytvoří
vnitřní stejnosměrné napětí na sběrnici. Potom obvod měniče znovu převede
stejnosměrný proud na střídavý, který pohání motor. Speciální měnič může
měnit svoji výstupní frekvenci a napětí podle požadované rychlosti motoru.

Na zjednodušeném výkresu měniče můžete vidět tři dvoupolohové přepínače.
V měničích Omron jsou přepínače ve skutečnosti bipolární tranzistory s izolo-
vaným hradlem. Pomocí algoritmu komutace mikroprocesor v pohonu zapíná
a vypíná tranzistory vysokou rychlostí, aby vytvořil požadovaná vlnění.
Indukčnost vinutí motoru pomáhá pulzy zjemňovat.

1-3-3 Krouticí moment a provoz s konstantním napětím/frekvencí
Dříve řídily stejnosměrné pohony s proměn-
nou rychlostí rychlost pomocí metody ote-
vřené smyčky (skalární). Provoz za
konstantního napětí a frekvence udržuje
konstantní poměr mezi použitým napětím
a použitou frekvencí. Za těchto podmínek
indukční motor na střídavý proud dává kon-
stantní krouticí moment v celém pásmu pro-
vozních rychlostí. Pro některá použití byla
skalární metoda vhodná.

Usměrňovač

Motor
MěničVnitřní měnič Sběrnice se

stejnosměrným
proudem

Napájení

L1

L2

L3

U/T1

V/T2

W/T3

Pohon s proměnnou frekvencí

Výstupní napětí

V

0

Výstupní frekvence
100%

f

Stálý krouticí moment

15

Úvod k pohonům s proměnlivou frekvencí Část 1-3

V současnosti s příchodem sofistikovaných mikroprocesorů a procesorů digi-
tálních signálů (DSP – digital signal processors) je možné řídit rychlost
a krouticí moment indukčních motorů na střídavý proud s bezpříkladnou přes-
ností. Řada měničů MX2 provádí pomocí těchto zařízení složité matematické
výpočty potřebné k dosažení vynikajícího výkonu. Můžete si vybrat z různých
křivek krouticích momentů, které pokryjí potřeby vašeho použití. Konstantní
krouticí moment použije stejný krouticí moment v celém rozsahu frekvencí
(rychlosti). Proměnný krouticí moment, také nazývaný snížený krouticí moment,
snižuje krouticí moment při středních frekvencích. Nastavení pro zvýšení krouti-
cího momentu přidá další krouticí moment do dolní poloviny rozsahu frekvencí
v křivkách konstantního a proměnného krouticího momentu. Pomocí funkce
křivky nastavitelného krouticího momentu můžete definovat sadu datových
bodů definujících vlastní křivku krouticího momentu pro vaše použití.

1-3-4 Vstup měniče a třífázový proud
Řada měničů Omron MX2 zahrnuje dvě podskupiny: měniče třídy 200 V
a třídy 400 V. Pohon popsaný v této příručce je možné použít ve Spojených
státech nebo Evropě, ačkoliv přesná úroveň napětí pro komerční použití se
v jednotlivých zemích může mírně lišit. Proto měnič třídy 200 V vyžaduje
(jmenovitě) 200 až 240 VAC a měnič třídy 400 V vyžaduje 380 až 480 VAC.

Měniče MX2-B třídy 200 V používají jednofázové napětí třídy 200 V, měniče
MX2-2 pouze třífázový proud. Všechny měniče třídy 400 V vyžadují třífázový
proud.

!Tip Jestliže vaše použití má k dispozici pouze jednofázový proud, použijte měnič
MX2 s výkonem 3 KS nebo méně; tyto měniče lze napájet jednofázovým
proudem. Poznámka: Větší modely lze napájet jednofázovým proudem se
snížením výkonu. Další informace naleznete u svého prodejce společnosti
Omron.

Obvyklá terminologie jednofázového vedení je fázový vodič (L) a nulový vodič
(N). Třífázové vedení se obvykle označuje vodič 1 [R/L1], vodič 2 [S/L2]
a vodič 3 [T/L3]. V každém případě by mělo vedení zahrnovat zemnění. Toto
zemnění je nutné připojit ke skříni měniče a k rámu motoru (viz téma „Připo-
jení výstupu měniče na motor“ v části část 2-3-12 (strana 51) a téma
„Výstupní svorka měniče (U/T1, V/T2, W/T3)“ v části část 2-3-9 (strana 47)).

1-3-5 Výstup měniče na motor
Střídavý motor musí být připojen pouze na výstupní
svorky měniče. Výstupní vorky jsou jedinečně ozna-
čeny (aby se odlišily od vstupních svorek) U/T1, V/T2
a W/T3. To odpovídá obvyklému označení napájení
motoru T1, T2 a T3. Pro nové použití není často
nezbytné připojit konkrétní napájení motoru. Násled-
kem přehození libovolných dvou ze tří napájecích
kabelů je obrácení směru otáčení motoru. V použitích,
kde by mohlo obrácené otáčení způsobit poškození
vybavení nebo zranění obsluhy, zkontrolujte směr otá-
čení před provozem plnou rychlostí.

Kvůli bezpečnosti obsluhy je nutné připojit skříň motoru
k zemnění v dolní části skříně měniče.

Všimněte si, že mezi třemi připojeními k motoru není žádné označené
„nulový“ nebo „návrat“. Motor představuje vyváženou impedanci typu hvězda
(„Y“) měniče, takže není nutné mít samostatný návrat. Jinak řečeno, každé ze
„živých“ připojení slouží jako návrat pro ostatní připojení kvůli jejich fázovému
vztahu.

Třífázový střídavý motor

U/T1

V/T2 W/T3

Uzemnění

16

Úvod k pohonům s proměnlivou frekvencí Část 1-3

Měnič od společnosti Omron je robustní a spolehlivé zařízení. Účelem měniče
je vykonávat roli řízení motoru při všech běžných operacích. Proto je v této
příručce pokyn nevypínat měnič, když motor běží (pokud nejde o nouzové
zastavení). Také neinstalujte vypínače na kabeláž mezi od měniče k motoru
(s výjimkou tepelného vypínače). Samozřejmě je nutné zahrnout do návrhu
bezpečnostní zařízení, například pojistky, aby došlo k přerušení napájení při
poruše, jak vyžaduje norma NEC a místní předpisy.

1-3-6 Inteligentní funkce a parametry
Většina této příručky popisuje, jak používat funkce měniče a jako konfigurovat
jeho parametry. Měnič je řízen mikroprocesory a má mnoho nezávislých
funkcí. Parametry mikroprocesoru jsou uloženy v paměti EEPROM na desce.
Klávesnice na předním panelu poskytuje přístup ke všem funkcím a paramet-
rům, ke kterým máte přístup i pomocí ostatních zařízení. Obecný název všech
těchto zařízení je digitální ovládací panel, integrovaný ovládací panel nebo
panel digitálního ovládacího panelu. V kapitole 2 se dozvíte, jak motor spustit
pomocí minimálního počtu příkazů nebo parametrů konfigurace.

Volitelná programovací jednotka pro čtení a zápis umožňuje číst a zapisovat
obsah paměti EEPROM z programovací jednotky. Tato funkce je obzvláště
vhodná pro výrobce OEM, kteří potřebují duplikovat nastavení jednoho
měniče do mnoha dalších měničů podobně jako na výrobní lince.

1-3-7 Brzdění
Obecně je brzdění síla, která se snaží zpomalit nebo zastavit otáčení motoru.
Je tedy spojeno se zpomalením motoru, ale může k němu dojít v případě, kdy
zátěž pohání motor rychleji, než je požadovaná rychlost (zrychlování).
Jestliže potřebujete zpomalit motor a zátěž rychleji, než je jejich přirozené
zpomalení při doběhu, doporučujeme instalovat brzdicí odpor. Jednotka dyna-
mického brzdění (vestavěná do měniče MX2) dodává nadbytečnou energii
motoru do odporu, aby došlo ke zpomalení motoru a zátěže (viz téma „Úvod“
v části část 5-1 (strana 255) a „Dynamické brzdění“ v části část 5-3 (strana
262)). Pokud zatížení zrychluje motor po dlouhou dobu, měnič MX2 nemusí
být vhodný (kontaktujte prodejce společnosti Omron).

Parametry měniče zahrnují hodnoty zrychlení a zpomalení, které můžete
nastavit podle potřeb použití. Pro jednotlivá měnič, motor a zatížení je k dis-
pozici více dosažitelných zrychlení a zpomalení.

17

Úvod k pohonům s proměnlivou frekvencí Část 1-3

1-3-8 Rychlostní profily
Měnič MX2 umožňuje sofistikova-
nou kontrolu rychlosti. Grafické zná-
zornění této schopnosti vám
pomůže porozumět a konfigurovat
asociované parametry. Tato příručka
používá graf profilu rychlosti použí-
vaný v průmyslu (obrázek vpravo).
V tomto příkladu je zrychlení stou-
pání na nastavenou rychlost a zpo-
malení je klesání k zastavení.

Nastavení zrychlení a zpomalení
určují čas potřebný k dosažení
maximální frekvence z klidu (nebo
naopak). Výsledný sklon (poměr
změny rychlosti a času) je zrychlení
nebo zpomalení. Zvýšení výstupní
frekvence používá sklon zrychlení,
zatímco snížení používá sklon zpo-
malení. Doba zrychlení nebo zpo-
malení potřebná ke konkrétní
změně rychlosti závisí na počáteč-
ních a koncových frekvencích.

Sklon je však konstantní a odpovídá celkovému času zrychlení nebo zpoma-
lení. Například celková doba zrychlení může být 10 sekund – doba potřebná
ke změně otáček z 0 na 60 Hz.

V měniči MX2 může být uloženo až
16 předem nastavených rychlostí.
Měnič může také použít různá
zrychlení a zpomalení k přechodu
z jedné přednastavené do jiné před-
nastavené rychlosti. Vícerychlostní
profil (na obrázku napravo) používá
dvě nebo více přednastavených
rychlostí, které můžete vybrat
pomocí inteligentních vstupních svorek. Pomocí tohoto vnějšího ovládání je
možné kdykoliv použít libovolnou přednastavenou rychlost.

Další možností je, že je vybraná rychlost nekonečně proměnná v celém roz-
sahu rychlostí. K ruční kontrole je možné použít potenciometr nebo kláves-
nici. Pohon přijímá analogové signály 0–10 VDC a řídicí signály 4–20 mA.

Měnič může řídit motor v obou smě-
rech. Směr otáčení určují samo-
statné příkazy FW a RV. Příklad
rychlostního profilu zobrazuje pohyb
dopředu následovaný pohybem
opačného směru s kratším trváním.
Přednastavené hodnoty rychlosti
a analogové signály řídí velikost rych-
losti, zatímco příkazy FWD a REV
určují směr dříve než pohyb začne.

Poznámka Měnič MX2 může pohybovat zatížením oběma směry. Není však určen pro
použití typu servo, která používají bipolární signály rychlosti určující směr.

Otáčky

0

Rychlostní profil
t

Nastavená rychlost

Zrychlení Zpomalení

Otáčky

0
t

Maximální rychlost

Zrychlení
(nastavení času)

Otáčky

0

Profil s různými otáčkami
t

Otáčky 1

Otáčky 2

Otáčky

0

Profil s oběma chody

t

Chod vpřed

Zpětný chod

18

Nejčastější dotazy Část 1-4

1-4 Nejčastější dotazy
D. Co je hlavní výhodou použití měniče k pohonu motoru ve srovnání s alter-
nativními řešeními?

O. Měnič může měnit rychlost motoru s velmi malými ztrátami účinnosti, na
rozdíl od mechanických nebo hydraulických způsobů řízení. Výsledné
úspory energie obvykle zaplatí měnič relativně rychle.

D. Pojem „měnič“ je trochu matoucí, protože k popisu elektronické jednotky
řídicí motor také používáme pojmy „pohon“ a „zesilovač“. Co pojem „měnič“
znamená?

O. Pojem měnič, pohon a zesilovač se v oboru používají do jisté míry za-
měnitelně. V současnosti ke pojem pohon, pohon s proměnlivou frekvencí
a měnič obecně používají k popisu elektronických ovladačů rychlosti mo-
toru na bázi mikroprocesoru. Dříve se jako pohon s proměnlivou rychlostí
označovaly různé mechanické prostředky pro změnu rychlosti. Zesilovač
je pojem téměř výhradně používaný u servomotorů nebo krokových motorů.

D. Ačkoliv měnič MX2 je pohon s proměnlivou rychlostí, mohu jej použít
v použití s pevnou rychlostí?

O. Ano, někdy je možné měnič použít jednoduše jako zařízení „s měkkým
startem“, které nabízí řízené zrychlení a zpomalení na pevnou rychlost.
V takových použitích mohou být užitečné i další funkce měniče MX2.
Použití pohonu s proměnnou rychlostí však může být oproti jiných řešením
přínosem pro mnoho typů průmyslových a komerčních použití díky řízené-
mu zrychlení a zpomalení, vysokému krouticímu momentu při nízkých
rychlostech a šetření energií.

D. Dá se použít měnič a indukční motor na střídavý proud v použitích nasta-
vení polohy?

O. Záleží na požadované přesnosti a nejnižší rychlosti, kterou se musí mo-
tor otáčet a stále dodávat krouticí moment. Měnič MX2 poskytuje plný
krouticí moment při otáčkách motoru 6Hz (180 ot./min). Měnič NEPOUŽÍ-
VEJTE, jestliže chcete, aby motor zastavil a udržoval pozici zátěže bez po-
moci mechanické brzdy (použijte servomotor nebo krokový řídicí systém).

D. Je možné měnič řídit a sledovat přes síť?

O. Ano. Měniče MX2 mají pro komunikaci vestavěnou sběrnici ModBus.
Další informace o síťové komunikaci naleznete v Dodatku B.

D. Proč se v příručce nebo jiné dokumentaci používá terminologie, jako napří-
klad „třída 200 V“ místo použití skutečného napětí, například „230 VAC“.

O. Konkrétní model měniče se nastavuje v továrně, protože pracuje v kon-
krétním napěťovém rozsahu cílové země. Specifikace modelu jsou na štít-
ku na boční straně měniče. Evropský měnič třídy 200 V (s „EU“ značením)
má jiná nastavení parametrů než americká třída 200 V.

D. Proč nemá motor nulovou svorku jako návrat do měniče?

O. Motor teoreticky představuje vyvážené zapojení typu hvězda, pokud
mají všechna tři vinutí statoru stejnou impedanci. Zapojení typu hvězda
umožňuje všem třem drátům sloužit jako vstup nebo výstup při alternativ-
ním polovičním cyklu.

19

Nejčastější dotazy Část 1-4

D. Potřebuje motor uzemnění skříně?

O. Ano, z několika důvodů. Nejdůležitější je, že toto zemnění poskytuje
ochranu v případě, že kvůli zkratu v motoru vznikne nebezpečné napětí na
jeho skříni. Za druhé, u motorů se vyskytuje svodový proud, který se zvy-
šuje stárnutím. A nakonec, uzemněná skříň obecně vykazuje méně elek-
trického šumu než neuzemněná.

D. Jaký typ motorů se kompatibilní s měniči Omron?

O. Typ motoru – musí to být indukční motor na třífázový střídavý proud.
Použijte motor s měničem s izolací nejméně 800 V pro měniče třídy 200 V
nebo s izolací 1 600 V pro třídu 400 V.

Velikost motoru – v praxi je lepší nejdříve najít vhodnou velikost motoru
pro vaše použití a teprve potom hledat měnič pro motor.

Poznámka Mohou být další faktory ovlivňující výběr motoru, například odvod tepla, profil
provozních otáček motoru, typ pouzdra a metoda chlazení.

D. Kolik pólů by měl motor mít?

O. Měniče Omron je možné nakonfigurovat pro řízení motorů se 2, 4, 6
nebo 8 póly. Čím větší je počet pólů, tím menší jsou nejvyšší otáčky moto-
ru, ale tím větší krouticí moment bude motor mít při základních otáčkách.

D. Budu schopen přidat dynamické brzdění (odporem) k mému pohonu řady
MX2 od společnosti Omron po první instalaci?

O. Ano, měnič MX2 má již vestavěn okruh pro dynamické brzdění. Jedno-
duše přidejte odpor dimenzovaný podle požadavků brzdění. Další informa-
ce získáte u zástupce společnosti Omron.

D. Jak se dozvím, jestli moje použití potřebuje brzdění odporem?

O. U nových použití těžko říci, dokud skutečně nevyzkoušíte řešení motor/
pohon. Obecně řečeno, některá použití mohou ke zpomalení využívat sys-
témové ztráty, například tření, nebo jim nevadí delší doba zpomalení. Tato
použití nebudou potřebovat dynamické brzdění.

Nicméně použití s kombinací zatížení s velkou setrvačností a požadova-
nou krátkou dobou zpomalení budou potřebovat dynamické brzdění. Jde
o fyzikální otázku, kterou je možné zodpovědět buď empiricky, nebo pomo-
cí výpočtů.

D. U měničů společnosti Omron je dostupných několik možností týkajících se
potlačení elektrického šumu. Jak poznám, že moje použití potřebuje některou
z těchto možností?

O. Účelem těchto filtrů hluku je omezit elektrický šum měniče, aby nebyl
ovlivněn provoz blízkých elektrických zařízení. Některá použití jsou řízena
regulačními úřady, a potlačení šumu je povinné. V těchto případech musí
mít měnič instalován odpovídající filtr šumu. Jiné aplikace nemusí potře-
bovat potlačení šumu, ledaže byste si všimnuli elektrického rušení provo-
zu ostatních zařízení.

20

Mezinárodní normy Část 1-5

D. Řada MX2 obsahuje řízení PID. Smyčky PID jsou obvykle spojeny s říze-
ním vody, procesy řízení proudění, topením nebo obecně zpracovatelským
průmyslem. Jak může být funkce PID smyčky užitečná v mém použití?

O. Budete muset určit konkrétní hlavní proměnnou ve vašem použití, které
vaše použití ovlivňuje. To je proměnná procesu (PV) motoru. Časem vyšší
rychlost motor způsobí rychlejší změnu PV než nižší rychlost motoru.
Použitím smyčky PID řídí měnič motor, aby běžel optimální rychlostí poža-
dovanou k udržování PV na požadované hodnotě pro aktuální podmínky.
Použití funkce smyčky PID bude vyžadovat další senzory a další kabeláž
a považuje se za pokročilé použití.

1-5 Mezinárodní normy
Měniče řady 3G3MX2 splňují následující mezinárodní normy.

Bezpečnostní funkce jsou podporovány.

Měniče řady 3G3MX2 splňují požadavky pro provoz IEC 60204-1 kategorie
zastavení 0 a ISO 13849-1 Úroveň provozu PLd.

Klasifikace Použitelná norma

Směrnice EC Strojírenská směrnice
2006/94/EC

EN ISO13849-1:2008 PLd

EN 61800-5-2

EN 60204-1

Směrnice týkající se
nízkého napětí

EN 61800-5-1

Směrnice EMC EN 61800-3

UL UL508C

CSA-C22.2 No. 14

21

ČÁST 2
Montáž a instalace měniče

2-1 Orientace ve funkcích měniče

2-1-1 Rozbalení a kontrola
Rozbalte nový měnič MX2 a proveďte tyto kroky:

1. Zkuste najít poškození, ke kterému došlo při převozu.

2. Ověřte obsah balení.

3. Zkontrolujte štítek s charakteristikami na boku měniče. Zkontrolujte,
že odpovídá číslu produktu, který jste vybrali.

2-1-2 Hlavní fyzické vlastnosti
Měniče řady MX2 se liší ve velikosti podle
ohodnocení výstupního proudu a velikosti
motoru pro každé číslo modelu. Všechny
měniče mají stejnou základní klávesnici
a rozhraní konektorů pro usnadnění konsi-
stence použití. Měnič má na zadní straně
chladič. Větší modely mají větrák pro
vylepšení odvodu tepla. Montážní otvory
jsou v chladiči pro vaše pohodlí předvr-
tány. Menší modely mají dvě montážní
díry, zatímco větší mají čtyři. Zkontrolujte,
že se používají všechny montážní otvory.

Nikdy se nedotýkejte chladiče před nebo
po operaci, může být horký.

Pouzdro elektroniky a přední panel jsou
vestavěny do přední části chladiče.

Klávesnice měniče – měnič používá roz-
hraní digitálního ovládacího panelu nebo
klávesnici. Zobrazení se čtyřmi číslicemi
může zobrazit různé parametry výkonu.
Diody LED ukazují, zda jsou jednotky
zobrazení v hertzích nebo ampérech.
Další diody LED označují napájení
(externí), režim spuštěno/zastaveno
a stav program/sledování. Membránové
klávesy Spustit a Zastavit/obnovit řídí
operaci sledování. Klávesy , ,

 a umožňují obsluze procházet
funkce a parametry měniče. Při změně
parametru se používá klávesa .

8.8.8.8.

22

Orientace ve funkcích měniče Část 2-1

Přístup ke kabeláži – nejdříve zkontrolujte, že k měniči není připojen žádný
zdroj napájení. Jestliže bylo připojeno napájení, zkontrolujte, že je dioda LED
napájení vypnuta a po vypnutí napájení čekejte deset minut, než budete
pokračovat. Po odstranění krytu svorky a předního krytu skříně se odsune
nahoru dělení skříně, které zakrývá výstupy kabeláže napájení a motoru.

Všimněte si čtyř výstupních otvorů pro dráty v části pouzdra. Tím se oddělí
kabeláž napájení a motoru od logiky na úrovni signálu nebo analogové kabe-
láže (napravo).

Odstraňte část pouzdra podle obrázku a při instalaci kabeláže je nastavte
samostatně. Později zkontrolujte, že je nahradíte. Nikdy neprovozujte měnič
s odděleným dělením nebo odstraněnou přední částí pouzdra.

Napájecí vstup a 3fázová kabeláž se připojuje k dolní řadě svorek. Horní řada
napájecích svorek se připojuje k volitelným brzdným jednotkám nebo stejno-
směrné tlumivce.

V následující části této kapitoly se popisuje návrh systému a prochází se krok
za krokem proces instalace. Po části, kde je popsána kabeláž, je v této kapi-
tole popsáno, jak lze pomocí kláves na předním panelu používat funkce
a upravovat parametry.

Poznámka Dělení pouzdra je možné odstranit bez odstranění předního krytu v následu-
jící modelech.
Jednofázový 200 V: 0,7 až 2,2 kW
Třífázový 200 V: 1,5 až 15 kW
Třífázový 400 V: všechny velikosti

Krytí svorek

Přední kryt

Dělení pouzdra

23

Orientace ve funkcích měniče Část 2-1

2-1-3 Části odstranitelné uživatelem podle jednotlivých velikostí měničů.
IP20
1fázový 200 V 0,1, 0,2, 0,4 kW

3fázový 200 V 0,1, 0,2, 0,4, 0,75 kW

1fázový 200 V 0,75, 1,5, 2,2 kW

3fázový 200 V 1,5, 2,2 kW

3fázový 400 V 0,4, 0,75, 1,5, 2,2, 3,0 kW

(1) Kryt chladicího větráku (5) Kryt svorkovnice

(2) Chladicí větrák (6) Volitelný kryt desky

(3) Chladicí výstupek (7) Zadní plát

(4) Hlavní pouzdro

Poznámka 3fázové 200 V/0,75 kW modely se dodávají s chladicími větráky.
1fázové modely 200 V/0,75 kW a 3fázový model 400 V/0,4 kW/0,75 kW se s větráky
nedodávají.

I když je rozměr W × H
stejný, rozměr D
chladicího výstupku
se liší podle kapacity.

H

D

W

(5)

(6)

(7)

(4)

(3)

H

D

W

(1)

(2)

(3)

(4)

(5)

(6)

(7)

I když je rozměr W × H
stejný, rozměr D
chladicího výstupku
se liší podle kapacity.

24

Orientace ve funkcích měniče Část 2-1

3fázový 200 V 3,7 kW

3fázový 400 V 4,0 kW

3fázový 200 V 5,5, 7,5 kW

3fázový 400 V 5,5, 7,5 kW

(1) Kryt chladicího větráku (5) Kryt svorkovnice

(2) Chladicí větrák (6) Volitelný kryt desky

(3) Chladicí výstupek (7) Zadní plát

(4) Hlavní pouzdro

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(1)

(2)

(3)

(4)

(5)

(6)

(7)

25

Orientace ve funkcích měniče Část 2-1

3fázový 200 V 11 kW

3fázový 400 V 11, 15 kW

3fázový 200 V 15 kW

(1) Kryt chladicího větráku (5) Kryt svorkovnice

(2) Chladicí větrák (6) Volitelný kryt desky

(3) Chladicí výstupek (7) Zadní plát

(4) Hlavní pouzdro

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(1)

(2)

(3)

(4)

(5)

(6)

(7)

26

Orientace ve funkcích měniče Část 2-1

IP54

Montážní plát

Odvod vzduchu

Přední kryt

Otvor pro pohled
dovnitř
měniče MX2

Zámek pro
přední kryt

USB konektor (mini B)

Otvor v panelu pro příslušenství

Prachový filtr

Měnič MX2

konzola
s filtrem EMC

Vstup napájení
k filtru EMC

Zemnění skříně
filtru EMC

Zemnění skříně
montážního plátu

27

Orientace ve funkcích měniče Část 2-1

Kolejnice DIN
pro možnosti montáže

Pojistka chladicího
ventilátoru

Ventilátor

Otvor přístupu
kabeláže

28

Popis základního systému Část 2-2

2-2 Popis základního systému
Řídicí systém motoru musí zahrnovat motor a měnič a jistič nebo pojistky
kvůli bezpečnosti. Jestliže připojujete motor k měniči při testování, abyste
začali, je to vše, co potřebujete. Systém však může mít také další součásti.
Některé mohou sloužit k potlačení hluku, zatímco jiné mohou zlepšovat brz-
dění měniče. V následující tabulce je systém se všemi volitelnými kompo-
nentami, které můžete potřebovat ve vaší dokončené aplikaci.

Poznámka K regulování jsou potřebná některé komponenty (viz ČÁST 5 Příslušenství
systému měniče a Dodatek D Pokyny k instalaci CE-EMC).

Jistič

Od napájení

Motor

Tepelný spínač

L1 L2 L3

T1 T2 T3

Měnič

+1

+

+
GND

Filtr EMI

Stejno-
směrná
tlumivka

Filtr
šumu RF

AC tlumivka
(vstupní filtr)

AC tlumivka
(výstupní filtr)

Brzdný
odpor

RB

Název Funkce

Jistič/
odpojení

Jistič s odlévanou skříní (MCCB – mol-
ded-case circuit breaker), proudový
chránič (GFI – ground fault interrupter)
nebo odpojovací zařízení s pojistkami.
POZNÁMKA: Osoba provádějící mon-
táž musí zajistit bezpečnost a dodržení
předpisů dle norem dané země.

Vstupní
strana
AC tlumivka

Užitečná k omezení harmonických
deformací nízkých frekvencí indukova-
ných v kabelech napájení a v důsledku
toho ke zlepšení účiníku. VÝSTRAHA:
U některých použití je nutné zabránit
poškození měniče pomocí střídavé
tlumivky. Další informace naleznete
v tématu Výstraha na další stránce.

Filtr EMC
(přehled
použití CE
naleznete
v Dodatku D)

Omezuje vedený vysokofrekvenční šum
v kabelech napájení mezi měničem
a systémem pro distribuce energie.
Připojuje se k primární (vstupní) straně
měniče.

Stejno-
směrná
tlumivka

Omezuje harmonické frekvence gene-
rované částí měniče pohánějící motor
zjemněním aktuálního požadavku kon-
denzátorů.

Brzdný odpor Používá se k rozptýlení regenerativní
energie z motoru, která je akumulována
do stejnosměrné sběrnice nabíjející
kondenzátory a zvyšující napětí.

+Výstupní
filtr radio-
vého šumu

K rušení elektrickým šumem může dojít
v blízkém vybavení, například rádiovém
přijímači. Tento filtr s magnetickou cív-
kou pomáhá omezit šum vyzařovaný
velmi vysokými frekvencemi (lze jej
použít také na vstupu).

Výstupní
strana
AC tlumivka

Tato tlumivka (pouze cívka L) zabraňuje
vysokému napětí vzniklému modulací
PWM dosáhnout motoru a kompenzuje
kapacitu kabelů motoru, obzvláště dlou-
hých.
Chcete-li použít účinnější (a dražší
možnosti), například sinusový filtr (který
působí na vlnění podobná těm v síti)
nebo filtry dV/dt, kontaktujte vašeho
prodejce.

29

Základní instalace krok za krokem Část 2-3

!VÝ STRAHA V následujících případech obsahujících měnič s obecným určením může na
straně napájení proudit velký špičkový proud, který někdy zničí modul adaptéru:

1. Faktor nevyváženosti napájení je 3% nebo větší.

2. Kapacita zdroje napájení je nejméně 10krát větší než kapacita měniče
(nebo je kapacita zdroje měniče 500 kVA nebo více).

3. Z důvodu následujících podmínek mohou nastat náhlé změny v napájení:

a. Propojení několika měničů pomocí krátké sběrnice.

b. Tyristorový převodník a měnič jsou propojeny krátkou sběrnicí.

c. Instalovaný fázový kompenzační kondenzátor se otevře a zavře.

Jestliže platí tyto podmínky nebo když musí být připojené vybavení vysoce
spolehlivé, JE NUTNÉ instalovat na vstupu střídavou tlumivku 3% (pro pokles
napětí při jmenovitém proudu) s ohledem na napájecí napětí na straně napá-
jení. Pokud jsou také možné účinky nepřímého úderu bleskem, instalujte hro-
mosvod.

2-3 Základní instalace krok za krokem
V této části projdete následující základní kroky instalace:

Poznámka Pokud provádíte instalaci v zemi EU, prostudujte instalační pokyny EMC
v části Dodatek D Pokyny k instalaci CE-EMC.

Výběr umístění montáže

Prostudujte si následující zprávy upozornění týkající se montáže měniče.
To je okamžik, kdy je nejpravděpodobnější, že dojde k chybám, které budou
mít za následek rozsáhlé přepracování, poškození vybavení nebo zranění.

!VÝ STRAHA Nebezpečí zasažení elektrickým proudem. Nikdy se nedotýkejte částí holé
PCB (printed circuit board – desky tištěných spojů) nebo částí sběrnice, když
je jednotka napájena. Měnič je nutné vypnout i v případě, že měníte část pře-
pínače.

!Upozornění Instalujte jednotku na ohnivzdorný materiál, například ocelový plát. Jinak
hrozí nebezpečí požáru.

!Upozornění Neumísťujte k měniči hořlavé materiály. Jinak hrozí nebezpečí požáru.

Krok Aktivita Strana

1 Vyberte montážní umístění ve shodě s částí Výstrahy
a upozornění. Viz následující poznámky.

strana 29

2 V místě instalace zkontrolujte, zda je zde přiměřená ventilace. strana 32

3 Přikrytím ventilačních otvorů měniče zabraňte vstupu cizích částic. strana 42

4 Kontrolou rozměrů měniče zkontrolujte půdorys a umístění
montážních otvorů.

strana 34

5 Před zapojením měniče prostudujte upozornění, výstrahy, velikosti
drátu a pojistek a konečné charakteristiky krouticího momentu.

strana 42

6 K napájecímu vstupu měniče připojte kabeláž. strana 46

7 Připojte výstupní kabely měniče k motoru. strana 51

8 Odkryjte ventilační otvory měniče použité v kroku 3. strana 55

9 Proveďte test napájení. (Tento krok zahrnuje několik dílčích kroků.) strana 56

10 Proveďte pozorování a zkontrolujte vaši instalaci. strana 68

30

Základní instalace krok za krokem Část 2-3

!Upozornění Zkontrolujte, že do větracích otvorů skříně měniče nevnikla cizí tělesa, napří-
klad kusy drátu, kapky od svařování, kovové špony, prach atd. Jinak hrozí
nebezpečí požáru.

!Upozornění Zkontrolujte, že je měnič instalován na místě, které unese jeho váhu podle
specifikací v textu (tabulky specifikací v kapitole 1). V opačném případě může
dojít k pádu měniče a zranění osob.

!Upozornění Nezapomeňte instalovat jednotku na kolmou stěnu, která nepodléhá vibra-
cím. V opačném případě může dojít k pádu měniče a zranění osob.

!Upozornění Zkontrolujte, že se nepoužívá měnič, který je poškozen nebo mu chybí
některé součásti. V opačném případě může dojít k zranění osob.

!Upozornění Zkontrolujte, že je měnič instalován v dobře větrané místnosti, která není
přímo vystavena slunečnímu světlu, tendencím k vysoké teplotě, vysoké vlh-
kosti nebo srážení vlhkosti, vysoké úrovni prašnosti, korozivnímu plynu,
výbušnému plynu, hořlavému plynu, jemnému prachu z broušení, poškození
solemi atd. Jinak hrozí nebezpečí požáru.

2-3-1 Instalace
IP20
Instalujte měnič svisle na stěnu.
Instalujte měnič na nehořlavý materiál stěny, například kov.
Další instalace nejsou možné, protože návrh proudění tepla měniče je svislý.

IP54
Kroky instalace

1. Vyberte umístění instalace.

2. Kontrolou rozměrů pouzdra zkontrolujte půdorys a umístění montážních otvorů.

3. Odstraňte přední kryt.

4. Upevněte montážní plát pouzdra MX2 IP54.

5. Připojte všechnu kabeláž.

6. Zkontrolujte vaši instalaci.

7. Připojte přední kryt.

Umístění instalace

Poznámka: Neukládejte nebo nepoužívejte skříň MX2 IP54 v místech,
kde dochází ke kondenzaci. Mohlo by dojít k poškození jednotky.

31

Základní instalace krok za krokem Část 2-3

Orientace při montáži a volné místo

Skříň instalujte vždy ve svislé poloze. Nechte 10 cm volného místa nad a pod
skříní pro správné chlazení. Nechte 10 cm volného místa nalevo a napravo
pro nahrazení prachového filtru.

Odstranění předního krytu

!VÝ STRAHA Před odstraněním krytu vypněte napájení. Pokud napájení nevypnete, může
dojít k těžkému poranění v následku zasažení elektrickým proudem.

1. Uvolněte tři šrouby, které drží přední kryt.

2. Přetáhněte dolní část předního krytu o 5 cm.

3. Přesunutím předního krytu nahoru kryt odstraňte.

!Upozornění Kryt by měly otevírat pouze pověřené osoby.

!Upozornění Nedotýkejte se krytu při napájení a po nějaký čas po vypnutí napájení.
Výsledkem mohou být střední popáleniny.

Montáž plátu MX2 IP54

Všechny skříně používají k montáži šrouby M6. Utáhněte podložky nebo jiné
prostředky, abyste se ujistili, že se šrouby nepovolí v důsledku vibrací.

2-3-2 Volný prostor okolo měniče

Zkontrolujte, že okolní teplota zůstává v ohodnoceném rozsahu (–10 až 50C).
Poznamenejte si, jestliže okolní teplota dosáhne nebo překročí 40C, nosná
frekvence a výstupní proud musí být ohodnocen (zkontrolujte tabulky ohodno-
cení každého modelu měniče v části Křivky ohodnocení na straně 9). Jestliže
se měnič používá v prostředí přesahujícím dovolený pracovní rozsah teplot,
životnost měniče (zejména kondenzátoru) se zkrátí.

Změřte a zkontrolujte teplotu přibližně 5 cm od středu dolní části tělesa měniče.

Poskytněte dostatečné místo okolo měniče, protože se může velmi zahřát
(až na 150C). Také je možné při návrhu pouzdra počítat se správným nuce-
ným chlazení proudícím vzduchem:

Proud vzduchu

100 mm nebo více

50 mm nebo více

M
ě

n
ič

Stěna

Vytvořte dostatečné

volné místo, aby

horní a dolní kabely

atd. nebyly

překážkou toku

chladicího vzduchu.

100 mm nebo více

32

Základní instalace krok za krokem Část 2-3

Nepřibližujte měnič od hřejících prvků (například brzdného odporu, tlumivky atd.).

Instalace vedle sebe je možná. Okolní teplota místa instalace nesmí překročit
40C a nosnou frekvenci a výstupní proud je při použití instalace vedle sebe
nutné ohodnotit. Další informace naleznete v části Křivky ohodnocení na
straně 9.

Zkontrolujte, že je vlhkost v místě instalace v rámci provozních hodnot (20%
až 90% relativní vlhkost), jak je definováno v charakteristikách standardu.

Sálání tepla z měniče

!Upozornění Zkontrolujte, že se okolo měniče udržuje určená volná plocha a příslušná ventilace.
Jinak se může měnič přehřívat a způsobit poškození vybavení nebo požár.

Ventilátor Ventilátor

Měnič Měnič

(Dobrý příklad) (Špatný příklad)

1fázový/3fázový 200 V

Kapacita invertoru (kW) 0,1 0,2 0,4 0,75 1,5 2,2 3,7 5,5 7,5 11 15

Zatížení se 100% ztrátou (W) 12 22 30 48 79 104 154 229 313 458 625

Účinnost při ohodnoceném
zatížení (%)

89,5 90 93 94 95 95,5 96 96 96 96 96

3fázový 400 V

Kapacita invertoru (kW) 0,4 0,75 1,5 2,2 3,0 4,0 5,5 7,5 11 15

Zatížení se 100% ztrátou (W) 35 56 96 116 125 167 229 296 411 528

Účinnost při ohodnoceném
zatížení (%)

92 93 94 95 96 96 96 96,2 96,4 96,6

33

Základní instalace krok za krokem Část 2-3

2-3-3 Instalace/odstranění krytu svorkovnice

2-3-3-1 Odstranění

Kryt svorkovnice je připevněn jedním šroubem vpravo dole u modelů s výko-
nem 3,0 kW a menších modelů nebo pomocí dvou šroubů na obou stranách
3,7 kW a větších modelů.

Volitelný kryt desky je připevněn šrouby ke krytu svorkovnice, ale není připev-
něn k hlavní jednotce. Proto je možné kryt svorkovnice odstranit bez odstra-
nění volitelného krytu desky.

2-3-3-2 Instalace

Postupujte podle obrácenému postupu odstranění. Umístěte horní stranu
krytu svorkovnice na hlavní jednotku a tlačte na kryt, dokud neuslyšíte zvuk
„cvaknutí“.

Stiskem zde ve směru

šipky a tažením krytu bloku

svorkovnice kryt odstraníte.

Uvolněte šrouby (1 nebo 2 umístění)

přidržující kryt bloku svorkovnice.

Stiskněte dolní část krytu

svorkovnice ve směru šipky

a tažením krytu bloku svorkovnice

za stisku kryt odstraňte.

Volitelný kryt desky

Kryt svorkovnice

Šroub krytu svorkovnice

(1 umístění pro modely

3,0 kW a menší modely)

Šroub krytu bloku svorkovnice

(2 umístění pro model s výkonem

3,7 kW a větší modely)

8.8.8.8. 8.8.8.8.

34

Základní instalace krok za krokem Část 2-3

2-3-4 Rozměry měniče

IP20
Na následujících stránkách najděte výkres vhodný pro váš měnič. Rozměry
jsou uvedeny v milimetrech (palcích).

Poznámka Některé skříně měniče vyžadují dva montážní šrouby, zatímco jiné vyžadují
čtyři. Použijte pojistné podložky nebo jiné prostředky, aby se šrouby neuvol-
nily v důsledku vibrací.

Napájení Typ W (mm) H (mm) D (mm) D1 (mm)

Jednofázový
200 V

3G3MX2-AB001

3G3MX2-AB002

68 128 109 13,5

3G3MX2-AB004 122,5 27

3fázový 200 V 3G3MX2-A2001

3G3MX2-A2002

109 13,5

3G3MX2-A2004 122,5 27

3G3MX2-A2007 145,5 50

8.8.8.8.

W

56
Ø4,5

H11
8

5

D

D
1

2,
6

35

Základní instalace krok za krokem Část 2-3

Napájení Typ W (mm) H (mm) D (mm) D1 (mm)

1fázové 200 V 3G3MX2-AB007 108 128 170,5 55

3G3MX2-AB015

3G3MX2-AB022

3fázový 200 V 3G3MX2-A2015

3G3MX2-A2022

170,5 55

3fázový 400 V 3G3MX2-A4004 143,5 28

3G3MX2-A4007

3G3MX2-A4015

3G3MX2-A4022

3G3MX2-A4030

170,5 55

8.8.8.8.

W

96

H11
8

5

D

D
1

4,
4

2-Ø4,5

36

Základní instalace krok za krokem Část 2-3

Napájení Typ W (mm) H (mm) D (mm) D1 (mm)

3fázový 200 V 3G3MX2-A2037 140 128 170,5 55

3fázový 400 V 3G3MX2-A4040

8.8.8.8.

W
2-Ø4,5

128

H11
8

5

D

D
1

4,
4

37

Základní instalace krok za krokem Část 2-3

Napájení Typ W (mm) H (mm) D (mm) D1 (mm)

3fázový 200 V 3G3MX2-A2055

3G3MX2-A2075

140 260 155 73,3

3fázový 400 V 3G3MX2-A4055

3G3MX2-A4075

8.8.8.8.

W
2-Ø6

122

H24
8

6

D

D
1

6

38

Základní instalace krok za krokem Část 2-3

Napájení Typ W (mm) H (mm) D (mm) D1 (mm)

3fázový 200 V 3G3MX2-A2110 180 296 175 97

3fázový 400 V 3G3MX2-A4110

3G3MX2-A4150

8.8.8.8.

W
2-Ø7

160

H28
4

7

D

D
1

5

39

Základní instalace krok za krokem Část 2-3

Napájení Typ W (mm) H (mm) D (mm) D1 (mm)

3fázový 200 V 3G3MX2-A2150 220 350 175 84

8.8.8.8.

W
2-Ø7

192

H33
6

7

D

D
1

40

Základní instalace krok za krokem Část 2-3

IP54

Obrázek 1

Napájení Typ

1fázové 200 V 3G3MX2-DB001-E

3G3MX2-DB002-E

3G3MX2-DB004-E

3fázový 200 V 3G3MX2-D2001-E

3G3MX2-D2002-E

3G3MX2-D2004-E

3G3MX2-D2007-E

Obrázek 2

Napájení Typ

1fázové 200 V 3G3MX2-DB001-EC

3G3MX2-DB002-EC

3G3MX2-DB004-EC

3G3MX2-DB007-EC

3G3MX2-DB015-EC

3G3MX2-DB022-EC

3fázový 200 V 3G3MX2-D2001-EC

3G3MX2-D2002-EC

3G3MX2-D2004-EC

3G3MX2-D2007-EC

3G3MX2-D2015-EC

3G3MX2-D2022-EC

3G3MX2-D2037-EC

4
6

4
,7

4

179,5

274

292,7

150

4
4

4

1
2

,5
1

2
,5

6
2

,4
4

169,5
Obrázek 1

309,5

4
8

2
,8

4
6

2
,3

3

279,5

1
2

,5

298,9

317,7

6
3

,5

299,5 Obrázek 2

41

Základní instalace krok za krokem Část 2-3

3fázový 400 V 3G3MX2-D4004-EC

3G3MX2-D4007-EC

3G3MX2-D4015-EC

3G3MX2-D4022-EC

3G3MX2-D4030-EC

3G3MX2-D4040-EC

Obrázek 3

Napájení Typ

3fázový 200 V 3G3MX2-D2055-EC

3G3MX2-D2075-EC

3fázový 400 V 3G3MX2-D4055-EC

3G3MX2-D4075-EC

Obrázek 4

Napájení Typ

3fázový 200 V 3G3MX2-D2110-EC

3G3MX2-D2150-EC

3fázový 400 V 3G3MX2-D4110-EC

3G3MX2-D4150-EC

Obrázek 2

Napájení Typ

299,5

281

325

6
0

7

6
2

7
,0

4

1
2

,5

295
315

6
3

Obrázek 3

379

7
1

0
,3

5

311

349
369

6
8

9
,8

5

329,7

18,7

Obrázek 4

1
1
,5

42

Základní instalace krok za krokem Část 2-3

2-3-5 Příprava na kabeláž
IP20

Krok 1 Před pokračováním k části kabeláže je
vhodné dočasně zakrýt ventilační otvory
měniče. Stačí použít papíry a maskovací
lepicí pásku. Tím se zabrání, aby do
měniče při montáži padaly odpadní čás-
tice, například odřezky drátu a kovové
špony.

Krok 2 Je důležité provést instalaci kabeláže pečlivě a správně. Před pokračováním
si přečtěte následující výstrahy a upozornění.

!VÝ STRAHA „Použijte pouze kabel 60/75 C Cu“ nebo jeho ekvivalent. Platí pro modely
3G3MX2-A2001, -A2002, -A2004, -A2007, -AB015, -AB022, -A4004, -A4007,
-A4015, -A4022, -A4030.

!VÝ STRAHA „Použijte pouze kabel 75 C Cu“ nebo jeho ekvivalent. Platí pro modely
3G3MX2-AB001, -AB002, -AB004, -AB007, -A2015, -A2022, -A2037, A2055,
A2075, -A2110, -A2150, -A4040, -A4055, -A4075, -A4110 a -A4150

!VÝ STRAHA „Vhodné k použití v obvodu schopném dodávat ne více než 100 000 efektiv-
ních symetrických ampér, 240 V maximálně při ochraně pojistkami třídy CC,
G, J nebo R nebo jističem s vybavovacím proudem ne menším než 100 000
efektivních symetrických ampér, 240 voltů”. Platí pro modely 200 V.

!VÝ STRAHA „Vhodné k použití v okruhu schopném dodávat ne více než 100 000 efektiv-
ních symetrických ampér, 480 V maximálně při ochraně pojistkami třídy CC,
G, J nebo R nebo jističem s vybavovacím proudem ne menším než 100 000
efektivních symetrických ampér, 480 V”. Pro 400 V modely.

!VYSOKÉ NAPĚTÍ Zkontrolujte, že je jednotka uzemněna. Jinak hrozí nebezpečí zasažení elek-
trickým proudem nebo požáru.

!VYSOKÉ NAPĚTÍ Instalaci kabeláže musí provádět pouze kvalifikovaný personál. Jinak hrozí
nebezpečí zasažení elektrickým proudem nebo požáru.

!VYSOKÉ NAPĚTÍ Před instalací kabeláže zkontrolujte, že je napájení vypnuto. Jinak hrozí
nebezpečí zasažení elektrickým proudem nebo požáru.

!VYSOKÉ NAPĚTÍ Nepřipojujte kabely k měniči nebo neprovozujte měnič, který není připojen
podle pokynů uvedených v příručce. Jinak hrozí nebezpečí zásahu elektric-
kým proudem nebo zranění obsluhy.

Ventilační otvory (nahoře)

Ventilační otvory

(obě strany)

43

Základní instalace krok za krokem Část 2-3

IP54
Připojte všechny kabely pomocí otvorů pro kabely (v dolní části montážní
desky MX2 IP54).

Připojte napájení střídavým proudem k filtru EMC.

Připojte třífázový motor k výstupním svorkám motoru měniče MX2.

Chcete-li zabránit zásahu elektrickým proudem, ujistěte se, že je filtr EMC
měniče MX2, motor a montážní deska měniče MX2 IP54 uzemněn. Použijte
uspořádání uzemnění typu hvězda (jeden bod) a nikdy uzemnění neřetězte
(bod na bod).

Pokud je to možné, připojte další kabely (kabeláž pro I/O, kabely síťové
komunikace).

!VÝ STRAHA Připojte svorku uzemnění montážní desky k zemi. Pokud to neuděláte,
výsledkem může být zásah elektrickým proudem.

!VÝ STRAHA Proveďte uzemnění svorky uzemnění filtru EMC měniče MX2. Pokud to neu-
děláte, výsledkem může být zásah elektrickým proudem.

Poznámka: Před zapojením měniče zkontrolujte všechny kabely. Pokud to
neuděláte, může dojít k poškození jednotky.

Poznámka: Jestliže se chcete vyhnout elektrickému rušení, použijte stíněné
kabely. Pokud to neuděláte, může dojít k neočekávanému chování jednotky.

Otvory pro kabely

Rozložení děr pro kabely v dolní části montážní desky měniče MX2 IP54. Pro
otvory pro výstup energie, I/O a vstupní a výstupní otvory komunikačních
kabelů se používají záslepky.

Průměry kabelových hrdel pro kabeláž přístupových otvorů:

Komunikace
VÝSTUP

MOTOR

NAPÁJENÍ
VÝSTUP

NAPÁJENÍ
VSTUP

I/O

Komunikace
VSTUP

Typ pouzdra Vstup/výstup
napájení

Motor I/O Vstup/výstup
komunikace

1 M16 M25 M20 M16

2 M25 M32 M20 M16

3 M32 M40 M20 M16

4 M40 M50 M20 M16

44

Základní instalace krok za krokem Část 2-3

Poznámka: Chcete-li zabránit pronikání vlhkosti do jednotky, použijte kabelové
hrdlo IP54 nebo lepší. Pokud to neuděláte, může dojít k poškození jednotky.

Poznámka: Chcete-li zabránit pronikání vlhkosti do jednotky, použijte kabelová
hrdla správné velikosti. Pokud to neuděláte, může dojít k poškození jednotky.

Poznámka: Použijte kabelové hrdlo EMC pro stíněnou kabeláž motoru nebo
kabelovou svorku dodávanou se skříní měniče MX2 IP54. Pokud to neudě-
láte, může to mít za následek nečekané chování jednotky v důsledku elektric-
kého rušení.

Poznámka: Jestliže je odstraněna záslepka, do ochranného pouzdra může
vniknout vlhkost. Pokud se přístupová díra kabeláže nepoužívá, neodstra-
ňujte záslepku. Pokud to neuděláte, může dojít k poškození jednotky.

45

Základní instalace krok za krokem Část 2-3

2-3-6 Určení velikostí drátu a pojistek
Doporučenou velikost drátu v použití určují maximální proudy v motoru. Veli-
kost drátu v AWG naleznete v následující tabulce. Sloupec „Výkonové vodiče“
se týká vstupního napájení měniče, výstupních kabelů do motoru, přípojku
zemnění a dalších součástí nacházejících se v tématu „Popis základního sys-
tému“ na straně strana 28. Sloupec „Signální vodiče“ se týká libovolného
kabelu spojujícího dva zelené konektory uvnitř předního krycího panelu.

Poznámka 1 Propojení v terénu musí pomocí konektoru svorky uzavřené smyčky uvede-
ného v seznamu UL a certifikovaného společností CSA s příslušnou velikostí
pro daný průřez vodiče. Konektor je nutné připojit pomocí krimpovacího
nástroje definovaného výrobcem.

Poznámka 2 Zkontrolujte kapacitu použitého proudového chrániče.

Poznámka 3 Pokud délka vodiče přesahuje 20 m (66 stop), použijte větší průměr drátu.

Poznámka 4 Pro signální drát alarmu použijte drát 18 AWG/0,75 mm² (svorky [AL0],
[AL1], [AL2]).

Výstup do motoru Model měniče Kabeláž Použitelné vybavení

kW KS Výkonové vodiče Vodiče signálu Pojistka
(ohodnocená UL, třída J,

600 V)
VT CT VT CT

0,2 0,1 ¼ 1/8 3G3MX2-AB001 AWG16/1,3 mm²
(pouze 75°C)

18 až 28 AWG/
0,14 až 0,75 mm²
stíněný kabel*4

10 A

0,4 0,2 ½ ¼ 3G3MX2-AB002

0,55 0,4 ¾ ½ 3G3MX2-AB004

1,1 0,75 1,5 1 3G3MX2-AB007 AWG12/3,3 mm²

(pouze 75°C)
15 A

2,2 1,5 3 2 3G3MX2-AB015 AWG10/5,3 mm² 30 A

3,0 2,2 4 3 3G3MX2-AB022

0,2 0,1 ¼ 1/8 3G3MX2-A2001 AWG16/1,3 mm² 10 A

0,4 0,2 ½ ¼ 3G3MX2-A2002

0,75 0,4 1 ½ 3G3MX2-A2004

1,1 0,75 1,5 1 3G3MX2-A2007 15 A

2,2 1,5 3 2 3G3MX2-A2015 AWG14/2,1 mm²
(pouze 75°C)

3,0 2,2 4 3 3G3MX2-A2022 AWG12/3,3 mm²
(pouze 75°C)

20 A

5,5 3,7 7,5 5 3G3MX2-A2037 AWG10/5,3 mm²
(pouze 75°C)

30 A

7,5 5,5 10 7,5 3G3MX2-A2055 AWG6/13 mm²
(pouze 75°C)

40 A

11 7,5 15 10 3G3MX2-A2075

15 11 20 15 3G3MX2-A2110 AWG4/21 mm²
(pouze 75°C)

80 A

18,5 15 25 20 3G3MX2-A2150 AWG2/34 mm²
(pouze 75°C)

80 A

0,75 0,4 1 ½ 3G3MX2-A4004 AWG16/1,3 mm² 10 A

1,5 0,75 2 1 3G3MX2-A4007

2,2 1,5 3 2 3G3MX2-A4015

3,0 2,2 4 3 3G3MX2-A4022 AWG14/2,1 mm²

4,0 3,0 5 4 3G3MX2-A4030 15 A

5,5 4,0 7,5 5 3G3MX2-A4040 AWG12/3,3 mm²
(pouze 75°C)

7,5 5,5 10 7,5 3G3MX2-A4055 AWG10/5,3 mm²
(pouze 75°C)

20 A

11 7,5 15 10 3G3MX2-A4075

15 11 20 15 3G3MX2-A4110 AWG6/13 mm²
(pouze 75°C)

40 A

18,5 15 25 20 3G3MX2-A4150 AWG6/13 mm²
(pouze 75°C)

40 A

46

Základní instalace krok za krokem Část 2-3

2-3-7 Rozměry svorek a charakteristiky krouticích momentů
Rozměry šroubů svorek všech měničů MX2 jsou uvedeny v následující
tabulce. Tyto informace jsou užitečné pro stanovení rozměrů vidličkové
svorky nebo svorek s očkem pro ukončení kabelů.

!Upozornění Utáhněte šrouby momentem zadaným v následující tabulce. Zkontrolujte, zda
nejsou šrouby uvolněné. Jinak hrozí nebezpečí požáru.

2-3-8 Vstup napájení měniče (R/L1, S/L2, T/L3)
Krok 3 V tomto kroku připojíte kabeláž na vstup měniče. Nejdříve je nutné určit, zda

měnič, který jste vyžadovali, potřebuje pouze třífázové napájení se svorkami
[R/L1], [S/L2] a [T/L3], nebo jednofázové napájení se svorkami [L1] a [N].
Použitelné typy napájení naleznete na štítku se specifikacemi (na boční
straně měniče)!

2-3-8-1 Proudový chránič unikajícího (zemního) proudu

Mezi napájením a svorkami hlavního napájení (R/L1, S/L2, T/L3) použijte
proudový chránič unikajícího proudu.

Proudový chránič unikajícího proudu může selhat při vysokých frekvencích,
které generuje měnič. Použijte proudový chránič unikajícího proudu s velkou
citlivostí na proud o vysoké frekvenci.

Pokud se v některých použitích (například domácích použití) vyžaduje citli-
vost unikajícího proudu 30 mA nebo méně, měli byste použít krátký kabel
k motoru a vhodné EMC filtry malých unikajících proudů. Další údaje získáte
u svého dodavatele.

2-3-8-2 Magnetický stykač

Když je aktivována ochranná funkce měniče, může dojít k chybě celého systému
nebo nehodě. Zapojením magnetického stykače vypněte napájení měniče.

Nezapínejte nebo nevypínejte měnič zapnutím nebo vypnutím magnetického
stykače v napájecím (primárním) okruhu a výstupním (sekundárním) okruhu.
Chcete-li spustit nebo zastavit měnič pomocí externího signálu, použijte
svorky provozních příkazů (FW, RV) na svorkovnici řídicího okruhu.

Nepoužívejte tento měnič v případě výpadku některé fáze. Měnič pracující
s 1fázovým vstupem může způsobit vypnutí (v důsledku podpětí, nadproudu)
nebo poškodit měnič.

Neprovádějte zapnutí a následné bezprostřední vypnutí častěji než každé
3 minuty. Mohlo by dojít k poškození měniče.

Typy Průměr
šroubu

Šířka (mm) Utahovací
moment (Nm)

3G3MX2 – AB001, AB002, AB004

3G3MX2 – A2001, A2002, A2004,
A2007

M3,5 7,6 1,0

3G3MX2 – AB007, AB015, AB022

3G3MX2 – A2015, A2022, A2037

3G3MX2 – A4004, A4007, A4015,
A4022, A4030, A4040

M4 10 1,4

3G3MX2 – A2055, A2075

3G3MX2 – A4055, A4075

M5 13 3,0

3G3MX2 – A2110

3G3MX2 – A4110, A4150

M6 17,5 3,9 až 5,1

3G3MX2 – A2150 M8 23 5,9 až 8,8

47

Základní instalace krok za krokem Část 2-3

2-3-9 Výstupní svorka měniče (U/T1, V/T2, W/T3)
K připojení výstupní svorky použijte kompatibilní kabel nebo kabel s větším
průřezem. Jinak může dojít k poklesu výstupního napětí mezi měničem
a motorem.

Neinstalujte fázový kompenzační kondenzátor nebo tlumič špiček, protože
tato zařízení mohou způsobit vypnutí měniče nebo způsobit, že měnič tato
zařízení poškodí.

Jestliže délka kabelu překračuje 20 m (zejména u třídy 400 V), na svorce
motoru může vzniknout špičkové napětí v závislosti na rozptylové kapacitanci
nebo indukčnosti kabelu, která způsobuje, že hrozí riziko porušení izolace
motoru (podle třídy izolace motoru a podmínek).

Chcete-li potlačit napěťové špičky, doporučuje se použití výstupních filtrů.
Od jednoduchých tlumivkových a výstupních dV/dt filtrů až po sinusové filtry.

Chcete-li připojit několik motorů, připojte ke každému ochranné tepelné relé,
protože měnič nedokáže rozpoznat, jak je proud mezi motory sdílen.

Hodnota RC každého tepelného relé by měla být 1,1 větší než ohodnocený
proud motoru. Relé se může vypnout dříve v závislosti na délce kabelu.
V tomto případě připojte na výstup měniče AC tlumivku.

2-3-10 Připojení DC tlumivky (+1, P/+2)
Tato svorka se používá k připojení volitelné DC tlumivky.

Podle výchozích továrních nastavení byla mezi svorkami +1 a P/+2 instalo-
vána propojka. Před připojením DC tlumivky tuto propojku odstraňte.

Délka připojovacího kabelu DC tlumivky by měla být 5 m nebo menší.

Pokud není DC tlumivka používána, propojku neodstraňujte.

Jestliže propojku odstraníte bez připojení DC tlumivky, do hlavního obvodu
měniče není dodávána energie a dojde k zastavení provozu.

2-3-11 Připojení napájení pro každou velikost měniče
1fázový 200 V 0,1 až 0,4 kW
3fázový 200 V 0,1 až 0,75 kW

Uzemnění skříně (M4)

L1

Vstup napájení Výstup na motor

N U/T1 V/T2 W/T3

RB PD/+1 P/+ N/-

1fázový 3fázový

R/L1

Vstup napájení Výstup na motor

S/L2 T/L3 U/T1 V/T2 W/T3

RB PD/+1 P/+ N/-

48

Základní instalace krok za krokem Část 2-3

1fázový 200 V 0,75 až 2,2 kW
3fázový 200 V 1,5, 2,2 kW
3fázový 400 V 0,4 až 3,0 kW

3fázovýhase 200 V 3,7 kW
3fázový 400 V 4,0 kW

3fázový 200 V 5,5, 7,5 kW
3fázový 400 V 5,5, 7,5 kW

Uzemnění skříně (M4)

L1

Vstup napájení Výstup na motor

N U/T1 V/T2 W/T3

RB PD/+1 P/+ N/-

1fázový 3fázový

R/L1

Vstup napájení Výstup na motor

S/L2 T/L3 U/T1 V/T2 W/T3

RB PD/+1 P/+ N/-

W/T3 V/T2U/T1 T/L3 S/L2R/L1

N/-P/+PD/+1 RB

Napájení Výstup na motor Uzemnění skříně (M4)

GGRB N/-P/+PD/+1

W/T3 V/T2U/T1T/L3 S/L2R/L1

Napájení Výstup na motor

49

Základní instalace krok za krokem Část 2-3

3fázový 200 V 11 kW
3fázový 400 V 11, 15 kW

3fázový 200 V 15 kW

Poznámka Měnič napájený přenosným generátorem energie může přijmout deformovaný
průběh napájení, který generátor přehřeje. Obecně platí, že kapacita generá-
toru by měla být pětkrát větší než kapacita měniče (kVA).

!Upozornění Zkontrolujte, že vstupní napětí odpovídá charakteristice měniče:

• 1fázový 200 až 240 V 50/60 Hz(0,1 kW~2,2 kW) pro modely 3G3MX2-AB

• 3fázový 200 až 240 V 50/60 Hz (0,1 kW~15 kW) pro modely 3G3MX2-A2

• 3fázový 380 až 480 V 50/60 Hz (0,4 kW~15 kW) pro modely 3G3MX2-A4

!Upozornění Zkontrolujte, že není 3fázový měnič napájen pouze jednofázově. Jinak hrozí
nebezpečí poškození měniče a nebezpečí požáru.

GGRB N/-P/+PD/+1

W/T3 V/T2U/T1T/L3 S/L2R/L1

Napájení Výstup na motor

GGRB N/-P/+PD/+1

W/T3 V/T2U/T1T/L3 S/L2R/L1

Napájení Výstup na motor

50

Základní instalace krok za krokem Část 2-3

!Upozornění Zkontrolujte, že není napájení střídavým proudem připojeno na výstupní
svorky. Jinak hrozí nebezpečí poškození měniče a nebezpečí zranění a/nebo
požáru.

!Upozornění Poznámky k použití proudových chráničů u hlavního napájení: Nastavitelný
frekvenční měnič s integrovanými filtry CE a stíněné kabely motoru mají vyšší
svodový proud u uzemnění. Zvláště při zapnutí zařízení mohou způsobit neú-
myslné vybavení proudových chráničů. Kvůli usměrňovači na vstupní straně
měniče existuje možnost pozastavení funkce vypnutí pomocí malého stejno-
směrného proudu.

Sledujte prosím následující:

• Používejte pouze krátkodobé pulzně proudové chrániče s vyšším spouš-
těcím proudem.

• Další součásti by měly být zabezpečeny samostatnými proudovými chrániči.

• Proudové chrániče na napájecí kabeláži měniče nejsou absolutní ochra-
nou proti zásahu elektrickým proudem.

!Upozornění Zkontrolujte, že je instalována pojistka na každé fázi hlavního napájení
měniče. Jinak hrozí nebezpečí požáru.

!Upozornění U přívodních kabelů, proudových chráničů (jističů) a elektromagnetických sty-
kačů zkontrolujte, že jsou tyto součásti správně dimenzovány (každá musí mít
kapacitu pro jmenovitý proud a napětí). Jinak hrozí nebezpečí požáru.

Napájení Výstup na motor

Měnič MX2

51

Základní instalace krok za krokem Část 2-3

2-3-12 Připojení výstupu měniče na motor
Krok 4 Proces výběru motoru je mimo rozsah této příručky. Musí to však být 3fázový

indukční motor. Měl by mít také zemnicí svorku skříně. Pokud nemá motor tři
vstupy napájení, zastavte instalaci a ověřte typ motoru. Další pokyny pro
kabeláž motoru jsou následující:

• Chcete-li dosáhnout maximální životnosti motoru, použijte motor s měni-
čem (izolace 1 600 V).

• U standardních motorů použijte příslušenství AC tlumivky, jestliže je kabe-
láž mezi měničem a motorem delší než 10 metrů.

Jednoduše připojte motor ke svorkám [U/T1], [V/T2] a [W/T3] podle obrázku
na stránkách strana 46 až strana 49. Nyní je vhodný čas připojit také zemnicí
svorku skříně. Zemnění skříně motoru je také nutné připojit ke stejnému bodu.
Použijte uspořádání uzemnění typu hvězda (jeden bod) a nikdy uzemnění
neřetězte (bod na bod).

• Zkontrolujte mechanickou integritu každé nalisované koncovky drátu
a připojení svorky.

• Nahraďte dělení skříně, které pokrývá přístup k připojením napájení.

Pokud je motor připojen pomocí dlouhých kabelů, měli byste dávat obzvláště
pozor.

2-3-13 Svorka zemnění
Chcete-li zabránit zásahu elektrickým proudem, ujistěte se, že je měnič
a motor uzemněn.

Třída 200 V by měla být připojena ke svorce zemnění pomocí podmínek zem-
nění třídy D (běžné podmínky zemnění třídy 3: odpor země 100  nebo
méně), třída 400 V by měla být připojena k zemi pomocí podmínek zemnění
třídy C (běžné speciální podmínky zemnění třídy 3: 10  nebo méně odporu
uzemnění).

Pro kabel zemnění použijte kompatibilní kabel nebo kabel s větším průmě-
rem. Použijte tak krátký kabel, jak je to jen možné.

Když je propojeno několik měničů, kabel zemnění musí být propojen napříč
několika měniči nesmí tvořit smyčku. V opačném případě může měnič
a okolní řídicí stroje selhat.

2-3-14 Kabeláž logického řízení
Po dokončení počáteční instalace a testu zapojení v této kapitole můžete
potřebovat připojit kabely konektor logického signálu. Novým uživatelům nebo
při novém použití měniče doporučujeme, aby nejdříve dokončili test napájení
v této kapitole, aniž by přidávali kabeláž logického řízení. Jako rychlý refe-
renční materiál použijte následující schéma zapojení řízení. Další informace
o konfiguraci vstupů a výstupů naleznete v části ČÁST 4Operace a sledování.

Měnič

Měnič

Měnič

Měnič

Měnič

Měnič

Šroub zemnění

52

Základní instalace krok za krokem Část 2-3

Rychlá reference kabeláže řízení MX2 (IP20)

Jistič

Zdroj napájení,
3fázový nebo
1fázový, podle
modelu měniče

Vstupní
obvody

24 V

P24 + -

1

2

3/GS1

4/GS2

5/PTC

Chod vpřed

Termistor

Inteligentní vstupy,
7 svorek

Zemnění vstupů logiky

POZNÁMKA:
U kabeláže inteligentních
I/O a analogových vstupů
použijte kroucenou dvojlinku/
stíněný kabel. Připojte stíněný
kabel každého signálu na
jeho příslušnou společnou
svorku pouze na konci
u měniče. Vstupní impedance
každého inteligentního
vstupu je 4,7 kΩ

[5] konfigurovatelná
jako diskrétní vstup
nebo vstup termistoru

AM

Měřič
napětí

H

L

0~10 VDC

4~20 mA

Uzemnění pro analogové signály

MX2 Motor

PD/+1

P/+

R
(L1)

S
(L2)

T
N (L3)

U (T1)

V (T2)

W (T3)

Brzdná
jednotka
(volitelná)

N/-

Stejnosměrná
tlumivka
(volitelná)

AL1

AL0

AL2

Kontakty relé, type 1 forma C

6

7/EB

EO

Měřič
frekvence

RB
Brzdný
odpor
(volitelný)

11/EDM Zátěž

Signál dosažení frekvence
Výstup s otevřeným kolektorem

Výstupní obvod

Společné pro výstupy logiky

12 Zátěž

+
-

CM2

L

L

+
-

O

OI

EA

10 VDC

Port RJ45 (volitelný
port ovládacího panelu)

Vysílač-
přijímač

USB port (mini B)
(komunikační port PC)
Napájení USB: Vlastní napájení

L

L

Volitelná řídicí
jednotka portu

Volitelný konektor portu

L

L

L

L

L

L

SP

SN

L

PLCKrátká propojka
(zdrojový typ)

Analogová reference

Vstup sledu pulsů
24 VDC 32 kHz max.

Přibližně 100 Ω

Přibližně 10 Ω

Zakončovací odpor (200 Ω)
(Mění se bočním vypínačem)

Vysílač-
přijímač RS485

Port sériové komunikace
(RS485/ModBus)

Vysílač-
přijímač RS485

Vysílač-
přijímač USB

53

Základní instalace krok za krokem Část 2-3

Rychlá reference kabeláže řízení MX2 (IP54)

Jistič

Zdroj napájení,
3fázový nebo
1fázový, podle
modelu měniče

Vstupní
obvody

24 V

P24 + -

1

2

3/GS1

4/GS2

5/PTC

Chod vpřed

Termistor

Inteligentní vstupy,
7 svorek

Zemnění vstupů logiky

POZNÁMKA:
U kabeláže inteligentních
I/O a analogových vstupů použijte
kroucenou dvojlinku / stíněný kabel.
Připojte stíněný kabel každého signálu
na jeho příslušnou společnou svorku
pouze na konci u měniče. Vstupní
impedance každého inteligentního
vstupu je 4,7 kΩ

[5] konfigurovatelná
jako diskrétní vstup
nebo vstup termistoru

AM

Měřič
napětí

H

L

0~10 VDC

4~20 mA

Uzemnění pro analogové signály

MX2 Motor

PD/+1

P/+

R
(L1)

S
(L2)

T
N (L3)

U (T1)

V (T2)

W (T3)

Brzdná
jednotka
(volitelná)

N/-

Stejnosměrná
tlumivka (volitelná)

AL1

AL0

AL2

Kontakty relé, type 1 forma C

6

7/EB

EO

Měřič
frekvence

RB
Brzdný
odpor
(volitelný)

11/EDM Zátěž

Signál dosažení frekvence
Výstup s otevřeným kolektorem

Výstupní obvod

Společné pro výstupy logiky

12 Zátěž

+
-

CM2

L

L

+
-

O

OI

EA

10 VDC

Port RJ45 (volitelný
port ovládacího panelu)

Vysílač-
přijímač

USB port (mini B)
(komunikační port PC)
Napájení USB: Vlastní napájení

L

L

Volitelná řídicí
jednotka portu

Volitelný konektor portu

L

L

L

L

L

L

SP

SN

L

PLCKrátká propojka
(zdrojový typ)

Analogová reference

Vstup sledu pulsů
24 VDC 32 kHz max.

Přibližně 100 Ω

Přibližně 10 Ω

Zakončovací odpor (200 Ω)
(Mění se bočním vypínačem)

Vysílač-
přijímač RS485

Port sériové komunikace
(RS485/ModBus)

Vysílač-
přijímač RS485

Vysílač-
přijímač USB

EMC
Filtr

54

Základní instalace krok za krokem Část 2-3

2-3-15 Názvy součástí uvnitř krytu svorkovnice

Název Popis

Modbus-RTU Přepí-
nač koncového odporu

Pomocí tohoto přepínače vyberte ukončovací odpory RS-485 na svorkovnici řídicího obvodu.
Když je tento přepínač zapnut, připojí se vnitřní odpor 200 .

Bezpečnostní funkce
Přepínač

Tento přepínač zapněte při použití bezpečnostní funkce. Před zapnutím/vypnutím tohoto
přepínače vypněte napájení.

Přepínač funkce EDM Tento přepínač zapněte při použití výstupu EDM bezpečnostní funkce. Před zapnutím/vypnutím
tohoto přepínače napájení vypněte.

Konektor USB Pomocí tohoto mini B USB konektoru je možné se připojit k PC. Měnič je možné ovládat pomocí
digitálního ovládacího panelu, i když je řízen pomocí PC, například pomocí připojení USB.

Konektor digitálního
ovládacího panelu

Pomocí tohoto konektoru je možné připojit digitální ovládací panel.

Konektor volitelné
desky

Pomocí tohoto konektoru je možné provést montáž volitelné desky. (volitelná deska bude
brzy vydána)

Svorkovnice řídicího
obvodu A a B

Tyto svorkovnice se používají k připojení různých digitálních/analogových vstupních
a výstupních signálů pro řízení měniče.

Svorkovnice víceúče-
lových kontaktů

Tuto svorkovnici kontaktů SPDT použijte pro výstupy relé.

Svorkovnice hlavního
obvodu

Pomocí této svorkovnice připojte výstup na motor, brzdný odpor atd. Pomocí této svorkovnice
také připojte měnič k napájení.

Indikátor nabití
(dioda LED nabití)

Tato dioda LED svítí, jestliže střídavé napětí hlavního obvodu (mezi svorkami P/+2 a N/-) má
velikost přibližně 45 V nebo více po vypnutí napájení. Před připojením kabeláže atd. zkontrolujte,
že kontrolka nabití nesvítí.

Modbus-RTU Přepínač koncového odporu Bezpečnostní funkce Přepínač

Konektor volitelné desky

Svorkovnice víceúčelových kontaktů

Ukazatel nabití

Svorkovnice hlavního obvodu

Nesvítí

(výchozí tovární

nastavení)

Zapnuto

USB konektor (mini B)

Konektor digitálního ovládacího

panelu (RJ45)

Přepínač funkce EDM

Svorkovnice A řídicího obvodu

Svorkovnice B řídicího obvodu

Zakázat

(výchozí tovární

 nastavení)

Povolit

Svorka P1

(výchozí tovární

nastavení)

Výstup EDM

55

Základní instalace krok za krokem Část 2-3

2-3-16 Odkryjte ventilátory měniče
Krok 5 Po montáži a instalaci kabelu měniče

odstraňte kryty ze skříně měniče. To zahr-
nuje materiál nad bočními ventilačními porty.

!VÝ STRAHA Zkontrolujte, že vstupní napájení měniče je
vypnuto. Jestliže byl měnič napájen, před
pokračováním jej nechte 10 minut vypnutý.

Ventilační otvory (nahoře)

Ventilační otvory

(obě strany)

56

Test před spuštěním Část 2-4

2-4 Test před spuštěním
Krok 6 Po instalaci kabeláže měniče a motoru jste připraveni provést test před spuš-

těním. Následující postup je určen pro nové uživatele pohonu. Před provede-
ním testu před spuštěním zkontrolujte následující podmínky:

• Prostudovali jste všechny kroky v této kapitole až po tento krok.

• Měnič je nový a je bezpečně namontován k nehořlavému svislému
povrchu.

• Měnič je připojen ke zdroji napájení a motoru.

• Nebyla provedena další instalace kabeláže konektorů měniče nebo svorek.

• Napájení je spolehlivé, motor je známá pracující jednotka a charakteris-
tiky motoru odpovídají charakteristikám měniče.

• Motor je bezpečně instalován a není k němu připojena žádná zátěž.

2-4-1 Cíle testu napájení
Jestliže jste v tomto kroku zjistili nějaké výjimky předchozích podmínek,
pokuste se provést kroky potřebné k dosažení tohoto základního počátečního
kroku. Specifické cíle tohoto testu napájení jsou:

1. Ověřit, že kabeláž k napájení a motoru je správná.

2. Ukázat, že měnič a motor jsou obecně kompatibilní.

3. Úvod k použití vestavěné klávesnice ovládacího panelu.

Test napájení nabízí start k zajištění bezpečného a úspěšného použití měniče
Omron. Před pokračováním k dalším kapitolám doporučujeme provedení
tohoto testu.

2-4-2 Příprava testu a upozornění před provozem
Následující pokyny se týkají testu napájení nebo doby, kdy je měnič napájen
a v provozu. Před pokračování testu napájení si prosím prostudujte následu-
jící pokyny a zprávy.

1. Napájení musí mít pojistky vhodné pro dané zatížení. Pokud je to potřeba,
zkontrolujte tabulku pojistek v kroku 5.

2. Jestliže je to potřeba, zkontrolujte, že máte přístup k vypínači napájení
pohonu. Napájení však NEVYPÍNEJTE, když je měnič v provozu, kromě
případů nouze.

!Upozornění Výstupky chladiče budou mít vysokou teplotu. Nedotýkejte se jich. Jinak hrozí
nebezpečí popálenin.

!Upozornění Rychlost měniče je možné snadno změnit z nízké na vysokou. Před zapnutím
měniče zkontrolujte možnosti a omezení motoru a stroje. Jinak hrozí nebez-
pečí zranění.

!Upozornění Jestliže provozujete motor frekvencí vyšší, než je standardní výchozí nasta-
vení měniče (50 Hz/60 Hz), zkontrolujte charakteristiky motoru a stroje u pří-
slušného výrobce. Motor provozujte s vyššími frekvencemi pouze se souhlasem
výrobců. Jinak hrozí nebezpečí poškození vybavení a/nebo zranění.

57

Test před spuštěním Část 2-4

!Upozornění Před a v průběhu testu napájení zkontrolujte následující. Jinak hrozí nebez-
pečí poškození vybavení.

• Je instalována propojka mezi svorkami [+1] a [+]? Pokud je propojka
odstraněna, chránič NEZAPÍNEJTE ani NEPROVOZUJTE.

• Je směr otáčení motoru správný?

• Vypnul se měnič během zrychlování nebo zpomalování?

• Byly hodnoty otáček a frekvence podle očekávání?

• Došlo k neobvyklým vibracím motoru nebo hluku?

2-4-3 Napájení měniče
Jestliže jste postupovali podle všech kroků, výstrah a upozornění až do tohoto
bodu, jste připravení použít napájení. Jakmile to provedete, dojde k následují-
cím událostem:

• Rozsvítí se LED dioda NAPÁJENÍ.

• Číselné LED diody (tvořené 7 segmenty) zobrazí testovací vzor, potom se
zastaví na číslici ..

• Dioda LED Hz bude zapnuta.

Jestliže se motor neočekávaně spustí nebo dojde k jinému problému, stisk-
něte klávesu STOP. Řešení problému vypnutím napájení se doporučuje
pouze v případě potřeby.

Poznámka Pokud byl měnič dříve napájen a programován, diody LED (jiné než dioda
NAPÁJENÍ) mohou svítit jinak, než je zobrazeno výše. V případě potřeby
můžete obnovit všechny parametry na výchozí tovární nastavení. Viz téma
„Obnovení výchozího továrního nastavení“ na straně strana 279.

58

Použití klávesnice na předním panelu Část 2-5

2-5 Použití klávesnice na předním panelu
Seznamte se s rozložením kláves zobrazeném na následujícím obrázku.
Displej se používá při programování parametrů měniče a při sledování speci-
fických parametrů při provozu.

(4) LED DIODA BĚH

(14) Klávesa nastavení(13) Klávesa Dolů(12) Klávesa Nahoru

(11) Klávesa cyklu

(9) Klávesa spuštění

(7) LED dioda

příkazu spuštění

(8) Dioda LED

se 7 segmenty

(6) LED dioda sledování [A]

(5) LED sledování [Hz]

(1) LED DIODA NAPÁJENÍ

(2) LED DIODA ALARMU

(3) LED dioda programu

(15) Konektor USB

(10) Klávesa

zastavení/obnovení

(16) Konektor RJ45

Položky Význam

(1) LED DIODA
NAPÁJENÍ

Zapne se (zelená), když je měnič napájen.

(2) LED DIODA
ALARMU

Zapne se (červená) při vypnutí měniče.

(3) LED dioda
programu

· Zapne se (zelená), když displej zobrazuje měnitelný parametr.
· Bliká při neshodě nastavení.

(4) LED DIODA BĚH Zapne se, když měnič pohání motor.

(5) LED sledování [Hz] Zapne se (zelená), když se zobrazená data týkají frekvence.

(6) LED dioda
sledování [A]

Zapne se (zelená), když se zobrazená data týkají proudu.

(7) LED dioda příkazu
spuštění

Zapne se (zelená), když je příkaz spuštění nastaven na ovládací panel.
(Klávesa spuštění je aktivní.)

(8) Dioda LED
se 7 segmenty

Zobrazuje jednotlivé parametry, sledované hodnoty atd.

(9) Klávesa spuštění Spustí měnič.

(10) Klávesa
zastavení/obnovení

· Způsobí zpomalení měniče až k zastavení.
· Obnoví měnič při situaci vypnutí.

(11) Klávesa cyklu · Jestliže je zapnut režim funkce, přejde na začátek další skupiny funkcí.
· Jestliže jsou zobrazena data, zruší nastavení a vrátí se ke kódu funkce.
· V režimu nastavení číslic přesune kurzor o číslo doleva.
· Stisk klávesy po dobu 1 sekundy zobrazí údaj bez ohledu na aktuální zobrazení.

(12) Klávesa Nahoru

(13) Klávesa Dolů

· Zvýšení nebo snížení hodnoty dat.
· Stisk obou kláves zároveň spustí režim úprav číslic.

(14) Klávesa nastavení · Jestliže je zobrazen kód funkce, přejde do režimu zobrazení dat.
· Jestliže jsou zobrazena data, uloží je a zobrazí opět kód funkce.
· V režimu zobrazení jednotlivých číslic přesune kurzor o číslici doprava.

(15) Konektor USB Pomocí konektoru USB (mini B) je možné komunikovat s počítačem.

(16) Konektor RJ45 Do konektoru RJ45 je možné připojit vzdálený ovládací panel.

59

Použití klávesnice na předním panelu Část 2-5

2-5-1 Klávesy, režimy a parametry
Klávesnice nabízí způsob, jak měnit režimy
a parametry. Pojem funkce se týká sledova-
cích režimů a parametrů. Ty jsou dostupné
pomocí kódů funkcí, které jsou většinou tvo-
řeny 4 znaky. Různé funkce jsou rozděleny
do souvisejících skupin, které lze určit
pomocí znaku nejvíce vlevo, jak můžete vidět
v následující tabulce.

Skupina
funkcí

Typ (kategorie) funkcí Režim přístupu LED
indikátor
programu

„d“ Sledovací funkce Sledování 

„F“ Parametry hlavního profilu Program 

„A“ Standardní funkce Program 

„b“ Funkce jemného ladění Program 

„C“ Funkce inteligentních svorek Program 

„H“ Funkce konstantních parametrů
motoru

Program 

„P“ Vstup sledu pulzů, krouticí moment,
programování pohonu a funkce
související s komunikací

Program 

„U“ Parametry vybrané uživatelem Program 

„E“ Chybové kódy – –

60

Použití klávesnice na předním panelu Část 2-5

2-5-2 Mapa klávesnice
Pohony měničů série řady MX2 mají mnoho programovatelných funkcí
a parametrů. Tyto parametry jsou podrobně popsány v kapitole 3, ale k prove-
dení testu napájení stačí pouze několik položek. Struktura nabídky používá
kódy funkcí a parametrů, aby bylo možné programování a sledování pouze
pomocí displeje se 4 čísly, klávesami a diodami LED. Je tedy důležité se
seznámit se základní mapou parametrů a funkcí v následujícím schématu.
Později můžete tuto mapu použít jako referenci.

Poznámka Stiskem klávesy zobrazíte začátek další skupiny funkcí bez ohledu na

obsah zobrazení. (tedy  –> –> )

Skupina „d“

Zobrazení kódu funkce

Skupina „F“

Zobrazení kódu funkce Uložit

Zobrazení dat (F001 až F*03)
Data neblikají kvůli synchronizaci v reálném čase.

: Uloží data do paměti EEPROM a vrátí zobrazení funkčního kódu

: Vrátí zobrazení kódu funkce bez uložení dat.Skupina „A“

Zobrazení kódu funkce

Zobrazení dat
Při změně dat začne zobrazení blikat, což znamená, že nová data nebyla
ještě aktivována.

: Uloží data do paměti EEPROM a vrátí zobrazení funkčního kódu

: Zruší změnu dat a vrátí zobrazení kódu funkce.

Skupina „b“

Skupina „C“

Skupina „H“

Skupina „P“

Skupina „U“

Zobrazení kódu funkce

: Přechod k další skupině

Zobrazení kódu funkce

: Přesun do zobrazení dat

D001

D002

d104

F001

F002

F004

A001

A002

A165

0.00

50.00

50.01

00

01

b001

C001

H001

P001

U001

V režimu zobrazení nebo kódu funkce
stiskněte zároveň klávesu nahoru a dolů
a zapne se jednočíselný editační režim.
Další informace naleznete na stránce
strana 67.

61

Použití klávesnice na předním panelu Část 2-5

[Příklad nastavení]

Jakmile je napájení zapnuto, změna ze zobrazení  pro změnu dat 
(nosná frekvence).

Poznámka Kód funkce xxx slouží ke sledování a není možné jej změnit.
Kódy funkcí xxx jiné než  se projeví na výkonu hned po změně dat

(před stiskem klávesy) a nebudou blikat.

Poznámka Stisk klávesy delší než 1 sekundu zobrazí d001, bez ohledu na situaci zobrazení.

Stiskem klávesy však budete procházet další zobrazení kvůli původní
funkci klávesy.
(tedy  –>  –>  –>  –> … –> zobrazí po 1 sekundě .)

 5 .0 Displej souvisle svítí.

 12.0

 Data d001 se na displeji zobrazí po prvním zapnutí napájení Stiskem

 Stiskem

 Stiskem

Stiskem klávesy nahoru zvýšíte kód funkce (b001 -> b083).

 Stiskem

Stiskem

: Uloží data a znovu zobrazí kód funkce.

: Zruší změnu a znovu zobrazí kód funkce.

Při změně dat začne zobrazení blikat,
což znamená, že nová data nebyla
ještě aktivována.

Stiskem klávesy nahoru zvýšíte
data (5.0 -> 12.0)

provede přesun ke skupině funkcí F001

dvakrát provedete přechod na skupinu funkcí b001.

zobrazíte data b083

klávesa zobrazení

kód funkce

klávesa nastavení

a uloží data

d001

F001

b001

b083

0.00

Když je zobrazen kód funkce… Když jsou zobrazena data…

Klávesa Přechod k další skupině funkcí. Zruší změnu a znovu zobrazí
kód funkce.

Klávesa Přesun k zobrazení dat Uloží data a znovu zobrazí
kód funkce.

Klávesa Zvýšení kódu funkce Zvýší hodnoty dat.

Klávesa Snížení kódu funkce. Sníží hodnotu dat.

62

Použití klávesnice na předním panelu Část 2-5

2-5-3 Výběr funkcí a úprava parametrů
Chcete-li připravit motor na spuštění v testu napájení, v této části je popsána
konfigurace potřebných parametrů:

1. Jako zdroj příkazů motoru vyberte digitální ovládací panel ().

2. Jako zdroj příkazu spuštění vyberte digitální ovládacího panel ().

3. Nastavte základní frekvenci motoru () a AVR napětí motoru ().

4. Nastavte proud motoru pro správnou tepelnou ochranu ().

5. Zadejte počet pólu motoru ().

Pro následné použití je určena následující řada programovacích tabulek.
Každá tabulka používá jako počáteční bod konečný stav předchozí tabulky.
Začněte proto první a pokračujte v programování až k poslední. Pokud se
ztratíte nebo se budete obávat, že některá nastavení ostatních parametrů
mohou být nesprávná, další informace naleznete v tématu „Obnovení výcho-
zího továrního nastavení“ na straně strana 279.

Připravte se k úpravám parametrů – tato sekvence začíná zapnutím
měniče, pak ukazuje, jak procházet k parametrům skupiny „A“ pro následná
nastavení. Orientaci v těchto krocích také naleznete v tématu „Mapa kláves-
nice“ na straně strana 60.

1. Jako zdroj příkazu otáček vyberte digitální ovládací panel – výstupní
frekvenci měniče je možné nastavit z několika zdrojů, například včetně analo-
gového vstupu, nastavení paměti nebo sítě. Test napájení používá jako zdroj
řízení rychlosti klávesnici. Výchozí nastavení záleží na zemi.

2. +Jako zdroj příkazu spuštění vyberte
digitální ovládací panel – příkaz RUN způ-
sobí, že měnič zrychlí motor na vybranou
rychlost. Příkaz spuštění může být odeslán
z různých zdrojů, včetně řídicích svorek
klávesy spuštění na klávesnici nebo ze sítě.
Na obrázku napravo můžete vidět LED dioda
indikující povolení klávesy spuštění nacháze-
jící se přímo nad klávesou spuštění. Jestliže
LED dioda svítí, klávesa spuštění je již
vybrána jako zdroj a můžete tento krok pře-
skočit. Výchozí nastavení záleží na zemi.

Akce Displej Funkce/parametr

Zapněte měnič Zobrazí se výstupní frekvence
měniče (0 Hz v režimu stop)

Stiskněte klávesu Je vybrána skupina „“

Dvakrát stiskněte klávesu Je vybrána skupina „“

Akce Displej Funkce/parametr

(Počáteční bod) Vybrána skupina „“
Nastavení zdroje příkazu rychlosti

Stiskněte klávesu ... Potenciometr externího ovláda-
cího panelu
... Ovládací terminály
... Digitální ovládací panel (F001)
... síť ModBus
atd.

Stiskem klávesy /
proveďte výběr

... Digitální ovládací panel (vybraný)

Stiskem klávesy proveďte
uložení

Uloží parametr, návrat k „“

0.0

d001

A001

A001

01

02

A001

LED dioda indikující povolení klávesy spuštění

63

Použití klávesnice na předním panelu Část 2-5

Když LED dioda indikující zapnutí potenciometru nesvítí, postupujte podle
následujících kroků (tabulka pokračuje v akcích z konce předchozí tabulky).

Poznámka Po provedení předchozích kroků bude LED dioda indikující povolení klávesy
spuštění svítit. To neznamená, že se motor pokouší běžet; znamená to, že
klávesa spuštění je nyní povolena. V tomto okamžiku NESTISKNĚTE klávesu
spuštění – nejdříve dokončete nastavení parametru.

3. Nastavte základní frekvenci motoru a AVR napětí motoru – motor je
konstruován k provozu při určité frekvenci střídavého proudu. Většina
komerčních motorů je konstruována pro provoz při frekvenci 50/60 Hz.
Nejdříve zkontrolujte charakteristiky motoru. Potom podle následujících kroků
ověřte nastavení nebo je opravte pro váš motor. NENASTAVUJTE frekvenci
vyšší než 50/60 Hz speciálně odsouhlasí provoz při vyšší frekvenci.

!Upozornění Jestliže provozujete motor frekvencí vyšší, než je standardní výchozí nasta-
vení měniče (50 Hz/60 Hz), zkontrolujte charakteristiky motoru a stroje u pří-
slušného výrobce. Motor provozujte s vyššími frekvencemi pouze se
souhlasem výrobců. Jinak hrozí nebezpečí poškození vybavení.

Nastavte nastavení napětí AVR – měnič má funkci automatické regulace
napětí AVR (Automatic Voltage Regulation). Upravuje výstupní napětí, aby
odpovídalo ohodnocení napětí na typovém štítku. Funkce AVR vyhlazuje
výkyvy napájení, ale nezvyšuje napětí v případě dočasného poklesu napětí
v síti. Použijte ta nastavení funkce AVR (), která nejpřesněji odpovídají
charakteristikám motoru.

• Třída 200 V: 200/215/220/230/240 VAC

• Třída 400 V: 380/400/415/440/460/480 VAC

Akce Displej Funkce/parametr

(Počáteční bod) Nastavení zdroje příkazu rychlosti
otáček

Stiskněte klávesu Nastavení zdroje příkazu spuštění

Stiskněte klávesu ... Řídicí svorky
... Digitální ovládací panel
... Síťový vstup sběrnice ModBus
atd.

Stiskem klávesy /
proveďte výběr

... Digitální ovládací panel (vybraný)

Stiskem klávesy proveďte
uložení

Uloží parametr, návrat k „“

A001

A002

01

02

A002

Akce Displej Funkce/parametr

(Počáteční bod) Nastavení zdroje příkazu spuštění

Jednou stiskněte klávesu Nastavení základní frekvence

Stiskněte klávesu

nebo

Výchozí hodnota základní frekvence
USA = 60 Hz, Evropa = 50 Hz

Stiskem klávesy /
proveďte výběr

Zadejte charakteristiky vašeho
motoru (vaše zobrazení může
být jiné)

Stiskněte klávesu Uloží parametr, návrat k „“

A002

A003

 60.0

 50.0

 60.0

A003

64

Použití klávesnice na předním panelu Část 2-5

Chcete-li nastavit napětí motoru, postupujte podle kroků v následující tabulce.

4. Nastavení proudu motoru – měnič má ochranu proti tepelnému přetížení,
která je navržena k ochraně měniče a motoru od přehřátí v důsledku příliš-
ného zatížení. Měnič používá jmenovitý proud motoru k výpočtu efekt zahří-
vání dle času. Tato ochrana závisí na použití správného jmenovitého proudu
motoru. Úroveň elektronického tepelného nastavení, parametr , je upra-
vitelný v rozsahu 20% až 100% jmenovitého proudu měniče. Správná konfi-
gurace také pomůže zabránit zbytečným událostem vypnutí měniče.

Jmenovitý proud motoru zjistíte na typovém štítku výrobce. Potom pomocí
následujících kroků proveďte konfiguraci nastaveních ochrany měniče proti
přetížení.

Akce Displej Funkce/parametr

(Počáteční bod) Nastavení základní frekvence

Stiskněte klávesu a držte
ji stisknutou, dokud –>

Výběr napětí AVR

Stiskněte klávesu

nebo

Výchozí napětí AVR:

Třída 200 V= 230 VAC

Třída 400 V= 400 VAC (HFE)

= 460 VAC (HFU)

Stiskem klávesy /
proveďte výběr

Zadejte charakteristiky vašeho
motoru (vaše zobrazení může
být jiné)

Stiskněte klávesu . Uloží parametr, návrat k „“.

Akce Displej Funkce/parametr

(Počáteční bod) Výběr napětí AVR

Stiskněte klávesu . Je vybrán první parametr
skupiny „B“.

Stiskněte klávesu a držte
ji stisknutou, dokud –>

Úroveň elektronického tepelného
nastavení.

Stiskněte klávesu . Výchozí hodnota bude 100%
jmenovitého proudu měniče.

Stiskem klávesy /

proveďte výběr.

Zadejte charakteristiky vašeho
motoru (vaše zobrazení může
být jiné).

Stiskněte klávesu . Uloží parametr, návrat k „“.

A003

 A082

 A230

 A400

 A215

 A082

 A082

 b001

 b012

 b160

 b140

 b012

65

Použití klávesnice na předním panelu Část 2-5

5. Nastavení počtu pólů motoru – vnitřní vinutí motoru určuje počet magne-
tických pólů motoru. Počet pólů je obvykle uveden na štítku charakteristik
motoru. Z důvodu správného provozu je vhodné ověřit, že nastavení parame-
tru odpovídá počtu pólů motoru. Mnoho průmyslových motorů má čtyři póly
a tento počet je výchozím nastavením měniče ().

Pomocí kroků v následující tabulce zkontrolujte nastavení pólů motoru
a změňte je, pokud je to potřeba (tabulka pokračuje v akcích na konci před-
chozí tabulky.)

Tento krok uzavírá nastavení parametrů měniče. Již jste skoro připraveni
poprvé spustit motor!

!Tip Pokud jste se v průběhu těchto kroků ztratili, nejdříve zkontrolujte stav LED
diody programu. Potom prostudováním tématu „Mapa klávesnice” na straně
strana 60 určete aktuální stav zobrazení a ovládání klávesnice. Dokud

nestisknete klávesu , nepoužijí se žádná chybná zadání klávesnice.
Všimněte si, že procházení napájení měniče způsobí zapnutí sledovacího
režimu a zobrazí se hodnota  (výstupní frekvence).

V další části se dozvíte, jak na displeji sledovat jednotlivé parametry. Pak
budete připraveni spustit motor.

Akce Displej Funkce/parametr

(Počáteční bod) Úroveň elektronického tepelného
nastavení.

Stiskněte klávesu Je vybrána skupina „“.

Třikrát stiskněte klávesu . Parametr počtu pólů motoru.

Stiskněte klávesu .  = 2 póly
 = 4 póly (výchozí)
 = 6 pólů
 = 8 pólů
 = 10 pólů

Stiskem klávesy /

proveďte výběr.

Zadejte charakteristiky vašeho
motoru (vaše zobrazení může
být jiné).

Stiskněte klávesu . Uloží parametr, návrat k „“.

 b012

 H001

 H004

 H004

 H004

 H004

66

Použití klávesnice na předním panelu Část 2-5

2-5-4 Sledování parametrů pomocí displeje
Jestliže chcete upravovat parametry pomocí
klávesnice, je vhodné přepnout měnič
z režimu programu do režimu sledování. Led
dioda bude VYPNUTA, a LED dioda Hz nebo
A označuje, zda jsou zobrazeny jednotky
hertz nebo ampéry.

Chcete-li provést test napájení, sledujte rych-
lost motoru nepřímo zobrazením výstupní
frekvence měniče. Výstupní frekvence se nesmí zaměňovat s základní frek-
vencí (50/60 Hz) motoru nebo nosnou frekvencí (přepínací frekvencí měniče
v rozsahu kHz). Sledovací funkce se nachází v seznamu „D“, který se
nachází blízko levé horní části tématu „Mapa klávesnice“ na straně strana 60.

Nastavení výstupní frekvence (otáček) – pokračujte v zadávání na kláves-
nici z předchozí tabulky a postupujte podle následujících kroků.

2-5-5 Spuštění motoru
Jestliže jste do tohoto okamžiku naprogramovali všechny parametry, jste při-
praveni spustit motor! Nejdříve zkontrolujte tento seznam:

1. Zkontrolujte, že LED dioda napájení svítí. Jestliže není, zkontrolujte připo-
jení napájení.

2. Zkontrolujte, že LED dioda indikující povolení klávesy spuštění svítí. Jestli-
že nesvítí, zkontrolujte nastavení .

3. Zkontrolujte, že LED dioda nesvítí. Jestliže svítí, zkontrolujte předchozí
pokyny.

4. Zkontrolujte, že je motor odpojen od mechanického zatížení.

5. Na klávesnici stiskněte klávesu spuštění. LED dioda spuštění se rozsvítí.

6. Na několik sekund stiskněte klávesu . Motor by se měl začít otáčet.

7. Stiskem klávesy STOP zastavte otáčení motoru.

Akce Displej Funkce/parametr

(Počáteční bod) Parametr počtu pólů motoru.

Stiskněte čtyřikrát klávesu . Je vybrána skupina „“.

Stiskněte klávesu . Zobrazí se zadaná frekvence.

 H004

 F001

 0.00

67

Použití klávesnice na předním panelu Část 2-5

2-5-6 Jednočíselný editační režim
Jestliže je kód cílové funkce nebo data daleko od aktuálních dat, použití jed-
nočíselného editačního režimu zadávání zrychluje. Stiskem klávesy nahoru
a dolů zároveň se zapne jednočíselný editační režim.

Poznámka Jestliže stiskněte klávesu s kurzorem na nejvyšší číslici, kurzor se pře-
sune na nejnižší číslici. ((A) a (B) v předchozím obrázku.)

Poznámka Jestliže stisknete klávesu nahoru a dolů v jednočíselném editačním režimu,
jednočíselný editační režim se vypne a přístroj přejde zpět do běžného
režimu.

1. číslice bude blikat.
Pomocí klávesy nahoru/
dolů změňte hodnotu číslice.

Jestliže nejsou vybrány existující kódy, kurzor se nepřesune na funkci kódu,
ale začne znovu blikat číslice na levém konci.

(A)
(A)

(B)
(B)

: Přesuňte kurzor doleva.

: Přesuňte kurzor doprava nebo zadejte kód funkce/data (pouze nejnižší číslice).

V jednočíselném editačním režimu (bliká jedna číslice):

2. číslice bude blikat.
Pomocí klávesy nahoru/
dolů změňte hodnotu číslice.

3. číslice bude blikat.
Pomocí klávesy nahoru/
dolů změňte hodnotu číslice.

4. číslice bude blikat.
Pomocí klávesy nahoru/
dolů změňte hodnotu číslice.

1. číslice bude blikat.
Pomocí klávesy nahoru/
dolů změňte hodnotu číslice.

2. číslice bude blikat.
Pomocí klávesy nahoru/
dolů změňte hodnotu číslice.

3. číslice bude blikat.
Pomocí klávesy nahoru/
dolů změňte hodnotu číslice.

4. číslice bude blikat.
Pomocí klávesy nahoru/
dolů změňte hodnotu číslice.

F001

F001 F001 F001 F001

50 .00 50 .00 50 .00 50 .00

60 .00 51 .00 50 .10 50 .01

A001 F101 F011 F002

50 .00

68

Použití klávesnice na předním panelu Část 2-5

2-5-7 Pozorování testu napájení a shrnutí
Krok 7 V této části se dozvíte, jak při prvním spuštění motoru sledovat důležité údaje.

Chybové kódy – jestliže měnič zobrazuje chybový kód (formát je „ xx“),
v tématu „Sledování událostí vypnutí, historie a podmínek“ na straně
strana 273 se dozvíte, jak kód interpretovat a chybu vymazat.

Zrychlení a zpomalení – měnič MX2 má programovatelné hodnoty zrychlení
a zpomalení. Testovací postup nechává výchozí nastavení těchto hodnot,
10 sekund. tuto hodnotu lze zjistit zadáním frekvence  při poloviční rych-
losti před spuštěním motoru. Pak stiskněte klávesu spuštění a motoru bude
trvat 5 sekund, než dosáhne stálé rychlosti. Stiskem klávesy zastavení dojde
ke zpomalení trvajícímu 5 sekund až do zastavení.

Stav měniče při zastavení – jestliže upravíte rychlost motoru na nulu, motor
zpomalí až blízko k zastavení a měnič zobrazí jako stav výstupu VYPNUTO.
Vysokovýkonný měnič MX2 může produkovat velmi malé otáčky s vysokým
krouticím momentem, ale ne nulové (tato funkce vyžaduje systémy servo se
zpětnou vazbou polohy). Tato charakteristika znamená, že některá použití
vyžadují mechanickou brzdu.

Interpretace displeje – nejdříve si přečtěte hodnotu výstupní frekvence.
Nastavení maximální frekvence (parametr ) má pro použití hodnotu
výchozí hodnotu 50 Hz nebo 60 Hz (evropské, respektive americké nastavení).

Příklad: Předpokládejte, že 4pólový motor je určen pro provoz při frekvenci
60 Hz, měnič je tedy konfigurován pro výstup 60 Hz při plném rozsahu.
Pomocí následujícího vzorce vypočítejte ot./min.

Teoretická rychlost motoru je 1 800 ot./min (rychlost otáček vektoru krouticího
momentu). Motor však nemůže vytvářet krouticí moment, pokud se jeho hří-
del neotáčí trochu jinou rychlostí. Tento rozdíl se nazývá skluz. Je tedy
obvyklé setkat se s jmenovitými otáčkami 1 750 ot./min při frekvenci 60 Hz
u 4pólového motoru. Pokud pomocí otáčkoměru změříte otáčky hřídele,
můžete vidět rozdíl mezi výstupní frekvencí měniče a skutečnými otáčkami
motoru. Skluz se mírně zvyšuje se zvyšováním zátěže motoru. Proto se hod-
nota výstupu měniče nazývá „frekvence“, protože není přesně rovna otáčkám
motoru.

Spuštění/zastavení a režimy sledo-
vání/programu – LED dioda spuš-
tění je svítí v režimu spuštění v režimu
zastavení nesvítí. LED dioda svítí
v režimu programu a nesvítí v režimu
sledování. Možné jsou všechny čtyři
kombinace režimů. Ve schématu
napravo jsou režimy a přechody mezi
nimi pomocí klávesnice.

Poznámka Některá tovární zařízení pro automatizaci, například PLC, mají alternativní
režimy zastavení/spuštění; zařízení je buď v jednom stavu, nebo v druhém.
V měničích společnosti Omron se však režim spuštění střídá s režimem
zastavení a režim programu s režimem sledování. Toto uspořádání umožňuje
programovat některé hodnoty při běhu měniče a tím dává obsluze flexibilitu.

Ot./min.
Frekvence × 120

Dvojice pólů
Frekvence × 60

1 800 ot./min.
4

60×120
počet pólů

====

Spuštění Zastavení

Sledování Program

69

ČÁST 3
Konfigurace parametrů pohonu

3-1 Výběr programovacího zařízení

3-1-1 Úvod
Pohony s frekvenčním měničem (měniče) společnosti Omron používají nejno-
vější elektrotechnickou technologii, aby dostaly do motoru správnou vlnu stří-
davého proudu v pravý okamžik. Výhod je mnoho, například úspory energie
a vyšší výkon strojů či produktivita. Flexibilita požadovaná ke zvládnutí širokého
spektra použití vyžadovala ještě více konfigurovatelných možností a parame-
trů – měniče jsou nyní složité průmyslové automaty. Kvůli tomu se může zdát,
že je složité měniče používat, ale cílem této kapitoly je vám použití usnadnit.

Jak ukázal test napájení v části 2-4 Test před spuštěním, spuštění motoru
nevyžaduje mnoho parametrů. Ve skutečnosti většina aplikací vyžaduje
pouze programování několika málo konkrétních parametrů. V této kapitole je
popsán účel všech sad parametrů a nachází se zde informace, které usnad-
ňují výběr těch parametrů, které jsou důležité pro dané použití.

Jestliže vyvíjíte nové použití pro měnič a motor, nalezení správných parame-
trů, které je třeba změnit, je většinou cvičení v optimalizaci. Je tedy v pořádku,
pokud motor spustíte s volně vyladěným systémem. Provedením jednotlivých
specifických změn a pozorováním jejich účinku můžete získat jemně vyladěný
systém.

3-1-2 Úvod do programování měniče
Nejlepším prostředkem k seznámení s možnostmi měniče je klávesnice na
předním panelu. Z této klávesnice je dostupná každá funkce nebo programo-
vatelný parametr.

70

Použití klávesnice Část 3-2

3-2 Použití klávesnice
Přední klávesnice měniče řady MX2 obsahuje všechny prvky potřebné k sle-
dování a programování parametrů. rozložení klávesnice je na následujícím
obrázku. Všechna ostatní programovací zařízení měniče mají podobné uspo-
řádání kláves a funkcí.

3-2-1 Popis kláves a LED diod
• LED dioda spuštění – svítí, když je výstup měniče ZAPNUTÝ a motor

vyvíjí krouticí moment (režim spuštění), a nesvítí, když je výstup měniče
VYPNUTÝ (režim zastavení).

• LED dioda programování – tato LED dioda svítí, když je měnič připra-
ven k úpravám parametrů (režim programování). Dioda nesvítí, když zob-
razení parametrů sleduje data (režim sledování).

• LED dioda indikující povolení klávesy spuštění – tato LED dioda svítí,
když je měnič připraven reagovat na klávesu spuštění, a nesvítí, když je
klávesa spuštění vypnuta.

• Klávesa spuštění – stisk této klávesy spustí motor (LED dioda indikující
povolení klávesy spuštění musí před tím svítit). Parametr F004 (směro-
vání klávesy spuštění) určuje, zda klávesa spuštění vyšle příkaz dopřed-
ného nebo zpětného spuštění.

• Klávesa zastavení/obnovení – stiskem této klávesy zastavíte motor,
pokud běží (použije se naprogramované zpomalení). Tato klávesa také
obnoví sepnutý alarm.

• Displej parametrů – displej se 4 číslicemi tvořenými 7 segmenty zobra-
zující parametry a kódy funkcí.

• Jednotky displeje, hertzy/ampéry – jedna z těchto LED diod svítí, aby
zobrazovala jednotky údajů na displeji parametrů.

• LED dioda napájení – svítí, když je vstup napájení měniče ZAPNUTÝ.

• LED dioda alarmu – svítí, když je aktivní vypnutí měniče (kontakt relé
alarmu se uzavře).

• Klávesa cyklu – slouží k odchodu z aktuální situace.

• Klávesy nahoru/dolů – pomocí těchto kláves se můžete přesunout
nahoru nebo dolů v seznamu parametrů a funkcí zobrazených na displeji
a zvýšit nebo snížit hodnoty.

• Klávesa nastavení – tato klávesa se používá k procházení seznamem
parametrů a funkcí při nastavení a sledování hodnot parametrů. Jestliže
je jednotka v režimu programování a upravíte hodnotu parametru, stis-
kem klávesy nastavení zapíšete novou hodnotu do paměti EEPROM.

LED diody jednotek (hertzy/ampéry)
LED dioda

spuštění LED dioda napájení

LED dioda alarmu

LED dioda

programování

USB port

(konektor mini B)

Konektor

vzdáleného

ovládacího

panelu (RJ45)
Klávesa zastavení/

obnovení

Klávesa

nastavení

Klávesy nahoru/dolů

Klávesa cyklu

Klávesa

spuštění

LED dioda indikující

povolení klávesy spuštění

Displej parametrů

71

Použití klávesnice Část 3-2

3-2-2 Režimy provozu
LED diody spuštění a programování
neříkají vše; režimy spuštění a progra-
mování jsou nezávislé režimy, ne
opačné režimy. Ve stavovém diagramu
vpravo se spuštění střídá se zastave-
ním a režim programování se střídá
s režimem sledování. To je velmi důle-
žitá schopnost, protože umožňuje
technikům přistupovat ke spuštěnému
stroji a měnit některé parametry, aniž
by museli stroj vypnout.

Výskyt chyby při provozu má za násle-
dek přechod měniče do režimu vypí-
nání. Například pokud dojde
k přetížení výstupu, měnič opustí
režim spuštění a VYPNE výstup na
motor. V režimu vypínání se poža-
davky spuštění motoru ignorují. Chybu je nutné smazat stiskem klávesy
zastavení/obnovení. Viz část 6-2 Sledování událostí vypnutí, historie a podmí-
nek na straně 273.

3-2-3 Úpravy v režimu spuštění
Měnič se může nacházet v režimu spuštění (výstup měniče řídí motor) a přitom
stále umožňovat úpravu některých parametrů. To je užitečné v použitích, které
musí běžet neustále a obsluha potřebuje provést úpravu parametrů měniče.

V tabulkách parametrů v této kapitole je sloupec
„Úpravy v režimu spuštění“. Symbol křížku  znamená,
že parametr není možné upravit; symbol zatržítka 
znamená, že parametr je možné upravit. Softwarový
zámek (parametr ) určuje, že jsou aktivní oprávnění
k přístupu do režimu spuštění a oprávnění k přístupu
jsou v jiných podmínkách. Je odpovědností uživatele,
aby vybral užitečná a bezpečná nastavení softwarového
zámku podmínek provozu měniče a obsluhy. Další informace naleznete
v části 3-6-5 Režim softwarového zámku na straně 130.

3-2-4 Řídicí algoritmy
Program řízení motoru v měniči MX2
má dva algoritmy přepínání sinuso-
idní pulzní šířkové modulace. Smys-
lem je, abyste vybrali nejlepší
algoritmus pro charakteristiky
motoru a zátěže vašeho použití. Oba
algoritmy generují výstupní frekvenci
unikátním způsobem. Po konfigu-
raci je algoritmus základem pro další
nastavení parametrů (viz 3-5-4 Algo-
ritmy řízení krouticího momentu na
straně 100). Proto vyberte nejlepší algoritmus co nejdříve v procesu navrho-
vání použití.

Spuštěno Zastaveno

Sledování Program

Spuštěno Zastaveno

VypnutíChyba Chyba

Úpravy
v režimu
spuštění

�

�

Řízení V/F konstantní
krouticí moment (V/F-VC)

Řízení V/F, proměnlivý
(1,7) krouticí moment

Řízení V/F,
nezávislý V/f

Vektorové řízení
bez senzorů (SLV)

Výstup

Algoritmy řízení měniče

72

Použití klávesnice Část 3-2

3-2-5 Výběr duální škály
Měnič série MX2 má duální ohodnocení, což znamená, že může pracovat ve dvou
různých typech podmínek zatížení, použití při konstantním krouticím momentu
a proměnlivém krouticím momentu. Podle použití nastavte parametr .

Při změně se jmenovitý výstupní proud a související položky změní automa-
ticky. Rozdíly mezi vysokým zatížení (HD) a běžným zatížením (ND) jsou
v následující tabulce.

Počáteční hodnoty HD a ND jsou různé a jsou zobrazeny v následující
tabulce. Všimněte si, že pokud se změní výběr duálního ohodnocení b049,
tyto počáteční hodnoty se také změní s výjimkou parametrů H003/H203. (I
když se právě zadaná hodnota nachází v rozsahu HD i ND, data se při změně
parametru b049 inicializují.)

Jestliže je vybráno běžné zatížení, následující parametry se nezobrazí.

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí nastavení

Kód
Kód

Název Popis EU Jednotky

 Výběr duální škály Dvě možnosti; vyberte kódy:

 ...CT (konstantní krouticí moment/HD)
 ...VT (proměnlivý krouticí moment/ND)

–  -

vysoké zatížení (HD) ND

Použití Pro velké zátěže, kde se při spuštění, zrych-
lení nebo zpomalení vyžaduje velký krouticí
moment.

Normální zatížení bez velkého
krouticího momentu.

Použití Výtahy, jeřáby, pásové dopravníky atd. Ventilátory, čerpadla, klimatizace

Jmenovitý proud (příklad) 1,0 A (3fázový 200 V 0,1 kW) 1,2 A (3fázový 200 V 0,1 kW)

Proudové přetížení 150% 60 s 120% 60 s

Název Kód
funkce

vysoké zatížení (HD) ND

Rozsah Počáteční data Rozsah Počáteční data

Výběr charakteristiky
V/F

A044
A244

00: Konst. krouticí
moment
01: Snížený krou-
ticí moment
02: Nezávislý V/F
03: SLV

00: Konst. krou-
ticí moment

00: Konst. krouticí
moment
01: Snížený krou-
ticí moment
02: Nezávislý V/F

00: Konst. krou-
ticí moment

Brzdná energie stej-
nosměrného brzdění

A054 0 až 100 (%) 50 (%) 0 až 70 (%) 50 (%)

Počáteční brzdná
energie stejnosměr-
ného brzdění

A057 0 až 100 (%) 0 (%) 0 až 70 (%) 0 (%)

Nosná frekvence brz-
dění stejnosměrným
proudem

A059 2,0 až 15,0 (kHz) 5,0 (kHz) 2,0 až 10,0 (kHz) 2,0 (kHz)

Úroveň meze přetí-
žení

b022

b222

0,32 x jmenovitý
proud až 3,20 x
jmenovitý proud

1,50 x jmenovitý
proud (A)

0,38 x jmenovitý
proud až 2,85 x
jmenovitý proud

1,20 x jmenovitý
proud (A)

Úroveň meze přetí-
žení 2

b025

Nosná frekvence b083 2,0 až 15,0 (kHz) 10,0 (kHz) 2,0 až 10,0 (kHz) 2,0 (kHz)

Výběr výkonu motoru H003

H203

0,10 až 18,50
(kHz)

Dle typu 0,10 až 18,50 (kHz) O jednu veli-
kost větší než
HD

Kód funkce Název Kód funkce Název

d009 Sledování referenčního krouticího
momentu

H020/H220 Parametr motoru R1

d010 Sledování klidového krouticího
momentu

H021/H221 Parametr motoru R2

73

Použití klávesnice Část 3-2

Jestliže je vybráno běžné zatížení, následující funkce se na inteligentních
svorkách nezobrazí.

d012 Sledování výstupního krouticího
momentu

H022/H222 Parametr motoru L

b040 Výběr meze krouticího momentu H023/H223 Parametr motoru Io

b041 Mez krouticího momentu 1 H024/H224 Parametr motoru J

b042 Mez krouticího momentu 2 H030/H230 Parametr motoru R1
(data automatického ladění)

b043 Mez krouticího momentu 3 H031/H231 Parametr motoru R2
(data automatického ladění)

b044 Mez krouticího momentu 4 H032/H232 Parametr motoru L
(data automatického ladění)

b045 Výběr LADSTOP krouticího momentu H033/H233 Parametr motoru Io
(data automatického ladění)

b046 Výběr zabránění zpětného chodu H034/H234 Parametr motoru J
(data automatického ladění)

C054 Výběr příliš velkého/malého krouticího
momentu

P033 Výběr vstupu referenčního krouticího
momentu

C055 Úroveň příliš velkého krouticího
momentu (FW, PW)

P034 Nastavení referenčního krouticího
momentu

C056 Úroveň příliš velkého krouticího
momentu (RV, RG)

P036 Režim klidového krouticího momentu

C057 Úroveň příliš velkého krouticího
momentu (RV, PW)

P037 Hodnota klidového krouticího momentu

C058 Úroveň příliš velkého krouticího
momentu (FW, RG)

P038 Výběr polarity klidového krouticího
momentu

C059 Režim výstupu signálu příliš velkého/
malého krouticího momentu

P039 Hodnota omezení otáček při řízení
krouticího momentu (FW).

H001 Výběr automatického ladění P040 Hodnota omezení otáček při řízení
krouticího momentu (RV).

H002/H202 Výběr parametru motoru P041 Doba přepnutí řízení otáček/krouticího
momentu

H005/H205 Odezva otáček - -

Kód funkce Název Kód funkce Název

Inteligentní vstupní svorky Inteligentní výstupní svorky

40: TL Zapnutí meze krouticího momentu 07: OTQ Překročení krouticího momentu

41: TRQ1 Přepínač omezení krouticího momentu 1. 10: TRQ Omezení krouticího momentu

42: TRQ2 Přepínač omezení krouticího momentu 2. - -

52: ATR Oprávnění vstupu příkazu krouticího
momentu

- -

74

Skupina „D“: Sledovací funkce Část 3-3

3-3 Skupina „D“: Sledovací funkce
K důležitým parametrům je možné přistupovat pomocí sledovacím funkcím
skupiny „D“, bez ohledu na to, zda je měnič v režimu spuštění nebo v režimu
zastavení. Jakmile vyberete číslo kódu funkce parametru, který chcete sledo-
vat, stiskem klávesy funkce zobrazíte hodnotu na displeji. U funkcí  a 
inteligentní svorky používají jednotlivé segmenty displeje k zobrazení stavu
ZAPNUTO/VYPNUTO.

Jestliže zobrazení měniče zobrazuje hodnotu parametru a dojde k přerušení
napájení, měnič uloží aktuální nastavení funkce sledování. Pro větší pohodlí
se při dalším zapnutí měniče zobrazení automaticky vrátí k dříve sledova-
nému parametru.

Funkce „D“ Úpravy
v režimu
spuštění

Jed-
notky Kód

Kód
Název Popis

 Sledování výstupní frek-
vence

Zobrazení výstupní frekvence do motoru v reál-
ném čase v rozsahu 0,00 až 400,00 (Hz) Jestliže
má parametr velkou hodnotu , výstupní frek-
venci () je možné změnit pomocí kláves
nahoru/dolů při sledování parametru d001.

– Hz

 Sledování výstupního
proudu

Filtrované zobrazení výstupního proudu do
motoru, rozsah je 0,00 až 9 999,00.

– A

 Sledování směru otáčení Tři různé hodnoty:
“” ...Dopředný chod
“” ...Stop
“” ...Zpětný chod

– –

 Sledování hodnoty zpětné
vazby smyčky PID

Zobrazuje hodnotu proměnné procesu (zpětné
vazby) smyčky PID ve změněném měřítku (měřít-
kem je hodnota parametru ), rozsah je 0,00
až 999 000,0.

– -

 Sledování multifunkčních
vstupů

Zobrazuje stav inteligentních vstupních svorek: – –

 Sledování multifunkčních
výstupů

Zobrazuje stav inteligentních výstupních svorek: – –

 Sledování výstupní
frekvence

Zobrazuje výstupní frekvenci se změněným
měřítkem s pomocí konstanty . Desetinná
tečka definuje rozsah: 0,00 až 40 000,0.

– -

 Sledování skutečné
frekvence

Zobrazuje skutečnou frekvenci, rozsah je
–400,00 až 400,00.

– Hz

 Sledování referenčního
krouticího momentu

Zobrazuje příkaz krouticího momentu,
rozsah je –200 až +200.

– %

 Sledování klidového
krouticího momentu

Zobrazuje hodnotu klidového krouticího
momentu, rozsah je –200 až +200.

– %

 Sledování výstupního
krouticího momentu

Zobrazuje výstupní krouticí moment,
rozsah je –200 až +200.

– %

 Sledování výstupního
napětí

Napětí výstupu do motoru, rozsah je 0,0 až 600,0. – V

 Sledování příkonu Zobrazuje vstupní proud, rozsah je 0,0 až 100,0. – kW

 Sledování střední hodnoty
výkonu

Zobrazuje watthodiny měniče, rozsah je
0,0 až 9 999 000,0.

– –

 Celkový čas spuštění Zobrazuje celkový čas, po který byl měnič
v režimu spuštění v hodinách. Rozsah je 0 až
9 999/1 000 až 9 999/100 až 999 (10 000 až
99 900).

– hodiny

ZAPNUTO

VYPNUTO7 6 5 4 3 2 1

Čísla svorek

ZAPNUTO

VYPNUTO

Relé 12 11

75

Skupina „D“: Sledovací funkce Část 3-3

 Sledování doby zapnutí Zobrazuje celkový čas, po který byl měnič napá-
jen, v hodinách. Rozsah je 0 až 9 999/1 000
až 9 999/100 až 999 (10 000 až 99 900).

– hodiny

 Sledování teploty chladi-
cího žebra

Teplota chladicího žebra, rozsah je –20,0~150,0 – ºC

 Sledování odhadu život-
nosti

Zobrazuje stav životnosti elektrolytických konden-
zátorů na PWB a ventilátoru.

– –

 Čítač programu Rozsah je 0 až 1 024. – –

 Číslo programu Rozsah je 0 až 9 999. – –

 Sledování programování
pohonu (UM0)

Výsledek spuštění programování pohonu,
rozsah je: –2 147 483 647~2 147 483 647

– –

 Sledování programování
pohonu (UM1)

Výsledek spuštění programování pohonu,
rozsah je: –2 147 483 647~2 147 483 647

– –

 Sledování programování
pohonu (UM2)

Výsledek spuštění programování pohonu,
rozsah je: –2 147 483 647~2 147 483 647

– –

 Sledování příkazu polohy –268 435 455~+268 435 455 – –

 Sledování aktuální polohy –268 435 455~+268 435 455 – –

 Hodiny Nastavení data a času pro digitální ovládací
panel.

– –

 Duální kontrola Zobrazuje dvoje různá data konfigurovaná
v parametrech  a .

– –

 Režim měniče zobrazuje právě vybraný režim měniče: IM, PM – –

 Sledování zdroje
frekvence

0: Ovládací panel

1 až 15: Frekvence pro více rychlostí 1 až 15

16: Frekvence krokového posunu

18: Síť Modbus

19: Volitelné

21: Potenciometr

22: Sled pulsů

23: Vypočítaný výstup funkce

24: EzSQ (programování pohonu)

25: Vstup [O]

26: Vstup [OI]

27: [O] + [OI]

– –

 Sledování zdroje spuštění 1: Svorka

2: Ovládací panel

3: Síť Modbus

4: Volitelné

– –

 Sledování chybové
frekvence

0 až 65 535 – –

 Sledování chyby 1
(poslední)

Kód chyby (podmínky výskytu)

Výstupní frekvence [Hz]

Výstupní proud [A]

Vnitřní stejnosměrné napětí [V]

Doba spuštění [h]

Doba zapnutí [h]

– –

 Sledování chyby 2

 Sledování chyby 3

 Sledování chyby 4

 Sledování chyby 5

 Sledování chyby 6

 Sledování výstrahy Kód výstrahy 0 až 385 – –

Funkce „D“ Úpravy
v režimu
spuštění

Jed-
notky Kód

Kód
Název Popis

 Prošlá životnost

Normální

Elektrolytická písmeVentilátor

76

Skupina „D“: Sledovací funkce Část 3-3

3-3-1 Sledování událostí vypnutí a historie
Funkce sledování událostí vypnutí a historie umožňuje procházet pomocí klá-
vesnice související informace. Další informace naleznete v části 6-2 Sledo-
vání událostí vypnutí, historie a podmínek na straně 273.

 Sledování
stejnosměrného napětí

Napětí vnitřní stejnosměrné sběrnice, rozsah
je 0,0 až 999,9.

– V

 Sledování zatížení
regenerativního brzdění

Míra použití vnitřního přerušovače brzdy,
rozsah je 0,0~100,0.

– %

 Elektronické sledování
teploty

Akumulovaná hodnota elektronické tepelné
detekce, rozsah je 0,0~100,0.

– %

 Sledování analogového
vstupu O

0 až 1 023 – –

 Sledování analogového
vstupu OI

0 až 1 023 – –

 Sledování vstupu sledu
pulzů

0,00 až 100,00 – %

 Sledování odchylky
smyčky PID

–327,68 až 327,67

–9 999,00 až 9 999,00

– %

 PID odchylka bodu
vložení

– %

 Sledování výstupu
smyčky PID

0,00 až 9 999,00 jestliže (A071: 01)

–9 999,00 až 9 999,00 jestliže (A071: 02)

– %

Funkce „D“ Úpravy
v režimu
spuštění

Jed-
notky Kód

Kód
Název Popis

Funkce „D“ Úpravy
v režimu
spuštění

Jed-
notkyKód

Kód
Název Popis

 Sledování chybové frekvence Počet událostí vypnutí, rozsah je 0 až 65 530. – Události

 Sledování chyby 1 (poslední) Zobrazuje informace o událost vypnutí:

• Kód chyby

• Výstupní frekvence v bodě sepnutí

• Proud motoru v bodě sepnutí

• Napětí stejnosměrné sběrnice v bodě sepnutí

• Kumulativní doba provozu v bodě sepnutí

• Kumulativní doba nabíjení v bodě sepnutí

– –

 Sledování chyby 2 – –

 Sledování chyby 3 – –

 Sledování chyby 4 – –

 Sledování chyby 5 – –

 Sledování chyby 6 – –

 Sledování výstrahy Zobrazuje kód výstrahy 0 až 385. – –

77

Skupina „D“: Sledovací funkce Část 3-3

3-3-2 Sledování výstupní frekvence [d001]
Zobrazuje výstupní frekvenci měniče. Při zastavení se zobrazuje hodnota
„0,00“. Při zobrazení nastavení d001 se rozsvítí LED dioda „Hz“.

• Jestliže je výběr referenční frekvence nastaven na digitální ovládací panel (A001 = 02),
zapnutím zadané frekvence d001/d007 při sledování (b163 = 01) umožňuje sledování.

• Změna sledování výstupní frekvence (d001) se projeví v nastavení výstupní frek-
vence (F001). Stiskem klávesy nastavení uložíte nastavení do paměti EEPROM.

• Protože parametr F001 se přepíše, i když je stále zobrazen parametr d001, může
existovat časová mezera mezi operací klávesy a změnou zobrazení závisející na
času zrychlení/zpomalení.

• Zatímco smyčku PID je možné zapnout nebo vypnout, výstupní frekvenci nelze měnit.

• Frekvenci nelze měnit v samostatném režimu vstupu stiskem kláves zvýšení/snížení
zároveň.

3-3-3 Sledování výstupního proudu [d002]
Zobrazuje hodnotu výstupního proudu měniče. Při zastavení se zobrazí hod-
nota „0,0“.

Při zobrazení nastavení d002 se zobrazí LED dioda „A“.

3-3-4 Sledování směru otáčení [d003]
Zobrazuje směr otáčení měniče.

LED dioda spuštění při dopředných/zpětných otáčkách.

Dopředný chod motoru je směr proti směru hodinových ručiček při pohledu ve
směru osy.

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d001 Sledování výstupní
frekvence

0,00 až 400,00 - Hz

b163 d001/d007
Nastavená sledovaná
frekvence

00: VYPNUTO 00 -

01: ZAPNUTO

Související funkce A001, F001

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d002 Sledování výstupního
proudu

0,00 až 9 999,00
Minimální jednotka
závisí na výkonu.

- A

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d003 Sledování směru otáčení FWD: Chod vpřed - -

STOP: Zastaveno

REV: Zpětný chod

Chod vpřed

78

Skupina „D“: Sledovací funkce Část 3-3

3-3-5 Sledování hodnoty zpětné vazby smyčky PID [d004]
Jestliže je vybráno „01: povoleno“ nebo „02: zapnut zpětný výstup“ jako
nastavení smyčky PID (A071), je možné sledovat hodnotu zpětné vazby
smyčky PID.

Také je možný převod pomocí měřítka PID (A075).

„zobrazení d004“ = „hodnota zpětné vazby [%]“ X měřítko PID (A075).

3-3-6 Sledování multifunkčního vstupu [d005]
Svícení LED diod ukazuje stav multifunkčních vstupů.

Položka, kterou vestavěné CPU rozpozná jako „vstup“, je označena jako
ZAPNUTÁ. Nezáleží to na nastavení kontaktu NO/NC.

• Jestliže se použije funkce doby odezvy vstupní svorky, rozpoznání „vstupu“ je odloženo.

• Sledování nelze provést, i když je TH (termistor) přiřazen multifunkční vstupní
svorce S5 a vstupem je digitální signál.

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d004 Sledování
hodnoty zpětné
vazby smyčky
PID

0,00 až 99,99 (přírůstek 0,01) - -

100,0 až 999,9 (přírůstek 0,1)

1 000 až 9 999 (přírůstek 1)

1 000 až 9 999 (přírůstek 10)

100 až 999 (přírůstek 1 000)

A075 Měřítko PID 0,01 až 99,99 (přírůstek 0,01) 1,00 Čas

Související funkce A071, A075

Příklad) Multifunkční vstupní svorky S7/EB, S2, S1 : ZAPNUTO

Svorka RP, multifunkční vstupní svorky S6, S5/TH, S4/GS2, S3/GS1 : VYPNUTO

ZAPNUTO

VYPNUTO

S7 S6 S5 S4 S3 S2 S1
(ZAPNUTO)(VYPNUTO)(VYPNUTO)(VYPNUTO)(VYPNUTO)(ZAPNUTO)(ZAPNUTO)

: Rozsvíceno

: VYPNUTO

Displej

79

Skupina „D“: Sledovací funkce Část 3-3

3-3-7 Sledování multifunkčních výstupů [d006]
LED diody označují stav výstupu multifunkčních výstupních svorek.

Zobrazuje se stav výstupu vestavěné CPU. Nejde o stav svorky řídicího okruhu.

Nezáleží to na nastavení kontaktu NO/NC.

3-3-8 Sledování výstupní frekvence (po převodu) [d007]
Zobrazuje hodnotu převodu založenou na koeficientu zadaném v parametru
koeficientu převodu frekvence (b086).

Tato sledovaná hodnota se používá ke změně jednotek zobrazených dat
(například otáčky motoru).

„Zobrazení výstupní frekvence (d007)“ = „hodnota výstupní frekvence (d001)“
x „koeficient převodu frekvence (b086)“

Příklad) Zobrazení ot./min 4pólového motoru:

Ot./min motoru N [min-1] = (120 x f [Hz])/P [pól] = f [Hz] x 30

Jestliže b086 = 30,0, otáčky motoru 1 800 ot./min (60 x 30,0) se zob-
razí při frekvenci 60 Hz.

• Jestliže je výběr referenční frekvence nastaven na digitální ovládací panel (A001 = 02),
zapnutím zadané frekvence d001/d007 při sledování (b163 = 01) umožňuje sledo-
vání výstupní frekvence (d001) pomocí kláves zvýšení/snížení pouze při provozu.

• Změna výstupní frekvence (d001) se projeví v nastavení výstupní frekvence (F001).
Stiskem klávesy nastavení uložíte nastavení do paměti EEPROM.

• Protože parametr F001 se přepíše, i když je stále zobrazen parametr d007, může
existovat časová mezera mezi operací klávesy a změnou zobrazení závisející na
času zrychlení/zpomalení.

• Zatímco smyčku PID je možné zapnout nebo vypnout, výstupní frekvenci nelze měnit.

• Frekvenci nelze měnit v samostatném režimu vstupu stiskem kláves zvýšení/snížení
zároveň.

Příklad) Multifunkční výstupní svorky P2, P1/EDM : ZAPNUTO

 Výstupní svorka relé MA

ZAPNUTO

VYPNUTO

MA P2 P1

(VYPNUTO)(ZAPNUTO)(ZAPNUTO)

: Rozsvíceno

: VYPNUTO

Displej

: VYPNUTO

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d007 Sledování výstupní
frekvence (po převodu)

0,00 až 40 000,00 - -

b086 Koeficient převodu
frekvence

0,01 až 99,99
Přírůstky o velikosti 0,01
(d007 = d001 x b086)

1,00 -

b163 d001/d007
Nastavená sledovaná
frekvence

00: VYPNUTO 00 -

01: ZAPNUTO

80

Skupina „D“: Sledovací funkce Část 3-3

3-3-9 Sledování skutečné frekvence [d008]
Sledování skutečné frekvence d008 bude vždy zobrazovat skutečné otáčky
motoru, protože zpětná vazba n-kodéru je aktivní podle parametru P003=01,
nezávisle na parametru A044 a nastavení P012.

• Nastavte správně počet pulzů n-kodéru (P011) a počet pólů motoru (H004/H204).

3-3-10 Sledování referenčního krouticího momentu [d009]
Zobrazuje aktuálně vybranou hodnotu referenčního krouticího momentu,
jestliže je krouticí moment řízen pomocí vektorového řízení bez senzorů.

Řízení krouticího momentu je aktivní, jestliže je „52: ATR“ přiřazena multi-
funkční vstupní svorce a svorka ATR je ZAPNUTA.

3-3-11 Sledování klidového krouticího momentu [d010]
Při vektorovém řízení bez senzorů se zobrazí velikost nastaveného klidového
krouticího momentu.

3-3-12 Sledování výstupního krouticího momentu [d012]
Zobrazuje odhadovanou hodnotu výstupního krouticího momentu měniče.

Poznámka Směr toku výkonu je kladný a směr regenerace je záporný při dopředném
chodu, zatímco při zpětném chodu je směr toku výkonu záporný a směr rege-
nerace je kladný.

• Toto zobrazení se zobrazí jen v případě, že je vybráno vektorové řízení bez senzorů.
Jestliže je vybrán jiný režim řízení, správná hodnota se nezobrazí.

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d008 Sledování skutečné
frekvence

–400,00 až 400,00 - Hz

Související funkce P011, H004

Parametr Název funkce Data
Výchozí

nastavení
Jed-

notka

d009 Sledování referenčního
krouticího momentu

–200. až +200. - %

Související funkce A044, C001 až C007, P033, P034

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d010 Sledování klidového
krouticího momentu

–200. až +200. - %

Související funkce A044, P036, P037, P038

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d012 Sledování výstupního
krouticího momentu

–200. až +200. - %

Související funkce A044/A244

81

Skupina „D“: Sledovací funkce Část 3-3

3-3-13 Sledování výstupního napětí [d013]
Zobrazuje výstupní napětí měniče.

• Zadejte správně výběr vstupního napětí motoru (A082/A282). Správná hodnota se
nemusí zobrazit.

3-3-14 Sledování příkonu [d014]
Zobrazuje velikost příkonu (okamžitou hodnotu) měniče.

3-3-15 Sledování střední hodnoty výkonu [d015]
Zobrazuje střední hodnotu výkonu (elektrické energie) měniče.
Převod zobrazených dat se provede pomocí měřítka zobrazení středního
výkonu (b079).
„zobrazení d015“ = „skutečný střední výkon [kWh]“/„měřítko zobrazení střed-
ního výkonu (b079)“
Příklad) Jestliže b079 = 100 a zobrazená hodnota je 1 000, skutečný střední

výkon je 100 000 [kWh].
Hodnotu středního výkonu je možné odstranit nastavením parametru smazání
středního výkonu (b078) na „01“.
Hodnotu středního výkonu je také možné smazat pomocí vstupu svorky,
jestliže „53: KHC (smazání středního výkonu)“ je přiřazena některému z multi-
funkčních vstupů.
Jestliže má měřítko zobrazení středního výkonu (b079) hodnotu „1 000“, je
možné zobrazit až „999 000 000“ [kWh].
Tento parametr se při vypnutí napájení uloží do paměti EEPROM.

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d013 Sledování výstupního napětí 0,0 až 600,0 - V

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d014 Sledování příkonu 0,0 až 100,0 - kW

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d015 Sledování střední
hodnoty výkonu

0,0 až 9 999.
Zobrazeno v přírůstcích
jednotky nastavení 1 kW
x (b079).

- -

1 000 až 9 999
Zobrazeno v přírůstcích
jednotky nastavení 10 kW
x (b079).

100 až 999
Zobrazeno v přírůstcích jed-
notky nastavení 1 000 kW

x (b079).

b078 Smazání střední
hodnoty výkonu

00: Normální 00 -

01: Provede smazání
středního výkonu (01 se po
smazání obnoví na 00).

b079 Násobitel
zobrazení střední
hodnoty výkonu

1. až 1 000. 1. -

C001 až
C007

Výběr
multifunkčního
vstupu 1 až 7

53: KHC (smazání středního
výkonu)

- -

82

Skupina „D“: Sledovací funkce Část 3-3

3-3-16 Celková doba spuštění [d016]
Zobrazuje celkovou dobu spuštění měniče.

Tento parametr se při vypnutí napájení uloží do paměti EEPROM.

Poznámka Inicializace nastavení nesmaže.

3-3-17 Sledování doby zapnutí [d017]
Zobrazuje celkovou dobu napájení měniče.

Tento parametr se při vypnutí napájení uloží do paměti EEPROM.

Poznámka Inicializace nastavení nesmaže.

3-3-18 Sledování teploty chladicího žebra [d018]
Zobrazuje teplotu chladicího žebra uvnitř měniče.

3-3-19 Sledování odhadu životnosti [d022]
LED dioda označuje stav signálu odhadu životnosti.

Je možné sledovat dvě položky:

1: Životnost kondenzátoru hlavní desky

2: Životnost ventilátoru

• Životnost kondenzátoru se přepočítá každých 10 minut. Jestliže je měnič v rámci
tohoto intervalu často zapnut/vypnut, životnost kondenzátoru nelze správně určit.

• Funkce odhadu životnosti ventilátoru není dostupná u 1fázových motorů třídy 200 V
s maximálním výkonem 0,4 kW a 3fázových motorů třídy 200 V s maximálním výko-
nem 0,75 kW, protože tyto motory nejsou vybaveny ventilátorem.

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d016 Celkový čas
spuštění

0,0 až 9 999
Velikost přírůstku 1 hodina

- h

1 000 až 9 999
Velikost přírůstku 10 hodin

100 až 999
(velikost přírůstku
1 000 hodin)

Parametr Název funkce Data
Výchozí

nastavení
Jed-

notka

d017 Sledování doby
zapnutí

0,0 až 9 999
Velikost přírůstku 1 hodina

- h

1 000 až 9 999
Velikost přírůstku 10 hodin

100 až 999
(velikost přírůstku
1 000 hodin)

Parametr Název funkce Data
Výchozí

nastavení
Jed-

notka

d018 Sledování teploty
chladicího žebra

–20,0 až 150,0 - ºC

2 1

ZAPNUTO

VYPNUTO

83

Skupina „D“: Sledovací funkce Část 3-3

3-3-20 Sledování příkazu polohy [d029]
Příkazy polohy je možné sledovat při jednouchém řízení polohy.

3-3-21 Sledování aktivní polohy [d030]
Zpětná vazba polohy (d030) se sleduje vždy, když parametr P003=01 (zpětná
vazba n-kodéru) nezávisle na nastavení parametru P012. Sledovaný para-
metr d030 se smaže vždy, když P012=00 (vypnutí jednoduchého polohování)
když je svorka PCLR ZAPNUTA. Jestliže P012=00, ostatní digitální vstupy
polohování nejsou aktivní.

3-3-22 Duální kontrola [d050]
Je možné vybrat dvě sledované položky a sledovat je přepínáním pomocí klá-
ves zvýšení/snížení.

Čísla sledovaných parametrů zadejte pomocí parametrů b160 a b161.

Příklad) Chcete-li sledovat hodnotu d001, zadejte jako hodnotu parametru
b160/b161 „001“.

* Parametry sledování chyby (d081 až d086) nelze použít.

• Jestliže je parametr zadané frekvence d001/d007 ve sledování (b163) nastaven na
hodnotu „01: zapnuto“, výstupní frekvence d001 a d007 je možná za provozu změnit
pomocí kláves zvýšení/snížení. Nelze je změnit, pokud jsou hodnoty d001 a d007
sledovány pomocí parametru d050.

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d029 Sledování
příkazu polohy

Zobrazuje příkaz polohy:
–268 435 455 až 268 435 455

- -

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d030 Sledování
aktuální polohy

Zobrazuje příkaz polohy:
–268 435 455 až 268 435 455

- -

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d050 Duální kontrola Sledují se dvě položky zadané
v parametrech b160 a b161.

- -

b160 První parametr
duální kontroly

001 až 030
Odpovídá d001 až d030*

001 -

b161 Druhý parametr
duální kontroly

002

Data sledování

cíle 1 zadaná v parametru b160

Data sledování

cíle 2 zadaná v parametru b161

d050 50.00

12.3

84

Skupina „D“: Sledovací funkce Část 3-3

3-3-23 Režim měniče [d060]
Zobrazuje aktuálně vybraný režim měniče.

Režim měniče je možné měnit pomocí parametru b171.

3-3-24 Sledování zdroje frekvence [d062]
Zobrazuje zdroj frekvence za předpokladu A001/A201 (nastavení prvního/
druhého motoru).

3-3-25 Sledování zdroje příkazu spuštění [d063]
Zobrazuje zdroj příkazu spuštění za předpokladu A001/A201 (nastavení/prv-
ního/druhého motoru).

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d060 Režim měniče I-C
Režim velké zátěže IM
(indukčního motoru)

- -

I-V
Režim lehké zátěže IM
(indukčního motoru)

PM
Řízení motoru pomocí
permanentních magnetů

Parametr Název funkce Data
Výchozí

nastavení
Jed-

notka

d062 Sledování
zdroje
frekvence

0: Ovládací panel - -

1 až 15: Frekvence pro více
rychlostí 1 až 15

16: Frekvence krokového
posunu

18: Síť Modbus

19: Volitelné

21: Potenciometr

22: Sled pulsů

23: Vypočítaný výstup funkce

24: EzSQ
(programování pohonu)

25: Vstup [O]

26: Vstup [OI]

27: [O] + [OI]

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d063 Sledování
zdroje spuštění

1: Svorka - -

2: Ovládací panel

3: Síť Modbus

4: Volitelné

85

Skupina „D“: Sledovací funkce Část 3-3

3-3-26 Sledování chybové frekvence [d080]
Zobrazuje počet vypnutí měniče.

Toto číslo se při vypnutí napájení uloží do paměti EEPROM.

3-3-27 Sledování chyb 1 až 6 [d081 až d086]
Zobrazuje záznamy posledních 6 chyb. Záznamy chyb se při vypnutí uloží do
paměti EEPROM.

Záznam poslední chyby se zobrazí ve sledování chyby 1 (d081).

(Displej)

(1) Příčina vypnutí (zobrazí se jedna za chyb E01 až E83).

(2) Výstupní frekvence [Hz] v okamžiku vypnutí.

(3) Výstupní proud [A] v okamžiku vypnutí. Jestliže je měnič právě zastavený
(E**.1), sledovaná hodnota může být nulová.

(4) Stejnosměrné napětí P-N [V] v hlavním obvodu v okamžiku vypnutí.
Jestliže dojde k vypnutí kvůli chybě uzemnění při zapnutí, sledovaná hod-
nota může být nulová.

(5) Celková doba spuštění [h] před vypnutím.

(6) Celková doba zapnutí měniče [h] před vypnutím.

3-3-28 Sledování výstrahy [d090]
Jestliže jsou zadaná data nekonzistentní s jinými daty, zobrazí se výstraha.

Když je zobrazena výstraha, LED dioda programování svítí, dokud nejsou
data opravena.

3-3-29 Sledování stejnosměrného napětí [d102]
Zobrazí se stejnosměrné napětí P-N měniče (stejnosměrné napětí mezi svor-
kami P/+2 a N/-).

Při provozu se sledovaná hodnota mění podle aktuálního stejnosměrného
napětí měniče.

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d080 Sledování
chybové
frekvence

0. až 9 999. - Čas

1,000 až 6,553
(přírůstek 10)

(1) Koeficient

vypínání (2) Frekvence (3) Proud

(4) Stejnosměrné

napětí

(5) Celkový

čas spuštění

(6) Celková doba

zapnutí měniče

se zobrazí, pokud nedošlo k žádnému vypnutí.

d081 60.00 4.00 18.

- - - -

E07.2 400.2 15.

Parametr Název funkce Data
Výchozí

nastavení
Jed-

notka

d102 Sledování
stejnosměrného
napětí

0,0 až 999,9 - V

86

Skupina „D“: Sledovací funkce Část 3-3

3-3-30 Sledování zatížení regenerativního brzdění [d103]
Zobrazuje míru zatížení regenerativního brzdění. Jestliže zobrazená hodnota
přesahuje hodnotu míry použití regenerativního brzdění (b090), dojde
k vypnutí měniče kvůli chybě „E06 (ochrana přetížení brzdného odporu)“.

3-3-31 Elektronické sledování teploty [d104]
Zobrazuje míru elektronického tepelného zatížení. Jestliže zobrazená hodnota
přesahuje 100%, dojde v vypnutí měniče kvůli „E05 (ochrana proti přetížení)“.

Když je napájení vypnuto, zobrazená hodnota se změní na 0. Jestliže nedo-
jde k součtování po 10 minut, zobrazená hodnota se také změní na 0.

3-3-32 Sledování analogového vstupu O/OI [d130/d131]
Zobrazuje hodnotu analogového vstupu O/OI. Rozsah dat je 0 až 1 023 a lze
jej přečíst ze sběrnice Modbus a programování pohonu.

3-3-33 Sledování vstupu sledu pulzů [d133]
Sledování vstupu sledu pulzů (svorka EA) je vždy platné, nezávisle na nasta-
vení parametru. Tato sledovaná hodnota zobrazuje hodnotu převodu v plném
rozsahu a zpracování filtrem, ale před přičtením klidového množství.

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d103 Sledování zatížení
regenerativního brzdění

0,0 až 100,0 - %

Související funkce b090

Parametr Název funkce Data
Výchozí

nastavení
Jed-

notka

d104 Elektronické sledování
teploty

0,0 až 100,0 - %

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d130 Sledování analogového
vstupu O

0 až 1 023 - -

d131 Sledování analogového
vstupu OI

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d133 Sledování vstupu sledu
pulzů

0,00 až 100,00 - %

87

Skupina „D“: Sledovací funkce Část 3-3

3-3-34 Sledování odchylky smyčky PID [d153]
Zobrazuje odchylku smyčky PID ve sledované hodnotě d153. Funguje pouze
v případě, když je smyčka PID aktivní (A071=01 nebo 02).

d153 = odchylka PID x měřítko PID (A075)

Zobrazení na digitálním ovládacím panelu je následující:

3-3-35 Sledování výstupu smyčky PID [d155]
Zobrazuje výstup smyčky PID se změněným měřítkem do sledované hodnoty
d155. Funguje pouze v případě, že je aktivní funkce PID (A071=01 nebo 02).

d155 = hodnota výstupu PID x měřítko PID (A075)

Poznámka: Hodnota výstupu PID je hodnota omezená mezí frekvence
(A061/A261) a mezí výstupu PID (A078). Sledovaná hodnota d155 zobrazuje
hodnotu po zadání meze.

Zobrazení na digitálním ovládacím panelu je následující:

Parametr Název funkce Data Výchozí
nastavení

Jed-
notka

d153 Sledování odchylky
smyčky PID

–9 999,00 až 9 999,00 - %

A071 Výběr smyčky PID 00: VYPNUTO (vypnuto) 00 -

01: ZAPNUTO(+) (zapnuto)

02: ZAPNUTO (+/-) (zapnutí
obráceného výstupu)

A075 Měřítko PID 0,01 až 99,99 1,00 -

Displej Data

–999 až –100 –9 999,00 až –1 000,00

–999. až –100 –999,99 až –100,00

–99,9 až –10,0 –99,99 až –10,00

–9,99 až 99,99 –9,99 až 99,99

100,0 až 999,9 100,00 až 999,99

1 000 až 9 999 1 000,00 až 9 999,00

Parametr Název funkce Data
Výchozí

nastavení
Jed-

notka

d155 Sledování výstupu
smyčky PID

0,00 až 9 999,00
(A071=01)
–9 999,00 až 9 999,00
(A071=02)

- %

A071 Výběr smyčky PID 00: VYPNUTO (vypnuto) 00 -

01: ZAPNUTO(+) (zapnuto)

02: Zapnuto (+/-) (zapnutí
obráceného výstupu)

A075 Měřítko PID 0,01 až 99,99 1,00 -

Displej Data

–999 až –100 –9 999,00 až –1 000,00

–999, až –100, –999,99 až –100,00

–99,9 až –10,0 –99,99 až –10,00

–9,99 až 99,99 –9,99 až 99,99

100,0 až 999,9 100,00 až 999,99

1 000 až 9 999 1 000,00 až 9 999,00

88

Skupina „D“: Sledovací funkce Část 3-3

3-3-36 Sledování místních hodnot pomocí připojené klávesnice
Sériový port měniče MX2 může být připojen k externímu digitálnímu ovláda-
címu panelu. Když je připojena externí klávesnice, klávesnice měniče nefun-
guje (kromě klávesy zastavení). Zobrazení měniče se 4 číslicemi však stále
umožňuje funkci režimu sledování zobrazující libovolný z parametrů  to
. Funkce , výběr zobrazení sledovaných hodnot síťového měniče,
určuje zobrazení konkrétního parametru x. Viz předchozí tabulka.

Při sledování měniče s připojenou externí klávesnicí si všimněte následujícího:

• Displej měniče bude sledovat funkce x podle nastavení , když je
zařízení již připojeno k sériovému portu měniče při zapnutí měniče.

• Když je připojena externí klávesnice, klávesnice měniče také zobrazí
kódy chyb událostí vypnutí měniče. Chcete-li chybu smazat, použijte klá-
vesu zastavení nebo funkci obnovení. Přehled kódů chyb naleznete
v části 6-2-2 Kódy chyb na straně 273.

• Chcete-li klávesu zastavení vypnout, je možné použít funkci .

89

Skupina „F“: Parametry hlavního profilu Část 3-4

3-4 Skupina „F“: Parametry hlavního profilu
Profil základní frekvence (rych-
losti) je definován pomocí para-
metrů ve skupině „F“, jak
můžete vidět na obrázku
vpravo. Zadaná frekvence
spuštění je v hertzích, ale
zrychlení a zpomalení jsou
určeny době sklonu (z nuly na
maximální frekvenci nebo
z maximální frekvence na nulu).
Parametr směru motoru určuje,
zda klávesa spuštění provede
příkaz dopředného nebo zpět-
ného spuštění. Tento parametr
nemá vliv na funkce inteligent-
ních svorek [FW] a [REV], které je možné konfigurovat samostatně.

Standardními výchozími hodnotami zrychlení a zpomalení hlavního profilu je
zrychlení 1 a zpomalení 1. Hodnoty zrychlení a zpomalení alternativního pro-
filu se zadávají pomocí parametrů x až x. Výběr směru otáčení pomocí
ovládacího panelu () určuje směr otáčení pouze pomocí příkazů z kláves-
nice. Toto nastavení se použije na libovolný profil motoru (první nebo druhý),
který se v danou chvíli používá.

Dolní mez doby zrychlení/zpomalení (F002/F003) byla změněna na 0,00 s.
S tímto nastavením bude měnič pracovat automaticky, jako kdyby byl digitální
vstup LAC spuštěn z digitálního vstupu. To znamená, že referenční otáčky se
použijí přímo na výstup bez jakéhokoliv sklonu hned po aktivování příkazů
dopředného/zpětného chodu. Stejným způsobem se při použití příkazů
dopředného/zpětného chodu použije přímo na výstup frekvence 0 Hz.

Zrychlení a zpomalení je možné nastavit pomocí programování pohonu
a pomocí následujícího parametru.

0 t

F004

F002 F003

F001

Skutečná doba zrychlení

b082

Skutečná doba
zpomal.

Výstupní
frekvence

Funkce „F“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
Kód

Název Popis EU Jed-
notky

 Nastavení/sledování výstupní
frekvence

Standardní výchozí cílová frek-
vence určující konstantní
otáčky motoru, rozsah je 0,0/
počáteční frekvence až maxi-
mální frekvence (A004).

 0,00 Hz

 Doba zrychlení 1 0,00 až 3 600,00  10,00 s

 Druhá doba zrychlení 1  10,00 s

 Doba zpomalení 1  10,00 s

 Druhá doba zpomalení 1  10,00 s

 Výběr směru otáčení pomocí
ovládacího panelu

Dvě možnosti; vyberte kódy:
 ...Dopředný
 ...Zpětný

 00 –

Funkce „P“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
Kód

Název Popis EU Jed-
notky

 Typ vstupu doby zrychlení/
zpomalení

Dvě možnosti; vyberte kódy:
 ...pomocí digitálního ovláda-
cího panelu
 ...pomocí programování
pohonu

 00 –

90

Skupina „A“: standardní funkce Část 3-5

3-5 Skupina „A“: standardní funkce
Měnič nabízí flexibilitu ohledně toho, jak řídíte operaci spuštění/zastavení
a nastavujete výstupní frekvenci (otáčky motoru). Má jiné zdroje řízení, které
mohou přepsat nastavení /. Parametr  určuje výběr zdroje
výstupní frekvence měniče. Parametr  provádí výběr příkazu spuštění
(pro příkazy spuštění dopředného/zpětného chodu). Výchozí nastavení pou-
žívá vstupní svorky pro Evropu (EU).

Nastavení zdroje frekvence – následující tabulka poskytuje další popis jed-
notlivých možností parametru  a odkaz na další stránky s informacemi.

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
Kód

Název Popis EU Jed-
notky

 Výběr referenční
frekvence

Osm možností; vyberte kódy:
 ...VR (digitální ovládací panel)
 ...Svorka
 ...Ovládací panel (F001)
 ...ModBus (RS485)
 ...Volitelné
 ...Frekvence sledu pulzů
 ...EzSQ (programování pohonu)
 ...Matematika (výsledek funkce
ovládacího panelu)

  –

 Výběr referenční
frekvence, druhý motor

  –

 Výběr příkazu spuštění Pět možností; vyberte kódy:
 ...Svorka
 ...Ovládací panel (F001)
 ...ModBus (RS485)
 ...Volitelné

  –

 Výběr příkazu spuštění,
druhý motor

  –

Kód Zdroj frekvence Další stránky

 POT na vnějším panelu – směr otáčení otočného
knoflíku odpovídá rozsahu definovanému paramet-
rem  (počáteční frekvence) až  (maximální
frekvence) při použití vnějšího panelu.

-

 Řídicí svorka – aktivní analogový vstupní signál ne
analogových svorkách [O] nebo [OI] určuje výstupní
frekvenci.

93, 240, 248, 250

 Nastavení funkce  – hodnota parametru  je
konstanta, která se používá pro výstupní frekvenci.

89

 Vstup sítě ModBus – síť má speciální registr pro
výstupní frekvenci měniče.

318

 Volitelné – tuto možnost vyberte, když je připojena
volitelná karta, a vyberte možný zdroj frekvence.

(příručky jednotli-
vých možných
zdrojů)

 Vstup sledu pulzů – sled pulzů daný svorce EA.
Sled pulsů musí mít 24 VDC a 32 kHz.

179, 252

 Pomocí programování pohonu – zdroj frekvence
může být dát funkcí programování pohonu, jestliže
se používá.

(příručka

programování

pohonu)

 Funkce výpočtu – funkce výpočtu má uživatelské
analogové vstupní zdroje (A a B). Výstupem může
být součet, rozdíl nebo násobek (+, -, x) dvou
výstupů.

118

91

Skupina „A“: standardní funkce Část 3-5

Nastavení zdroje příkazu spuštění – v následující tabulce je další popis
možností parametru  a odkaz na další stránky s informacemi.

/ Předefinování zdrojů – měnič umožňuje, aby některé zdroje pře-
psali nastavení výstupní frekvence a příkazu spuštění v parametrech 
a . To umožňuje pružnost u použití, které příležitostně potřebují použít
jiný zdroj při ponechání standardních nastavení v parametrech /.

Měnič má jiné zdroje řízení, které mohou dočasně předefinovat nastavení
parametru  a použít jiný zdroj výstupní frekvence. V následující tabulce se
nachází přehled všech metod nastavení zdroje frekvence a jejich relativní pri-
orita (nejvyšší priorita je „1“).

Měnič má také další zdroje řízení, které mohou dočasně přepsat nastavení
parametru  a použít jiný zdroj příkazu spuštění. V následující tabulce je
seznam všech metod nastavení zdroje příkazu spuštění a jejich relativní prio-
rita (nejvyšší priorita je „1“).

Na následujícím obrázku je schéma korelace všech metod nastavení zdroje
frekvence a jejich relativní priorita.

Kód Zdroj příkazu spuštění Další stránky

 Řídicí svorka – vstupní svorky [FW] nebo [RV] řídící
operaci spuštění/zastavení.

205

 Klávesa spuštění na klávesnici – ovládání pomocí
kláves spuštění a zastavení.

70

 Síťový vstup ModBus – síť má speciální cívku pro
příkazy spuštění/zastavení a cívku pro dopředný/
zpětný chod.

318

 Volitelné – tuto možnost vyberte, když je připojena
volitelná karta, a vyberte možný zdroj frekvence.

(příručky jednotli-
vých možných
zdrojů)

Priorita Metoda nastavení zdroje frekvence A001 Další stránka…

1 Vícerychlostní svorky [CF1] až [CF4] 96

2 Inteligentní vstup řízení ovládacím panelem [OPE] 214

3 Inteligentní vstup [F-TM] 218

4 Svorka [AT] 250

5 A001 nastavení zdroje frekvence 90

Priorita A002 metoda nastavení příkazu spuštění Další stránka…

1 Inteligentní vstup řízení ovládacím panelem [OPE] 214

2 Inteligentní vstup [F-TM] 218

3 A002 nastavení zdroje příkazu spuštění 90

92

Skupina „A“: standardní funkce Část 3-5

Poznámka 1: Výstupní frekvenci měniče je možné nastavit pomocí funkce F001 pouze v případě, že zadáte jako nastavení zdroje frekvence A001 hodnotu

„02“. Jestliže je nastavení funkce A001 jiné než „02“, funkce F001 pracuje jako funkce sledování příkazu frekvence. Nastavením frekvence

zadané ve sledování jako aktivní (b163=01) je možné změnit výstupní frekvenci měniče pomocí funkce d001 nebo d007.

A005

ON

OFF

[O]+[OI]

ano

ne

01

02

00

03

04

06

07

10

ON

OFF

OFF

ON

ON

OFF

Vícekroková rychlost

A021-A035

Digitální ovládací panel

A020/A220=F001

00

02

03

ON

ON

OFF

OFF

A142

A141 A143

+

Vstup analogo-
vého napětí [O]

Vstup analogo-
vého proudu [OI]

POT vzdáleného
ovládacího

panelu

*1

Komunikace
Modbus

Volitelný PCB
modul

Programování
pohonu

Sled pulzů
vstup [EA]

Výběr vstupu A pro
funkci výpočtu

Symbol
výpočtu

(+)
(-)
(x)

Výběr vstupu B pro
funkci výpočtu

Funkce výpočtu frekvence

Svorka
[AT]

Výběr [AT]

Aktivní
svorka

[AT]

Vícerychlostní
vstupy CF1-4,

SF1-7

Nastavení
frekvence

Výběr referenční
frekvence

Vynucený
režim
svorky

Řízení pomocí
ovládacího

panelu

A001/A201

93

Skupina „A“: standardní funkce Část 3-5

3-5-1 Nastavení základním parametrů
Tato nastavení ovlivňují základní chování měniče – výstupy do motoru. Frek-
vence výstupu střídavého proudu určuje otáčky motoru. Je možné si vybrat ze
tří různých zdrojů referenční rychlosti. Například při vývoji aplikace můžete
dávat přednost použití potenciometru, ale po dokončení aplikace můžete
přepnout na vnější zdroj (nastavení řídicí svorky).

Nastavení základní frekvence a maximální frekvence se vzájemně ovlivňuje
podle následujícího grafu (vlevo). Výstup měniče sleduje konstantní křivku V/f,
dokud nedosáhne plné výstupní napětí při základní frekvenci. Tato počáteční
přímá čára je část provozní charakteristiky náležející konstantnímu krouticímu
momentu. Vodorovná čára nad maximální frekvencí slouží k rychlejšímu pro-
vozu motoru, ale při sníženém krouticím momentu. +Je to provozní rozsah
konstantního napájení. Chcete-li, aby byl výstupem motoru konstantní krouticí
moment v celém operačním rozsahu (omezený jmenovitým napětím a frek-
vencí na typovém štítku motoru), nastavte stejnou základní a maximální frek-
venci (diagram vpravo).

Poznámka Nastavení druhého motoru v tabulce v této kapitole jsou alternativní sada
parametrů druhého motoru. Měnič může pomocí první nebo druhé sady para-
metrů generovat výstupní frekvenci do motoru. Viz téma „Konfigurace měniče
pro více motorů“ na straně strana 172.

3-5-2 Nastavení analogových vstupů
Měnič dokáže zpracovat vnější analogové vstupy, které mohou řídit výstupní
frekvenci motoru. Na samostatných svorkách [O] a [OI] je dostupný napěťový
vstup (0-10 V), respektive proudový vstup (4-20 mA). Svorka [L] slouží jako
uzemnění signálu pro tyto dva analogové vstupy. Nastavení analogového
vstupu mění charakteristiky křivky mezi analogovým vstupem a frekvenčním
výstupem.

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
Kód

Název Popis EU Jed-
notky

 Základní frekvence Nastavitelné od 30 Hz po
maximální frekvenci ()

 50,0 Hz

 Druhá nastavená základní
frekvence

Nastavitelná od 30 Hz po druhou
maximální frekvenci ()

 50,0 Hz

 Maximální frekvence Nastavitelná od základní
frekvence po 400 Hz

 50,0 Hz

 Druhá maximální frekvence Nastavitelná od druhé základní
frekvence po 400 Hz

 50,0 Hz

V
100%

A003 A004

0
f

V
100%

A003

A004

0
f

Základní
frekvence

Maximální
frekvence

Základní frekvence =
maximální frekvence

94

Skupina „A“: standardní funkce Část 3-5

Změna charakteristiky [O-L] – v grafu
napravo,  a  vyberte aktivní
část rozsahu vstupního napětí. Para-
metry  a  určují počáteční,
respektive koncovou frekvenci převe-
deného rozsahu výstupní frekvence.
Dohromady tyto čtyři parametry ohrani-
čují část hlavní úsečky. Jestliže úsečky
nezačíná v počátku ( a  > 0),
pak parametr  určuje, zda je výstu-
pem měniče 0 Hz nebo frekvence
zadaná parametrem , pokud je
analogová vstupní hodnota menší než
nastavení . Jestliže je vstupní napětí větší koncová hodnota , výstu-
pem měniče je koncová frekvence určená parametrem .

Změna charakteristiky [OI-L] – v grafu
napravo parametry  a  určují
aktivní část rozsahu vstupního proudu.
Parametry  a  určují počáteční,
respektive koncovou frekvenci převe-
deného rozsahu výstupní frekvence.
Dohromady tyto čtyři parametry ohrani-
čují část hlavní úsečky. Jestliže úsečka
nezačíná v počátku ( a  > 0),
pak parametr  určuje, zda je výstu-
pem měniče 0 Hz nebo frekvence
zadaná parametrem , pokud je
analogová vstupní hodnota menší než
nastavení . Jestliže je vstupní napětí větší koncová hodnota , výstu-
pem měniče je koncová frekvence určená parametrem .

Změna charakteristiky [VR-L] – používá se v případě použití volitelného
ovládacího panelu. Další informace naleznete u popisu parametrů  ~ .

Max. frekvence

A012

A011

A014 100%
0 V 10 V

A0130%

A015=00

A015=01

0

Měřítko vstupu

%

Max. frekvence

A102

A101

A104 100%
0 20 mA

A1030%

A105=00

A105=01

0

Měřítko vstupu

%

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
Kód

Název Popis EU Jed-
notky

 Výběr O/OI Tři možnosti; vyberte kódy:

... [O]/[OI] Přepíná mezi
O/OI pomocí svorky AT

... [O]/VR Přepíná mezi O/frekvenč-
ním měničem pomocí svorky AT

... [OI]/VR Přepíná mezi OI/frekvenč-
ním měničem pomocí svorky AT

(zapnuto pouze při použití
3G3AX-OP01)

 00 –

 Počáteční frekvence O Výstupní frekvence odpovídající počá-
tečnímu bodu rozsahu analogového
vstupu, rozsah je 0,00 až 400,0.

 0,00 Hz

 Koncová frekvence O Výstupní frekvence odpovídající kon-
covému bodu rozsahu analogového
vstupu, rozsah je 0,0 až 400,0.

 0,00 Hz

 Počáteční poměr O Počáteční bod (odsazení) rozsahu
aktivního analogového vstupu,
rozsah je 0 až 100.

 0 %

 Koncový poměr O Koncový bod (odsazení) rozsahu
aktivního analogového vstupu,
rozsah je 0 až 100.

 100 %

95

Skupina „A“: standardní funkce Část 3-5

Svorka [AT] určuje, zda měnič používá vstupní svorky napětí [O] nebo proudu
[OI] k externímu řízení frekvence. Jestliže je inteligentní vstup [AT] ZAPNUTÝ,
je možné zadat výstupní frekvenci použitím aktuálního vstupního signálu na
[OI]-[L]. Jestliže je vstup [AT] VYPNUTÝ, můžete pomocí vstupního napěťo-
vého signálu [O]-[L] nastavit výstupní frekvenci. Nezapomeňte, že je také
nutné nastavením parametru  = 01 zapnout analogovou svorku určenou
pro řízení frekvence měniče.

Jestliže není svorka [AT] přiřazena inteligentní vstupní svorce, měnič roze-
znává vstup [O]+[OI].

: Časová konstanta filtru externí frekvence – tento filtr zjemňuje signál
analogového vstupu pro referenční frekvenci výstupu měniče.

•  určuje rozsah filtru pro n=1 až 30. Jde o jednoduchý výpočet
s pohyblivým průměrem, kde n (počet vzorků) je proměnná.

• = je speciální hodnota. Zapíná použití funkce pásma necitlivosti.
Zpočátku měnič používá časovou konstantu filtru 500 ms. Následně se
pro každých průměrně 16 vzorků použije pásmo necitlivosti. Pásmo necit-
livosti funguje na principu ignorování malých fluktuací v každém novém
průměru: změna menší než ±0,1 Hz. Jestliže průměr 30 vzorků překročí
toto pásmo necitlivosti, měnič použije tento průměr na referenční výstupní
frekvenci a také z něj se stane nový porovnávací bod pásma necitlivosti
pro následující průměry vzorků.

 Počáteční výběr O Dvě možnosti; vyberte kódy:

... Počáteční frekvence

... 0 Hz

 01 –

 Vzorkování O, O2, OI Rozsah n = 1 až 31,

1 až 30: × 2 ms filtr

31: 500 ms pevný filtr s hysterezí
±0,1 kHz

 8 vzorek

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
Kód

Název Popis EU Jed-
notky

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 AT Analogový
Vstup
Výběr
napětí/
proud

ZAPNUTO Viz následující tabulka

VYPNUTO

Platné pro vstupy: ~ Příklad:

Viz I/O charakteristiky na straně
strana 195.

Požadovaná
nastavení:

 = 

Poznámky:

Kombinace nastavení  a vstupu [AT]
aktivuje analogový vstup.

• Nezapomeňte nastavením zdroje frekvence
= vybrat analogové vstupní svorky.

AM H O OI L

+ -

4–20 mA

0–10 V

AT

7 6 5 4 3 2 1 L PCS P24PLC

 Vstup [AT] Konfigurace
analogového vstupu

 ZAPNUTO [OI]

VYPNUTO [O]

 ZAPNUTO Potenciometr
na klávesnici

VYPNUTO [O]

 ZAPNUTO Potenciometr
na klávesnici

VYPNUTO [OI]

96

Skupina „A“: standardní funkce Část 3-5

Následující graf v příkladu zobrazuje typický časový průběh vlny analogového
vstupu. Filtr odstraní špičky šumu. Jestliže dojde ke změně rychlosti (napří-
klad zvýšení rychlosti), filtr má přirozeně zpomalenou odezvu. Díky funkci
pásma necitlivosti (=) se konečný výstup změní pouze v případě, že se
průměr 30 vzorků posune za práh pásma necitlivosti.

!Tip Funkce pásma necitlivosti je užitečná v použitích, která vyžadují velmi stabilní
výstupní frekvenci, ale používají analogový vstup jako referenci rychlosti. Pří-
klad použití: Stroj na broušení používá vzdálený potenciometr jako vstup pro
řízení otáček. Po změně nastavení stroj na broušení udržuje stabilní otáčky,
aby vytvořil stejnoměrný obrobený povrch.

3-5-3 Nastavení vícerychlostní frekvence a frekvence krokového režimu
Vícerychlostní – měnič MX2 umožňuje uložit až 16 přednastavených frek-
vencí a provést jejich výstup do motoru (parametry  až ). Tato schop-
nost se obvykle nazývá vícerychlostní profil. Tyto přednastavené frekvence
jsou vybrány pomocí digitálních vstupů měniče. Měnič použije aktuální nasta-
vení zrychlení a zpomalení na změnu z aktuální výstupní frekvence na novou.
První vícerychlostní nastavení se duplikuje pro nastavení druhého motoru
(zbývajících 15 vícerychlostních nastavení se použije pouze pro první motor).

Šumové špičky
Dané zvýšení rychlostiAnalogový vstup

Průměr 16 vzorků 0
+0,1

–0,1

Překročení prahu citlivosti

Pásmo necitlivosti
Nové pásmo necitlivosti 0

+0,1

–0,1

Reference výstupní
frekvence

Hz Malá kroková změna

t

A016 =31

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
Kód

Název Popis EU Jed-
notky

 Vícekrokový výběr
rychlosti/otáček

Vyberte kódy:

... Binární operace (16 rychlostní
volitelných pomocí 4 svorek)

... Bitová operace (8 rychlostí volitel-
ných pomocí 7 svorek)

 00 -

 Vícekroková reference
otáček 0

Určuje první rychlost vícerychlostního
profilu, rozsah je 0,00/počáteční frek-
vence až 400 Hz

 = Otáčky 0 (první motor)

 6,00 Hz

 Druhá vícekroková
reference otáček 0

Určuje první rychlost vícerychlostní
profil nebo druhého motoru, rozsah je
0,00/počáteční frekvence až 400 Hz.

 = Otáčky 0 (druhý motor)

 6,00 Hz



až


Druhá vícekroková
reference otáček 1 až 15

Definuje 15 dalších rychlostí, rozsah je
0,00/počáteční frekvence až 400 Hz.

=Rychlost 1 ~ =Rychlost15

 0,00 Hz

 ~  0,00

 Čas vícestupňového
určení otáček/polohy

Maskuje čas přechodu při změně kom-
binace vstupů. Rozsah je 0 až 200
(x10 ms).

 0

97

Skupina „A“: standardní funkce Část 3-5

Existují dva způsoby výběru rychlosti, „binární operace“ a „bitová operace“.

U binární operace (=) je možné vybrat 16 rychlostí kombinací 4 digitál-
ních vstupů. U bitové operace (=) je možné vybrat 8 rychlostí pomocí
7 digitálních vstupů. Další informace naleznete v následujících tabulkách.

Binární operace („1“ = ZAPNUTO)

Poznámka Při výběru dílčí sady otáček k použití vždy začněte v horní části tabulky
nejméně významným bitem: CF1, CF2 atd.

Příklad s osmi hodnotami otáček na následujícím obrázku ukazuje, jak přepí-
nače vstupů konfigurované pro funkce CF1-CF3 mohou měnit otáčky motoru
v reálném čase.

Poznámka Otáčky 0 závisí na hodnotě parametru .

Bitová operace („1“=ZAPNUTO, „X“=bez ohledu na podmínku
(ZAPNUTO nebo VYPNUTO))

Otáčky Param. CF4 CF3 CF2 CF1
Otáčky 0 A020 0 0 0 0
Otáčky 1 A021 0 0 0 1
Otáčky 2 A022 0 0 1 0
Otáčky 3 A023 0 0 1 1
Otáčky 4 A024 0 1 0 0
Otáčky 5 A025 0 1 0 1
Otáčky 6 A026 0 1 1 0
Otáčky 7 A027 0 1 1 1
Otáčky 8 A028 1 0 0 0
Otáčky 9 A029 1 0 0 1
Otáčky 10 A030 1 0 1 0
Otáčky 11 A031 1 0 1 1
Otáčky 12 A032 1 1 0 0
Otáčky 13 A033 1 1 0 1
Otáčky 14 A034 1 1 1 0
Otáčky 15 A035 1 1 1 1

Otáčky

Nulté
Čtvrté
Šesté
První

Druhé
Páté

Sedmé
Třetí

1
0
1
0
1
0
1
0

[CF1]

[CF2]

[CF3]

[FW]

Otáčky Param. SF7 SF6 SF5 SF4 SF3 SF2 SF1

Otáčky 0  0 0 0 0 0 0 0

Otáčky 1  X X X X X X 1

Otáčky 2  X X X X X 1 0

Otáčky 3  X X X X 1 0 0

Otáčky 4  X X X 1 0 0 0

Otáčky 5  X X 1 0 0 0 0

Otáčky 6  X 1 0 0 0 0 0

Otáčky 7  1 0 0 0 0 0 0

98

Skupina „A“: standardní funkce Část 3-5

Konfigurace digitálního vstupu pro binární operaci

Při použití schopnosti více otáček můžete sledovat aktuální frekvenci pomocí
funkce sledovánív průběhu každého segmentu vícerychlostní operace.

Poznámka Jestliže používáte nastavení více otáček CF1 až CF4, nezobrazujte parametr
 nebo neměňte hodnotu F001, když je měnič v režimu spuštění(motor je
spuštěn). Jestliže je v režimu spuštění potřeba zkontrolovat hodnotu 1,
sledujte hodnotu parametru  místo parametru .

Existují dva způsoby, jak naprogramovat otáčky do registrů  to :

1. Standardní programování pomocí klávesnice

2. Programování pomocí přepínačů CF. Nastavte otáčky pomocí těchto kroků:

a) Vypněte příkaz spuštění (režim zastavení).

b) Zapnutím vstupů vyberte požadovaný režim více otáček. Na digitálním
ovládacím panelu zobrazte hodnotu parametru .

c) Pomocí kláves a nastavte požadovanou výstupní frekvenci.

d) Stiskem klávesy uložte zadanou frekvenci. Když k tomu dojde, pa-
rametr  označuje výstupní frekvenci n-tého nastavení více otáček.

Otáčky

Nulté
Čtvrté
Šesté
První

Druhé
Páté

Sedmé
Třetí

1
0
1
0
1
0
1
0

[SF1]

[SF2]

[SF3]

[SF4]

1
0

[SF5]

1
0

[SF6]

1
0

[SF7]

1
0

[FW]

Příklad s osmi hodnotami otá-
ček na následujícím obrázku
ukazuje, jak přepínače vstupů
konfigurované pro funkce SF1-
SF7 mohou měnit otáčky
motoru v reálném čase.

POZNÁMKA: Otáčky 0 závisí
na hodnotě parametru .

Kód
možnosti

Symbol
svorky

Název funkce Stav Popis

 CF1 Výběr více otáček,
bit 0 (LSB)

ZAPNUTO Binárně kódovaný výběr otáček, bit 0, logická 1

VYPNUTO Binárně kódovaný výběr otáček, bit 0, logická 0

 CF2 Výběr více otáček,
bit 1

ZAPNUTO Binárně kódovaný výběr otáček, bit 1, logická 1

VYPNUTO Binárně kódovaný výběr otáček, bit 1, logická 0

 CF3 Výběr více otáček,
bit 2

ZAPNUTO Binárně kódovaný výběr otáček, bit 2, logická 1

VYPNUTO Binárně kódovaný výběr otáček, bit 2, logická 0

 CF4 Výběr více otáček,
bit 3 (MSB)

ZAPNUTO Binárně kódovaný výběr otáček, bit 3, logická 1

VYPNUTO Binárně kódovaný výběr otáček, bit 3, logická 0

Platné pro vstupy: ~ Příklad (některé vstupy CF vyžadují konfiguraci
vstupu, jiné jsou výchozí vstupy):

Viz charakteristiky I/O na straně strana 9
a strana 195.

Požadovaná
nastavení:

, =,
 až 

• Při programování nastavení více otáček stiskněte

pokaždé klávesu a pak nastavte další nastavení
více otáček. Pokud klávesu nestisknete, data se neuloží.

• Chcete-li nastavit nastavení více otáček s frekvencí
vyšší než 50 Hz (60 Hz), je nezbytné naprogramovat
maximální frekvenci dostatečně velkou, aby tyto
otáčky umožňovala.

CF 4C F3 CF 2C F1

7 6 5 4 3 2 1 L PCS P24PLC

99

Skupina „A“: standardní funkce Část 3-5

e) Stiskem klávesy potvrďte, že zobrazená hodnota je stejná jako
zadaná frekvence.

f) Opakováním operací v krocích 2. a) až 2. e) nastavte frekvenci ostat-
ních režimů více otáček.

Konfigurace digitálního vstupu pro bitovou operaci

Frekvence krokového posunu – nastavení krokového posunu, které se pou-
žívá, když je aktivní příkaz krokového posunu. Nastavení rychlosti krokového
posunu je volitelně omezeno na 9,99 Hz k zajištění bezpečnosti při ručním
provozu. Zrychlení na frekvenci krokového posunu je okamžité, ale pro zasta-
vení operace krokového posunu si můžete vybrat ze šesti režimů.

Pro možnosti 0,1 a 2 parametru  není příkaz JOG přijatelný, jestliže již
měnič běží, proto je nezbytné před zadáním příkazů FW nebo REW aktivovat
svorku JG.

Kód
možnosti

Symbol
svorky

Název funkce Stav Popis

~ SF1~SF2 Vícefázové
otáčky ~ bitová
operace

ZAPNUTO Určí vícefázovou rychlost
kombinací vstupů.

VYPNUTO

Platné pro vstupy: ~

Požadovaná
nastavení:

, =,  až 

Poznámky:

• Při programování nastavení více otáček stiskněte pokaždé klávesu a pak
nastavte další nastavení více otáček. Pokud klávesu nestisknete, data se neuloží.

• Chcete-li použít nastavení více otáček s frekvencí vyšší než 50 Hz (60 Hz), je
nutné naprogramovat maximální frekvenci  dostatečně vysokou, aby tyto
otáčky umožnila.

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
Kód

Název Popis EU Jed-
notky

 Frekvence kroko-
vého posunu

Určuje omezení otáček krokového posunu,
rozsah je od počáteční frekvence po
9,99 Hz.

 6,00 Hz

 Výběr zastavení
režimu krokového
posunu

Určuje, jak konec krokového posunu
zastaví motor; šest možností:

... FRS (volnoběh při zastavení/vypnutí
krokového posunu za provozu)

... ZPOM (zastavení se zpomalením při
zastavení krokového režimu/vypnuto
při provozu)

... DB (stejnosměrné brzdění při zasta-
vení krokového režimu/vypnutí při
provozu)

... FRS (SPUŠTĚNO) (volnoběh při
zastavení krokového režimu/vypnuto
při provozu)

... DEC (SPUŠTĚNO) (zpomalení při
zastavení krokového režimu/zapnuto
při provozu)

... DB (SPUŠTĚNO) (stejnosměrné brz-
dění při zastavení krokového režimu/
zastaveno při provozu)

 

100

Skupina „A“: standardní funkce Část 3-5

Při krokovém posuvu zapněte svorku
JG a pak zapněte svorku FW nebo RW.

Při krokovém posuvu v režimu zasta-
vení A039=02 nebo 05 jsou potřeba
data brzdění stejnosměrným proudem.

Při krokovém posuvu je možné
nastavit frekvenci s nastavením
výstupní frekvence F001.

Krokový posuv nepoužívá křivku
zrychlení, doporučujeme nastavit
frekvenci krokového posuvu  na
5 Hz nebo méně, aby nedošlo k vypnutí.

Chcete-li povolit zadávání krokování pomocí klávesy spuštění v digitálním
ovládacím panelu, nastavte hodnotu 01 (režim svorky) v  (zdroj příkazu
spuštění).

3-5-4 Algoritmy řízení krouticího momentu
Měnič generuje výstup na motor
podle vybraného algoritmu V/f. Algo-
ritmus pro generování frekvence
výstupu určuje parametr , jak
můžete vidět ve schématu vpravo
( pro 2. motor). Výchozí tovární
nastavení je  (konstantní krouticí
moment).

Pomocí následujícího popisu můžete
vybrat nejlepší algoritmus řízení krou-
ticího momentu pro vaše použití.

Vestavěné křivky V/f jsou určeny pro rozvíjení charakteristik konstantního
krouticího momentu nebo proměnného momentu (viz následující grafy).
Můžete vybrat V/f řízení konstantního nebo redukovaného krouticího
momentu.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 JG Krokový
posuv

ZAPNUTO Měnič je v režimu spuštění, výstup
na motor běží frekvencí parametru
krokový posuv

VYPNUTO Měnič je v režimu zastavení

Platné pro vstupy: ~ Příklad (vyžaduje konfiguraci
vstupů – viz strana 153):

Viz I/O charakteristiky na straně
strana 195.

Požadovaná
nastavení:

=, >,
>, 

Poznámky:

• Pokud je zadaná hodnota frekvence kroko-
vání  menší než počáteční frekvence
 nebo má hodnotu 0 Hz, operace kroko-
vého posuvu se neprovede.

• Při zapnutí nebo vypnutí funkce [JG] zastavte
motor.

[JG] 1
0

[FW],
[RV]

1
0

Otáčky
motoru

Režim zastavení krokového posunu

A038

A039

JGFW

7 6 5 4 3 2 1 L PCS P24PLC

Algoritmy řízení krouticího momentu měniče

00

A044

Výstup

01

02

03

Řízení V/F konstantní
krouticí moment (V/F-VC)

Řízení V/F, proměnlivý (1.7)
krouticí moment

Řízení V/F,
nezávislý V/f

Vektorové řízení
bez senzorů (SLV)

101

Skupina „A“: standardní funkce Část 3-5

Konstantní a proměnný (reduko-
vaný) krouticí moment – graf
napravo zobrazuje charakteristiku
konstantního krouticího momentu
z 0 Hz do základní frekvence .
Napětí pro výstupní frekvence vyšší
než základní frekvence zůstává kon-
stantní.

Graf nahoře (napravo) zobrazuje
křivku proměnného (redukovaného)
krouticího momentu, který má cha-
rakteristiku konstantního krouticího
momentu od 0 Hz do 10% základní
frekvence. To pomáhá dosáhnout
vyššího krouticího momentu při nízké
rychlosti s redukovanou křivkou krou-
ticího momentu ve vyšších rychlos-
tech.

Vektorové řízení bez senzorů – vysokého krouticího momentu (krouticí
moment 200% při výstupní frekvenci 0,5 Hz) bez zpětné vazby otáček motoru
(zpětná vazba n-kodéru), což je tzv. řízení SLV (sensorless vector control).

Nezávislé řízení V/F – funkce nezávislého nastavení V/F umožňuje nastavit
libovolné charakteristiky V/F zadáním napětí a frekvencí (~) v sedmi
bodech na křivce charakteristiky V/F.

Nezávislé frekvence V/F 1 až 7 určené touto funkcí musí vždy ležet v porov-
návací posloupnosti „1<2<3<4<5<6<7“.

Protože všechny nezávislé frekvence V/F mají výchozí hodnotu 0 Hz (tovární
nastavení), zadejte jejich volně definovatelné hodnoty (zadané s nezávisle
definovatelnou frekvencí V/F 7). Měnič nepracujte s nezávislými charakteristi-
kami V/F s továrními nastaveními.

Zapnutí funkce nezávislé charakteristiky frekvence V/F automaticky vypne
možnost zvýšení krouticího momentu (/), nastavení základní frek-
vence (/) a nastavení maximální frekvence (/). (Měnič pova-
žuje hodnotu volné V/F frekvence 7 () za maximální frekvenci.)

Hz

100%

0

V A044 = 00 Stálý krouticí moment

A044 = 01

Hz

100%

0

V Proměnný krouticí mome

Maximální
frekvence

Základní
frekvence

Maximální
frekvence

Základní
frekvence

10 % základní
frekvence

Výstupní napětí (V)

V7 (b113)

V6 (b111)

V5 (b109)

V4 (b107)
V1 (b101)

V2, 3 (b103, b105)

0 F1
(b100)

F2
(b102)

F3
(b104)

F4
(b106)

F5
(b108)

F6
(b110)

F7
(b112)

Výstupní
frekvence (Hz)

Položka Kód Zadaný rozsah Poznámky

Nezávislá V/f frekvence 7 b112 0 až 400 (Hz) Nastavení
výstupní
frekvence
v každém
bodu
zlomu
křivky cha-
rakteristiky
V/F.

Nezávislá V/f frekvence 6 b110 Nezávisle nastavitelná V/F frekv. 5 až frekv. 7

Nezávislá V/f frekvence 5 b108 Nezávisle nastavitelná V/F frekv. 4 až frekv. 6

Nezávislá V/f frekvence 4 b106 Nezávisle nastavitelná V/F frekv. 3 až frekv. 5

Nezávislá V/f frekvence 3 b104 Nezávisle nastavitelná V/F frekv. 2 až frekv. 4

Nezávislá V/f frekvence 2 b102 Nezávisle nastavitelná V/F frekv. 1 až frekv. 3

Nezávislá V/f frekvence 1 b100 0 až nezávisle nastavitelná V/F frekv. 2 (Hz)

102

Skupina „A“: standardní funkce Část 3-5

Ruční zvýšení krouti-
cího momentu – algo-
ritmy konstantního
a proměnného krouticího
momentu nabízí upravitel-
nou křivku krouticího
momentu. Pokud má zatí-
žení motoru velký moment
setrvačnosti nebo počá-
tečního tření, můžete
potřebovat zvýšit počá-
teční krouticí moment při nízké frekvenci zvýšením napětí nad běžný poměr
V/f (viz obrázek napravo). Funkce se snaží kompenzovat pokles napětí v pri-
márním vinutí motoru v rozsahu nízkých rychlostí.

Zvýšení se použije od nuly po základní frekvenci. Zadáte bod zlomu (bod
A v grafu) pomocí parametrů  a . Ruční zvýšení se vypočítá jako pří-
davek ke standardní křivce V/f.

Nezapomeňte, že provoz motoru při nízké rychlosti po dlouhou dobu může
způsobit přehřátí motoru. To je obzvláště pravda, když je ruční zvýšení krouti-
cího momentu ZAPNUTO nebo jestliže je chlazení motoru závislé na vestavě-
ném větráku.

Zisk napětí – pomocí parametru
A045 můžete upravit zisk napětí
měniče (viz graf napravo). Ten je
určen jako procentuální podíl plného
rozsahu výstupního napětí. Zisk lze
nastavit v rozmezí 20% až 100%.
Měl by být upraven podle charakte-
ristik motoru. Zisk je možné měnit i
za provozu v režimu V/f a při zasta-
vení v režimu SLV.

Jakmile provedete nastavení, prove-
dením obnovení (zapnutí/vypnutí
svorky RS) přepočítejte konstantu motoru.

Vyhněte se náhlému nastavení hodnoty (do 10%). Může dojít k vypnutí
měniče kvůli přepětí v důsledku rychlé změny výstupního napětí.

Zisk kompenzace napětí a zisk kompenzace skluzu – pomocí parametrů
 a  můžete získat lepší výkon v režimu automatického zvýšení krouti-
cího momentu (=). Koncepce úprav včetně dalších parametrů se
nachází v následující tabulce.

Nezávislé V/f napětí 7 b113 0,0 až 800,0 (V) Nastavení
výstupního
napětí
v každém
bodě
zlomu cha-
rakteris-
tické křivky
V/F*1

Nezávislé V/f napětí 6 b111

Nezávislé V/f napětí 5 b109

Nezávislé V/f napětí 4 b107

Nezávislé V/f napětí 3 b105

Nezávislé V/f napětí 2 b103

Nezávislé V/f napětí 1 b101
*1 I když je jako nezávislé nastavení V/F napětí 1 až 7 nastaveno napětí vyšší než vstup, výstupní napětí měniče nemůže

být vyšší než vstupní napětí měniče nebo napětí určené výběrem napětí AVR. Výběr nevhodného systému řízení (cha-
rakteristiky V/F) může mít za následek nadproud při zrychlení nebo zpomalené motoru nebo vibrace motoru nebo jiného
stroje poháněného měničem.

Položka Kód Zadaný rozsah Poznámky

0

A042 = 5 (%)

30 Hz

V

100%

1,8 Hz

A043 = 3 (%)

Hz

A
5% zvýšení
napětí (100%
= A082)

F základní
= 60 Hz

100%

f základní f max

A045=100

80%

A045=80

V

0

103

Skupina „A“: standardní funkce Část 3-5

Příznak Úprava Upravovaná
položka

Krouticí moment je při níz-
kých otáčkách nedosta-
tečný (motor se při nízkých
otáčkách neotáčí).

Zvýšením napětí zvyšte ručně krouticí
moment, krok za krokem.

/

Zvýšením kompenzace napětí zvyšte
automaticky krouticí moment, krok za
krokem.

/

Zvýšením zisku kompenzace skluzu
automaticky zvyšte krouticí moment,
krok za krokem.

/

Snižte nosnou frekvenci. 

Když je motor zatížen,
rychlost motoru se snižuje
(zastavení).

Zvýšením zisku kompenzace skluzu
automaticky zvyšte krouticí moment,
krok za krokem.

/

Když je motor zatížen,
rychlost motoru se zvy-
šuje.

Snížením zisku kompenzace skluzu
automaticky zvyšte krouticí moment,
krok za krokem.

/

Když je motor zatížen,
dojde k vypnutí měniče
v důsledku nadproudu.

Snížením napětí zvyšte ručně krouticí
moment, krok za krokem.

/

Snížením kompenzace napětí zvyšte
automaticky krouticí moment, krok za
krokem.

/

Snížením zisku kompenzace skluzu
automaticky zvyšte krouticí moment,
krok za krokem.

/

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr zvýšení krouticího
momentu

Dvě možnosti:

... Ruční zvýšení krouticího
momentu

... Automatické zvýšení
krouticího momentu

 00 –

 Druhý výběr zvýšení krouti-
cího momentu

 00 –

 Napětí ručního zvýšení
krouticího momentu

Může zvýšit počáteční krouticí
moment mezi 0 a 20% nad běž-
nou křivkou V/f, rozsah je 0,0
až 20,0%.

 1,0 %

 Druhé napětí ručního zvý-
šení krouticího momentu

 1,0 %

 Frekvence ručního zvýšení
krouticího momentu

Nastavením frekvence v bodu
zlomu A charakteristiky V/f v
grafu (v horní části předchozí
stránky) zvýší krouticí moment,
rozsah je 0,0 až 50,0%.

 5,0 %

 Druhá frekvence ručního
zvýšení krouticího
momentu

 5,0 %

 Výběr charakteristiky V/F Čtyři křivky V/f;

... VC (konstantní krouticí
moment)

... VP (snížený krouticí
moment)

... Nezávislý V/F

... SLV (vektorové řízení
bez senzoru)

 00 –

 Druhý výběr
charakteristiky V/f

 00 –

 Zisk výstupního napětí Určuje zisk napětí měniče,
rozsah je 20 až 100%.

 100 %

 Zisk výstupního napětí,
druhý motor

 100 %

104

Skupina „A“: standardní funkce Část 3-5

 Zisku kompenzace napětí
automatického zvýšení
krouticího momentu

Určuje zisk kompenzace napětí
při automatickém zvýšení krou-
ticího momentu, rozsah je 0
až 255.

 100 –

 Druhý zisk kompenzace
napětí automatického zvý-
šení krouticího momentu

 100 –

 Zisk kompenzace skluzu
automatického zvýšení
krouticího momentu

Určuje zisk kompenzace skluzu
při automatickém zvýšení krou-
ticího momentu, rozsah je 0
až 255.

 100 –

 Druhý zisk kompenzace
skluzu automatického zvý-
šení krouticího momentu

 100 –

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

105

Skupina „A“: standardní funkce Část 3-5

3-5-5 Nastavení stejnosměrného brzdění (DB – DC Braking)
Normální stejnosměrné brzdění
– funkce stejnosměrného brzdění
může poskytnout další brzdicí
krouticí moment kromě běžného
zpomalení do zastavení. Stejno-
směrné brzdění je obzvláště uži-
tečné při nízkých rychlostech, kdy
je běžný zpomalující krouticí moment minimální.

Jestliže nastavíte parametr  na  (povolit při zastavení) a příkaz spuštění
(signál FW/RV) je VYPNUT, měnič provede při zpomalení pod frekvenci, kte-
rou lze zadat, injekci stejnosměrného napětí do vinutí motoru ().

Je možné zadat brzdnou energii () i dobu (). Volitelně je možné zadat
dobu čekání před stejnosměrným brzděním (), v jejímž průběhu bude
motor volně běžet.

Stejnosměrné brzdění – detekce frekvence – nastavením parametru 
na  (detekce frekvence) je možné nastavit, aby stejnosměrné brzdění probí-
halo pouze v režimu spuštění. V tomto případě stejnosměrné brzdění pro-
běhne, když výstupní frekvence klesne na frekvenci určenou parametrem
, když je příkaz spuštění stále aktivní. Viz následující grafy.

Vnější a vnitřní stejnosměrné brzdění nefungují v režimu detekce frekvence.

Příklad 1, (nahoře vlevo) zobrazuje výkon, když parametr = s krokovou
změnou frekvence. V tomto příkladě když reference klesne na 0, měnič oka-
mžitě provede stejnosměrné brzdění, protože zadaný bod klesne pod hod-
notu zadanou v parametru . Stejnosměrné brzdění pokračuje, dokud
zadaný bod nepřekročí hodnotu parametru . Při dalším klesajícím pře-
chodu ke stejnosměrnému brzdění nedojde, protože FW vstup je VYPNUT.

Příklad 2 (nahoře vpravo) ukazuje postupnou změnu frekvence, například
analogovým vstupem. V tomto případě bude při zahájení doba stejnosměr-
ného brzdění, protože zadaný bod frekvence je nižší než hodnota zadaná
v parametru .

!Upozornění Vyhněte se dlouhé době brzdění nebo vysoké nosné frekvenci, které mohou
způsobit přehřátí motoru. Jestliže použijete stejnosměrné brzdění, doporuču-
jeme použít motor s vestavěným termistorem, který připojte na vstup termis-
toru měniče (viz 4-5-8 Tepelná ochrana termistorem na straně 211).
Doporučení střídy při stejnosměrném brzdění také naleznete ve specifikaci
výrobce motoru.

+

0

-

t

Běh Stejnosměrné

brzdění

Volný běh

A053 A055

 FW
ZAPNUTO

F-ZAD

A052

Stejnosměrné brzdění

Příklad 1: Kroková změna v F-ZAD

F-VÝST

FW
ZAPNUTO

F-ZAD

A052

Příklad 2: Analogová změna v F-ZAD

F-VÝST

Stejnosměrné
brzdění

Stejnosměrné
brzdění

Stejnosměrné
brzdění

106

Skupina „A“: standardní funkce Část 3-5

Provedení stejnosměrného brzdění na počátku je také možné zadat samo-
statně ( a ).

Samostatně je možné nastavit také nosnou frekvenci provedení stejnosměr-
ného brzdění ().

Jestliže je svorka [DB] ZAPNUTA, je
také možné spustit stejnosměrné brz-
dění digitálním vstupem. Chcete-li
použít digitální vstup, nastavte násle-
dující parametry.

•  – nastavení prodlevy stejno-
směrného brzdění. Rozsah je 0,1
až 5,0 sekund.

•  – nastavení síly stejnosměr-
ného brzdění. Rozsah je 0 až 100%.

Scénáře napravo zobrazují, jak stej-
nosměrné brzdění pracuje v různých
situacích.

1. Scénář 1 – svorka [FW] nebo [RV]
je ZAPNUTA. Když je svorka [DB]
ZAPNUTA, použije se stejno-
směrné brzdění. Když je doba [DB]
VYPNUTA, výstupní frekvence
stoupá na předchozí úroveň.

2. Scénář 2 – příkaz spuštění se po-
užije z klávesnice ovládacího pa-
nelu. Když je svorka [DB]
ZAPNUTA, stejnosměrné brzdění
se použije. Když je svorka [DB]
znovu VYPNUTA, výstup měniče
zůstává VYPNUT.

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr brzdění
stejnosměrným
proudem

Tři možnosti; vyberte kódy:
... VYPNUTO (vypnuto)
... ZAPNUTO (zapnuto)
... ZAPNUTO(FQ) (řízení frekvence

[A052])

 01 –

 Frekvence brzdění
stejnosměrným
proudem

Frekvence, při které stejnosměrné brz-
dění začne, rozsah je od počáteční
frekvence () do 60,00 Hz

 0,50 Hz

 Prodleva stejno-
směrného brzdění

Prodleva od konce řízeného zpomalení
po začátek stejnosměrného brzdění
(motor běží volně do začátku stejnosměr-
ného brzdění), rozsah je 0,0 až 5,0 s.

 0,0 s

 Brzdná energie stej-
nosměrného brzdění

Velikost brzdné síly stejnosměrného
brzdění, nastavitelný rozsah 0 až 100%

 50 %

 Doba stejnosměr-
ného brzdění

Určuje dobu stejnosměrného brzdění,
rozsah je 0,0 až 60,0 sekund.

 0,5 s

 Výběr metody brz-
dění stejnosměrným
proudem

Dvě možnosti; vyberte kódy:

... Hraniční operace

... Operace úrovně

 01 –

 Počáteční brzdná
energie stejnosměr-
ného brzdění

Velikost brzdné síly stejnosměrného
brzdění na začátku, nastavitelný rozsah
0 až 100%

 0 %

 Počáteční doba stej-
nosměrného brzdění

Určuje dobu stejnosměrného brzdění,
rozsah je 0,0 až 60,0 sekund.

 0,0 s

 Nosná frekvence
brzdění stejnosměr-
ným proudem

Nosná frekvence stejnosměrného
brzdění, rozsah je 2,0 až 15,0 kHz

 5,0 s

[FW,RV] 1

0

[DB]
1

0

Výstupní frekvence

Scénář 1

t

Příkaz spuštění
z ovládacího
panelu

1

0

[DB]
1

0

Výstupní frekvence

Scénář 2

t

Příkaz spuštění
z ovládacího
panelu

1

0

[DB]
1

0

Výstupní frekvence

Scénář 3

t

prodleva
A053

107

Skupina „A“: standardní funkce Část 3-5

3. Scénář 3 – příkaz spuštění se použije z klávesnice ovládacího panelu.
Když je svorka [DB] ZAPNUTA, stejnosměrné brzdění se použije po pro-
dlevě zadané parametrem . Motor je v podmínkách volnoběhu (doběhu).
Když je svorka [DB] znovu VYPNUTA, výstup měniče zůstává VYPNUT.

3-5-6 Funkce frekvence
Meze frekvence – výstupní
frekvenci měniče je možné
omezit horní a dolní mezí.
Tyto meze se použijí bez
ohledu na zdroj reference
otáček. Dolní mez frekvence
můžete nakonfigurovat tak,
aby byla větší než nula, jak je
vidět na obrázku. Horní mez
nesmí být vyšší než jmeno-
vitá frekvence motoru nebo
možnosti stroje. Nastavení maximální frekvence (A004/A204) má přednost
před horní mezí frekvence (A061/A261).

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 Stejno-
směrné
brzdění

Vnější stej-
nosměrné
brzdění

ZAPNUTO Použije stejnosměrné brzdění
při zpomalení.

VYPNUTO Nepoužije stejnosměrné
brzdění při zpomalení.

Platné pro vstupy: ~

Požadovaná nastavení: , 

Poznámky:

• Nepoužívejte vstup [DB] nepřetržitě nebo po dlouhou dobu, jestliže je nastavení
síly stejnosměrného brzdění  vysoké (záleží na použití motoru).

• Nepoužívejte funkci stejnosměrného brzdění pro nepřetržitý nebo velkou střídu,
například držení brzdy. Vstup [DB] je určen ke zlepšení výkonu při zastavení.
Pro držení zastavení použijte mechanickou brzdu.

A061

A062

Příkaz frekvence
0

Výstupní
frekvence

Horní
mez

Dolní
mez

Nastavitelný
rozsah

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Horní mez
frekvence

Nastavuje mez výstupní frekvence menší
než maximální frekvence (/).
Rozsah je od dolní meze frekvence
(/) po maximální frekvenci
(/).

Nastavení 0,0 je vypnuto
>Nastavení 0,0 je zapnuto

 0,00 Hz

 Druhá horní mez
frekvence

 Dolní mez
frekvence

Určuje mez výstupní frekvence větší
než nula. Rozsah je od počáteční frek-
vence () po horní mez frekvence
(/).

Nastavení 0,0 je vypnuto
>Nastavení 0,0 je zapnuto

 0,00 Hz

 Druhá dolní mez
frekvence

108

Skupina „A“: standardní funkce Část 3-5

Skokové frekvence – některé motory nebo stroje vykazují při určitých otáč-
kách rezonance, které mohou být při dlouhodobém provozu na těchto otáč-
kách nebezpečné. Jak můžete vidět v grafu, měnič má až tři skokové
frekvence. Hystereze okolo skokových frekvencí způsobuje, že výstup
měniče přeskočí citlivé hodnoty frekvencí.

Zastavení zrychlení/zpomalení – frekvence zastavení zpomalení/zrychlení
umožňuje, aby měnič při spuštění nebo zpomalení motoru čekal, až se
zmenší skluz motoru, jestliže zatížení motoru způsobuje velký moment setr-
vačnosti. Tuto funkci použijte v případě vypnutí měniče kvůli nadproudu při
spuštění nebo zpomalení motoru. Tato funkce pracuje s každým vzorem
zrychlení nebo zpomalení bez ohledu na výběr křivky zrychlení nebo zpoma-
lení ( a ). Místo nastavení , ,  a  může zrychlení
a zpomalení pozdržet inteligentní vstup konfigurovaný jako „:HLD“.

A065

A067

A063 A064

A064

A066

A066

A068

A068

Příkaz
frekvence

Výstupní
frekvence

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky







Skoková frekvence 1
až 3

Je možné definovat až 3 výstupní
frekvence, které se mají přeskočit,
aby se frekvence vyhnula rezonan-
cím motoru (frekvence uprostřed)

Rozsah je 0,00 až 400,00 Hz

 0,00

0,00

0,00

Hz







Šířka skokové frek-
vence 1 až 3

Definuje vzdálenost od prostřední
frekvence, okolo které se provede
skok.

Rozsah je 0,00 až 10,00 Hz

 0,50

0,50

0,50

Hz

A070
A069

A154

A155

Vstup HLD

Výstupní frekvence

t

Výstupní frekvence

t

109

Skupina „A“: standardní funkce Část 3-5

3-5-7 Řízení PID
Když je vestavěná PID smyčka zapnuta, vypočítá ideální výstupní hodnotu,
která způsobí, že hodnota proměnné procesu smyčky zpětné vazby (PV) se
přesune blíže zadanému bodu (SP). Jako SP slouží příkaz frekvence. Algorit-
mus smyčky PID přečte analogový vstup proměnné procesu (vy zadáte prou-
dový nebo napěťový vstup) a vypočítá výstup.

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Frekvence zastavení
zrychlení

Určuje frekvenci, při které dojde
k pozastavení zrychlení, rozsah
je 0,00 až 400,00 Hz

 0,00 Hz

 Doba zastavení
zrychlení

Určuje dobu zastavení zrychlení,
rozsah je 0,0 až 60,0 sekund.

 0,0 s

 Frekvence zastavení
zpomalení

Určuje frekvenci, při které dojde
k pozastavení zpomalení, rozsah
je 0,00 až 400,00 Hz

 0,00 Hz

 Doba zpomalování Určuje dobu pozastavení zpomalení,
rozsah je 0,0 až 60,0 sekund.

 0,0 s

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr smyčky PID Povolí funkci PID, tři kódy možností:

... VYPNUTO (vypnuto)

... ZAPNUTO(+) (zapnuto)

... ZAPNUTO (+/-) (obrácený
výstup zapnut)

 00 –

 Zisk prvku P
smyčky PID

Zisk proporcionální prvku má rozsah
0,00 až 25,00

 1,0 –

 Zisk prvku I
smyčky PID

Integrační časová konstanta má
rozsah 0,0 až 3 600,0 sekund

 1,0 s

 Zisk prvku D
smyčky PID

Derivační časová konstanta má
rozsah 0,00 až 100,00 sekund

 0,00 s

 Měřítko PID Procesní proměnná (PV), měřítko
(násobitel), rozsah 0,01 až 99,99

 1,00 –

 Výběr zpětné vazby
smyčky PID

... 

... O

 ...ModBus (RS485)

... Pulz (frekvence sledu pulzů)

... Matematická funkce (výstup
operační funkce)

 00 –

 Obrácená funkce
smyčky PID

Dva kódy možností:

00: VYPNUTO (odchylka = cílová
hodnota – hodnota zpětné vazby)

01: ZAPNUTO (odchylka = hodnota
zpětné vazby – cílová hodnota)

 00 –

 Funkce omezení
výstupu smyčky PID

Určuje omezení výstupu PID jako pro-
centuální hodnotu plného rozsahu,

rozsah je 0,0 až 100,0%.

 0,0 –

 Dopředný výběr PID Určuje zdroj zisku dopředného
výběru, kódy možností:

... Vypnuto

... O

... OI

 00 –

110

Skupina „A“: standardní funkce Část 3-5

Poznámka Nastavení  integračního členu je integrační časová konstanta Ti, ne zisk.
Zisk integrátoru Ki = 1/Ti. Jestliže nastavíte  = 0, integrátor je vypnut.

Při standardním provozu používá měnič pro výstupní frekvenci zdroj refe-
rence vybraný parametrem , kterým může být pevná hodnota (), pro-
měnná nastavená potenciometrem na předním panelu nebo hodnota
z analogového vstupu (napětí nebo proud). Chcete-li regulátor PID zapnout,
nastavte =. Měnič následně vypočítá cílovou frekvenci neboli požado-
vanou hodnotu.

Vypočítaná cílová frekvence má mnoho výhod. Umožňuje měniči změnou
rychlosti motoru optimalizovat další procesy a případně také ušetřit energii.
Viz následující obrázek. Motor funguje podle vnějšího procesu. Aby bylo
možné tento vnější proces řídit, měnič musí sledovat proměnnou procesu.
K tomu je nutné připojit senzor buď k analogové vstupní svorce [O] (napětí),
nebo svorce [OI] (proud).

Jestliže je PID smyčka zapnuta, minimalizací chyby smyčky vypočítá ideální
výstupní frekvenci. To znamená, že měnič již není řízen, aby běžel na určité
frekvenci, ale zadá se ideální hodnota proměnné procesu. Tato ideální hod-
nota se nazývá požadovaná hodnota a je určena v jednotkách proměnné
vnějšího procesu. Například u čerpadla to mohou být litry/minuta nebo u kli-
matizace rychlost vzduchu nebo teplota. Parametr  je měřítko, která dává
do souvislosti jednotky proměnné vnějšího procesu a frekvenci motoru.
Následující obrázek je podobnější diagram funkce.

Funkce vypnutí smyčky PID dočasně pozastaví provedení smyčky PID
pomocí inteligentní vstupní smyčky. Předefinováním parametru  (zapnutí
smyčky PID) se zastaví provádění smyčky PID a provoz se vrátí k normálním
charakteristikám výstupní frekvence motoru. Vypnutí smyčky PID na inteli-
gentní vstupní svorce je volitelné. Použití smyčky PID vyžaduje její povolení
nastavením funkce =.

Funkce vyčištění smyčky PID nuceně nastaví hodnotu integrátoru smyčky
PID na 0. Když tedy ZAPNETE inteligentní vstup konfigurovaný jako [PIDC],
součet integrátoru je obnoven na nulu. To je užitečné při přepnutí z ručního
řízení na řízení pomocí smyčky PID při zastaveném motoru.

 Práh citlivosti akce
uspání smyčky PID

Určuje práh citlivosti akce uspání,
nastavitelný rozsah 0,00~400,00 Hz

 0,00 Hz

 Prodleva akce uspání
smyčky PID

Určuje prodlevu akce, nastavitelný
rozsah 0,0~25,5 s

 0,0 s

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

Požadovaní
hodnota

SP
+ Výpočet PID

Chyba
Frek-
vence Měnič Motor Vnější proces

SenzorProměnná procesu (PV – process variable)
PV

111

Skupina „A“: standardní funkce Část 3-5

!Upozornění Nezapínejte vymazání smyčky PID a neobnovujte součet integrátoru, když je
měnič v režimu spuštění (výstup na motor je zapnutý). V opačném případě to
může způsobit rychlé zpomalení vedoucí k vypnutí.

3-5-8 Konfigurace smyčky PID
Algoritmus smyčky PID měniče je možné nakonfigurovat pro různá použití.

Mez výstupu PID – řídicí smyčka PID má vestavěnou funkci omezení
výstupu. Tato funkce sleduje rozdíl mezi požadovanou hodnotou smyčky PID
a výstupem smyčky (výstupní frekvencí měniče), měřeno jako procentuální
hodnota plného rozsahu obou hodnot. Mez je určena parametrem .

• Jestliže je rozdíl |(požadovaná hodnota – výstup smyčky)| menší nebo
roven mezní hodnotě , řídicí obvod smyčky pracuje ve svém normál-
ním lineárním rozsahu.

• Když je rozdíl |(požadovaná hodnota – výstup smyčky)| větší než mezní
hodnota , řídicí obvod smyčky změní výstupní frekvenci podle
potřeby, aby rozdíl nepřekročil mez.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 PID Vypnutí PID ZAPNUTO Vypne spuštění smyčky PID

VYPNUTO Zapne spuštění smyčky PID

 PIDC Vyčištění
smyčky PID

ZAPNUTO Nastaví hodnotu integrátoru
na nulu

VYPNUTO Žádná změna provedení
smyčky PID

Platné pro vstupy: ~

Požadovaná
nastavení:



Poznámky:

• Použití svorek [PID] a [PIDC] je volitelné. Chcete-li mít zapnuto řízení pomocí
smyčky PID celou dobu, nastavte =.

F001

A020 A035 A075

1

A001

+

A072

Zisk členu P

A073

Zisk členu I

A074

Zisk členu D

+

A075 F001

SP

A101

A102

A105
A103 A104

Výběr V/I

[AT]

[O] Napětí

[OI] Proud

A076 Výběr vstupu PID V/I

d004A075
Sledování

Standardní nastavení
Požadovaná hodnota
(cílová)

Proměnná procesu (zpětná vazba)
Změna měřítka analogového
vstupu (OI)

Vícerychlostní
nastavení

až

Měřič POT na
ext. panelu

Měřítko
Reciproční

Výběr zdroje
frekvence

Nastavení
frekvence

Měřítko

Měřítko

112

Skupina „A“: standardní funkce Část 3-5

V následujícím diagramu jsou zobrazeny změny požadované hodnoty PID
a chování související výstupní frekvence, když existuje mezní hodnota .

Obrácení odchylky (chyby) – v typických smyčkách topení nebo ventilace
vede zvýšení přísunu energie do procesu ke zvýšení PV. V takovém případě
platí, že chyba smyčky = (SP – PV). U smyček chlazení má zvýšení energie
v procesu za následek snížení PV. V takovém případě platí, že chyba smyčky
= –(SP – PV). Chybu je možné opravit pomocí parametru .

Výstup odchylky PID – jestliže odchylka PID „“ přesahuje hodnotu zadanou
pomocí parametru , aktivuje se výstupní signál konfigurovaný jako  (OD).

Výstup srovnání zpětné vazby smyčky PID – jestliže je zpětná vazba PID
pod dolní mezí zpětné vazby  a měnič je v režimu spuštění, který výstup
ZAPNE, zůstane aktivní, dokud se zpětná vazba nedostane nad horní mez
smyčky PID určenou parametrem nebo pokud měnič nepřejde do režimu
zastavení.

Měřítko smyčky PID – jestliže je zadáno měřítko smyčky PID (), změní
se měřítko následujících proměnných.

(sledováno) = (proměnná) × ()

t

Mez výstupu

Požadovaní hodnota
 smyčky PID

Mez výstupu

A078

A078

%

Výstupní frekvence

Omezení výstupu

Omezení výstupu

Σ
SP + Chyba

Frek-
vence

PV
-

A077 = 00

Σ
SP - Chyba

Frek-
vence

PV
+

A077 = 01

Výpočet
PID

Výpočet
PID

PV z procesu
s kladnou korelací

PV z procesu
se zápornou korelací

Zpětná vazba smyčky PID

C052 Horní mez výstupu PID FBV

C053 Dolní mez výstupu PID FBV

Čas

Vstup FW

Výstup FBV

ZAPNUTO

ZAPNUTO ZAPNUTO

       

       

       

113

Skupina „A“: standardní funkce Část 3-5

3-5-9 Funkce spánku smyčky PID
Jestliže je smyčka PID zapnuta, měnič odpojí výstup, pokud bude výstup PID
menší než zadaná hodnota () nebo pokud je smyčka PID vypnuta, měnič
vypne výstup, jestliže je příkaz frekvence menší než zadaná hodnota. Jestliže
výstup smyčky PID nebo příkaz frekvence přesahuje zadanou hodnotu ()
po zadanou dobu (), měnič operaci automaticky opakovaně spustí. To je
funkce uspání smyčky PID.

• Funkce uspání smyčky PID je vždy zapnuta, i když je vypnuta funkce PID vypnuta.

3-5-10 Funkce automatické regulace napětí AVR
(Automatic Voltage Regulation)

Funkce automatické regulace napětí (AVR) udržuje při kolísání napájení rela-
tivně konstantní amplitudu časového průběhu výstupního signálu měniče. To
může být užitečné, pokud je dochází ke kolísání vstupního napětí. Měnič však
nemůže zvyšovat výstup motoru na napětí vyšší než napětí napájení. Pokud
tuto funkci zapnete, zkontrolujte, že jste pro motor vybrali správnou třídu
napětí.

Poznámka Motor se při zpomalování chová jako generátor a energie se vrací do pohonu.
V důsledku toho se stejnosměrné napětí v měniči zvětšuje a při překročení
úrovně OV způsobí vypnutí v důsledku přepětí. Když je nastavena vysoká
hodnota napětí, je možné zadat menší dobu zpomalení kvůli spotřebě energie
v důsledku zvýšení ztrát v měniči. Chcete-li nastavit kratší dobu zpomalení
bez vypnutí v důsledku přepětí, zkuste při zpomalení funkci AVR vypnout
nebo vyladit časovou konstantu filtru AVR a zisk zpomalení AVR.

Výstup PID

A157 A157Příkaz spuštění (vnitřní)

Spuštěno Zastaveno Spuštěno

Příkaz spuštění (externí)

Spuštění

Prodleva akce uspání smyčky PID

Úroveň spuštění
funkce spánku
smyčky PID A156

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr AVR Automatická regulace napětí (výstupu),
vyberete ze tří typů funkcí AVR pomocí
tří kódů možností:

... Vždy ZAPNUTO

... Vždy VYPNUTO

... VYPNUTO při zpomalení

 02 –

 Výběr AVR, druhý
motor

 02 –

 Výběr napětí AVR Nastavení měniče třídy 200 V: 200/215/
220/230/240

Nastavení měniče třídy 400 V: 380/400/
415/440/460/480

 230/
400

V

 Výběr napětí AVR,
druhý motor

 230/
400

V

 Časová konstanta
filtru AVR

Určuje časovou konstantu filtru AVR,
rozsah je 0,000 až 10,000 s.

 0,300 s

 Zisk zpomalení
AVR

Úprava zisku brzdění, rozsah je 50
až 200%.

 100 %

114

Skupina „A“: standardní funkce Část 3-5

3-5-11 Režim šetření energie/volitelné zrychlení/zpomalení
Režim šetření energie – tato funkce umožňuje, aby měnič dodával minimální
energii potřebnou k udržení otáček při libovolné dané frekvenci. To je užitečné
při pohonu zátěží s proměnlivým krouticím momentem, například větráků
nebo čerpadel. Parametr = tuto funkci zapíná a parametr  řídí míru
její účinnosti. Nastavení 0,0 dává pomalou odpověď, ale vysokou přesnost,
zatímco nastavení 100 dává rychlou odpověď s nižší přesností.

Doba zrychlení je řízena tak, aby byl výstupní proud pod úrovní určenou
funkcí omezení přetížení, jestliže je zapnuta (parametry ,  a ).
Pokud není omezení přetížení zapnuto, použité omezení proudu je 150%
jmenovitého výstupního proudu měniče.

Doba zpomalení je řízena tak, aby se výstupní proud udržel pod 150% jmeno-
vitého proudu měniče a napětí stejnosměrné sběrnice pod úrovní vypnutí
v důsledku přepětí (400 V nebo 800 V).

Poznámka Jestliže zátěž přesáhne jmenovitou hodnotu měniče, doba zrychlení se může
zvýšit.

Poznámka Při použití motoru s výkonem polovičním, než je jmenovitý výkon měniče,
zapněte funkci omezení přetížení () a nastavte úroveň ochrany proti přetí-
žení () na 1,5 násobku jmenovitého proudu na typovém štítku motoru.

Poznámka Nezapomeňte, že doby zrychlení a zpomalení se budou lišit podle aktuálních
podmínek zatížení při jednotlivých operacích měniče.

Poznámka Když je zdrojem příkazů frekvence analogový vstup, použijte analogový filtr
= (500 ms). Jinak může dojít k tomu, že funkce šetření energií nepra-
cuje správně.

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Režim provozu šetřící energii Dva kódy možností:

... Běžný provoz

... Ekologický režim (provoz
šetřící energii)

 00 –

 Odpověď šetřící energii/
úprava přesnosti

Rozsah je 0,0 až 100,0%.  50,0 %

115

Skupina „A“: standardní funkce Část 3-5

3-5-12 Funkce druhého zrychlení a zpomalení
Měnič MX2 umožňuje dvoufázové sklony zrychlení a zpomalení. Tím se zís-
kává flexibilita tvaru profilu. Můžete zadat bod změny frekvence, bod, ve kte-
rém se standardní zrychlení () nebo zpomalení () mění na druhé
zrychlení () nebo zpomalení (). Také je možné ke spuštění přechodu
použít inteligentní vstup [2CH]. Tyto možnosti profilu jsou také dostupné
u možností druhého motoru. Způsob přechodu nastavte pomocí parametru
 dle následujícího obrázku. Nezaměňujte nastavení druhého zrychlení/
zpomalení s nastaveními druhého motoru!

Poznámka Jestliže pomocí parametrů  a  (nebo pro nastavení druhého motoru)
nastavíte malou dobu zrychlení 1 nebo zpomalení 1 (menší než 1 sekundu),
měnič nemusí být schopen přejít na hodnotu zrychlení 2 nebo zpomalení
2 před dosažením cílové frekvence. V tom případě měnič sníží velikost zrych-
lení 1 nebo zpomalení 1, aby se mohlo dosáhnout druhého sklonu k cílové
frekvenci.

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Doba zrychlení 2 0,00 až 3 600,00  10,00 s
 Druhá doba zrychlení 2  10,00 s
 Doba zpomalení 2  10,00 s
 Druhá doba zpomalení 2  10,00 s
 Určuje metodu přepnutí na

profil zrychlení 2/zpomalení 2.
Tři možnosti přepnutí z 1. na 2.
zrychlení/zpomalení:

... Svorka 2CH (přepnutá
pomocí víceúčelového
vstupu 09)

... Přednastavená f (pře-
pnutá nastavením)

... FWD-REV (povolená
pouze při přepínání
dopředného/zpětného
chodu)

 00 –

 Výběr metody přepnutí na
profil zrychlení 2/zpomalení 2,
druhý motor

 00 –

 Bod přechodu frekvence ze
zrychlení1 na zrychlení2

Výstupní frekvence, při které
se zrychlení1 přepíná na
zrychlení2, rozsah je 0,00
až 400,00 Hz

 0,00 Hz

 Bod přechodu frekvence ze
zrychlení1 na zrychlení2, 2.
motor

 0,00 Hz

 Bod přechodu frekvence
zpomalení1 na zpomalení2

Výstupní frekvence, při které
se zpomalení1 přepne na
zpomalení2, rozsah je 0,00
až 400,00 Hz.

 0,00 Hz

 Bod přechodu frekvence
zpomalení 1 na zpomalení 2,
druhý motor

 0,00 Hz

A095= 00

Přechod pomocí vstupu 2CH

Zrych-
lení 1

t
0

A094 = 00

Výstupní
frekvence

0

1Vstup
2CH

Výstupní
frekvence

Zrych-
lení 1

Zrychlení 2 Zrychlení 2

Přechod pomocí úroveň frekvenceA094 = 01

Body
přechodu
frekvence

t

A096

zpomalení 2

zpomalení 1

116

Skupina „A“: standardní funkce Část 3-5

Přepnutí mezi zrychleními a zpoma-
leními může být také provedeno
pomocí svorky [2CH], když je tento
vstup ZAPNUT, měnič změní velikost
zrychlení nebo zpomalení z původ-
ních nastavení ( a ), aby
použil druhou sadu hodnot zrychlení/
zpomalení. Když je svorka
VYPNUTA, měnič se vrátí k původní
době zrychlení a zpomalení (
doba zrychlení 1 a  doba zpoma-
lení 1). Pomocí parametrů  (doba
zrychlení 2) a  (doba zpomalení 2) zadejte dobu zrychlení a zpomalení
v druhé fázi.

V grafu na předchozím obrázku bude [2CH] aktivní při prvním zrychlení. Díky
tomu se měnič přepne ze zrychlení 1 () na zrychlení 2 ().

3-5-13 Zrychlení/zpomalení
Standardní zrychlení a zpomalení
je lineární. CPU měniče také
může vypočítat S křivku zrychlení
a zpomalení podle obrázku. Tento
profil je vhodný k upřednostnění
charakteristik zátěže některých
aplikací.

Nezávisle se vyberou nastavení
křivky pro zrychlení a zpomalení.
Chcete-li zapnut S-křivku, použijte
funkci  (zrychlení) a 

(zpomalení).

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 2CH Dvoufázové
zrychlení
a zpomalení

ZAPNUTO Výstup frekvence používá 2. úro-
veň hodnot zrychlení a zpomalení

VYPNUTO Výstup frekvence používá původní
hodnoty zrychlení 1 a zpomalení 1

Platné pro vstupy: ~

Požadovaná nastavení: , , =

Poznámky:

• +Funkce  určuje metodu zrychlení druhé fáze. Chcete-li vybrat metodu
vstupní svorky, aby fungovalo přiřazení svorky [2CH], je nutné nastavit jako
hodnotu této funkce .

[2CH]
1
0

Výstupní
frekvence

t

[FW, RV] 1
0

Cílová
frekvence

počáteční
druhý

A097 = 00

Výběr křivky zrychlení

S-křivka

Lineární

t
0

A097 = 01

Doba zrychlení

Cílová
frekv.

Výstupní
frekvence

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr křivky zrychlení Nastavte charakteristickou křivku
zrychlení 1 a zrychlení 2, pět mož-
ností:

... Lineární

... S křivka

... U křivka

... obrácená U křivka

... EL-S křivka

 01 –

 Výběr křivky zpoma-
lení

Určete charakteristickou křivku zpom1
a zpom2, možnosti jsou stejné jako
výše ().

 01 –

117

Skupina „A“: standardní funkce Část 3-5

Shrnutí vzoru zrychlení/zpomalení

 Konstanta křivky (rostoucí)

Důsledkem velké hodnota parametru  je velký růst.  má stejnou kon-
cepci jako předchozí.

 Parametr křivky
zrychlení

Rozsah je 01 až 10  02 –

 Parametr křivky
zpomalení

Rozsah je 01 až 10.  02 –

 Poměr křivky EL-S 1
při zrychlení

Rozsah je 0 až 50%.  10 %

 Poměr křivky EL-S 2
při zrychlení.

Rozsah je 0 až 50%.  10 %

 Poměr křivky EL-S při
zpomalení

Rozsah je 0 až 50%.  10 %

 Poměr křivky EL-S 2
při zpomalení

Rozsah je 0 až 50%.  10 %

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

Nasta-
vení

    

Křivka Lineární S-křivka U-křivka Obrácená U-křivka EL S-křivka



(Vzor
zrych-
lení)



(Vzor
zpoma-
lení)

Po-
známky

Standardní vzor Vhodné například
pro zabránění pádu
nákladu neseného
například výtahem
nebo dopravníkem.

Efektivní pro kontrolu napětí navíjecího
stroje, aby se zabránilo poškození objektu.

Vhodné pro výtahy,
protože se zabrání
nárazu na začátku
a na konci.

t

Frekvence

t

Frekvence

t

Frekvence

t

Frekvence

t

Frekvence

t

Frekvence

t

Frekvence

t

Frekvence

t

Frekvence

t

Frekvence

Frek-
vence

S-křivka

t0

A097 = 01

A131=10

A131=02

Frek-
vence

U-křivka

t0

A097 = 02

A131=10

A131=02

Frek-
vence

Obrácená U-křivka

t0

A097 = 03

A131=10

A131=02

118

Skupina „A“: standardní funkce Část 3-5

~ Zakřivené křivky EL-S

Při použití vzoru křivky EL-S je možné zadat samostatně křivky zrychlení
a zpomalení. Jestliže jsou všechna zakřivení nastavena na 50%, vzor křivky
EL-S bude ekvivalentní vzoru S-křivky..

Při použití křivky EL-S zkontrolujte, že se používá jako zdroj frekvence více
rychlostí, abyste se vyhnuli nepříjemné změně frekvence při zrychlení a zpo-
malení.

3-5-14 Další nastavení analogového vstupu
Nastavení vstupního rozsahu – parametry v následující tabulce mění
vstupní charakteristiky analogového proudového vstupu. Jestliže používáte
vstupy k řízení výstupní frekvence měniče, tyto parametry mění počáteční
a koncové rozsahy proudu a rozsah výstupní frekvence. Diagramy přísluš-
ných charakteristik se nacházejí v části 3-5-2 Nastavení analogových vstupů
na straně 93.

Nastavení analogového vzorkování je hodnota zadaná parametrem .

Analogový napěťový vstup je řízen parametry  až .

0

A151

A150

A152

t

A153

Křivka
zrychlení 2

Křivka
zrychlení 1

Křivka
zpomalení 1

Křivka
zpomalení 2

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Počáteční frek-
vence aktivního roz-
sahu vstupu OI

Výstupní frekvence odpovídající počá-
tečnímu bodu rozsahu analogového
vstupu, rozsah je 0,00 až 400,00 Hz.

 0,00 Hz

 Koncová frekvence
aktivního rozsahu
vstupu OI

Výstupní frekvence odpovídající konco-
vému bodu rozsahu analogového
vstupu, rozsah je 0,00 až 400,00 Hz.

 0,00 Hz

 Počáteční frek-
vence aktivního roz-
sahu vstupu OI

Počáteční bod (odsazení) od rozsahu
vstupu proudu, rozsah je 0 až koncový
poměr OI.

 20 %

 Koncový poměr
aktivního rozsahu
vstupu OI

Koncový bod (odsazení) od rozsahu
vstupu proudu, rozsah je počáteční
poměr OI až 100.

 100 %

 Zapnutí počáteční
frekvence vstupu OI

Dvě možnosti; vyberte kódy:

... Počáteční f (použijte počáteční
frekvenci OI [A101]).

... 0 Hz

 00 –

119

Skupina „A“: standardní funkce Část 3-5

Funkce výpočtu analogového vstupu – měnič může matematicky zkombi-
novat dva zdroje vstupů do jedné hodnoty. Funkce výpočtu může dva vybrané
zdroje sečíst, odečíst nebo vynásobit. Tím se získá flexibilita potřebná pro
různá použití. Výsledek můžete použít k nastavení výstupní frekvence (pou-
žijte =) nebo jako proměnnou procesu (PV) smyčky PID (použijte
=).

Přičtení frekvence – měnič může přičíst nebo odečíst hodnotu odsazení od
nastavení výstupní frekvence určeným parametrem  (bude fungovat
s libovolným z pěti možných zdrojů). Přičítaná frekvence je hodnota uložená
v parametru . Přičítaná frekvence se přičte nebo odečte od výstupní frek-
vence pouze v případě, že je svorka [ADD] ZAPNUTA. Funkce  určuje,
zda se má provést přičtení nebo odečtení. Konfigurací inteligentního vstupu
jako svorky [ADD] může vaše použití selektivně použít pevnou hodnotu ulože-
nou v parametru  jako odsazení (kladné nebo záporné) výstupní frek-
vence měniče v reálném čase.

Digitální ovládací panel

POT vzdáleného ovládacího panelu

Vstup [O]

Vstup [OI]

Síťová proměnná

A141

Výběr

vstupu A

A142

Výběr

vstupu B

• A + B

• A – B

• A * B

A

B

A143

Digitální ovládací panel

Vstup [O]

Vstup [OI]

Síťová proměnná

„CAL“

(výsledek)

POT vzdáleného ovládacího panelu

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Nastavení vstupu A
provozní frekvence

 ...Operátor (digitální ovládací
panel (F001))
 ...VR (digitální ovládací panel
(frekvenční měnič))
 ...O (vstup O)
 ...OI (vstup OI)
 ...Modbus (RS485)
 ...možnost 1
 ...možnost 2
 ...pulse (frekvence sledu pulzů)

  –

 Nastavení vstupu B
provozní frekvence

  –

 Výběr ovládacího
panelu

Vypočítá hodnotu pomocí vstupu A jako
zdroje (výběr pomocí parametru )
a vstupu B jako zdroje (výběr pomocí
parametru ). Tři možnosti:

... ADD (součet (A + B))

... SUB (odečtení (A – B))

... MUL (násobení (A x B))

  –

120

Skupina „A“: standardní funkce Část 3-5

Nastavení vstupního rozsahu – parametry v následující tabulce mění
vstupní charakteristiky vstupu VR (měřič POT v externím ovládacím panelu)
Jestliže používáte vstupy k řízení výstupní frekvence měniče, tyto parametry
mění počáteční a koncové rozsahy POT a rozsah výstupní frekvence. Souvi-
sející grafy charakteristik se nachází v tématu „Nastavení analogového
vstupu“ v této kapitole.

Nastavení analogového vzorkování je hodnota zadaná parametrem .

Řídicí svorka

Nastavení F001 funkce

Síťový vstup sběrnice ModBus

Výstup funkce výpočtu

+

A001 Nastavení zdroje frekvence

Nastavení výstupní frekvence

A145 Frekvence ADD
A146

Výběr směru ADD

+/-

Inteligentní vstup
[ADD]

POT vzdáleného
ovládacího panelu

Volitelný modul

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Velikost přidané
frekvence

Hodnota odsazení, která se použije na
výstupní frekvenci, když je svorka [ADD]
ZAPNUTA. Rozsah je 0,00 až 400,00 Hz.

 0,00 Hz

 Směr přičtení
frekvence

Dvě možnosti:

... ADD (přičte k výstupní
frekvenci hodnotu A145)

... SUB (odečte od výstupní frekvence
hodnotu A145)

  –

Funkce „A“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Počáteční frek-
vence aktivního roz-
sahu vstupu [VR]

Výstupní frekvence odpovídající počá-
tečnímu bodu rozsahu analogového
vstupu, rozsah je 0,00 až 400,00 Hz.

 0,00 Hz

 Koncová frekvence
aktivního rozsahu
vstupu [VR]

Výstupní frekvence odpovídající konco-
vému bodu rozsahu analogového
vstupu, rozsah je 0,00 až 400,00 Hz.

 0,00 Hz

 Počáteční proud
aktivního rozsahu
vstupu [VR]

Počáteční bod (odsazení) rozsahu POT,

rozsah je 0 až 100%.

 0 %

 Koncové napětí
aktivního rozsahu
vstupu [VR]

Koncový bod (odsazení) rozsahu POT,

rozsah je 0 až 100%.

 100 %

 Zapnutí počáteční
frekvence vstupu
[VR]

Dvě možnosti; vyberte kódy:

00: Počáteční F

01: 0 Hz

  –

121

Skupina „B“: Funkce jemného ladění Část 3-6

3-6 Skupina „B“: Funkce jemného ladění
Skupina „B“ funkcí a parametrů mění některé jemnější, ale užitečné aspekty
řízení motoru a konfigurace systému.

3-6-1 Režim automatického opakovaného spuštění
Režim opakovaného spuštění určuje, jak měnič obnoví provoz poté, co chyba
způsobí událost vypnutí. Těchto pět možností nabízí výhody pro vaše použití.
Přiřazení frekvence umožňuje měniči přečíst rychlost motoru na základě rezi-
duálního magnetického toku a opakovaně spustit výstup na odpovídající frek-
venci. Měnič může zkusit provést opakované spuštění určitý počet pokusů
v závislosti na konkrétní události vypnutí:

• Vypnutí v důsledku nadproudu, opakované spuštění až 3krát

• Vypnutí v důsledku přepětí, opakované spuštění až 3krát

Když měnič dosáhne maximální počet opakovaných spuštění (3), je nutné
vypnutím a zapnutím měniče obnovit jeho provoz.

Ostatní parametry určují povolenou úroveň podpětí a dobu prodlevy před opa-
kovaným spuštěním. Správná nastavení záleží na typických chybových sta-
vech při používání, nezbytnosti opakovaného spuštění procesu v bezobslužných
situacích a na tom, zda je opakované spuštění vždy nutné.

Jestliže je skutečná
doba přerušení napá-
jení kratší než hod-
nota , měnič
obnoví činnost na
frekvenci definované
parametrem .

Režim obnovení se
nazývá „aktivní přiřa-
zení frekvence“ a měnič
provede spuštění za
sníženého napětí,
aby nedošlo k vypnutí
v důsledku nad-
proudu.

Jestliže proud v motoru
přesahuje v tomto
časovém úseku hod-
notu definovanou
parametrem ,
měnič zpomaluje
podle hodnoty definované parametrem  a pomáhá snížit velikost proudu
v motoru.

Když je proud v motoru menší než , měnič zvyšuje otáčky motoru na
zadané otáčky. Měnič opakuje tento proces, dokud se otáčky motoru nedosta-
nou na dříve zadanou hodnotu.

Omezení přetížení (~) není platné, když je aktivováno aktivní přiřa-
zení frekvence.

Jestliže je skutečná doba přerušení napájení větší než hodnota zadaná para-
metrem , měnič neobnoví činnost a motor doběhne volnoběhem až do
zastavení.

Volnoběh

B003

B002

Doba čekání
na opakování

Selhání napájení

B030

B029

Selhání napájení < povolená doba selhání

napájení (b022), měnič obnoví provoz

Úroveň opakovaného spuštění
aktivního přiřazení frekvence

Příkon

Výstup
měniče

Proud
v motoru

Otáčky
motoru

Povolená doba
selhání napájení

Míra zpomalení aktivního
přiřazení frekvence

122

Skupina „B“: Funkce jemného ladění Část 3-6

Parametry týkající se automatického opakovaného spuštění (dalšího pokusu).

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr opakování Vyberte metodu opakovaného
spuštění, pět kódů možností:

... Sepnutí (alarm)

...spuštění s frekvencí0 Hz

... F přiřazení (spuštění s přiřa-
zením frekvence)

... F přiřazení-vypnutí (vypnutí
po přiřazení frekvence zasta-
vení po zpomalení)

... Aktivní F přiřazení (opako-
vané spuštění s aktivním
přiřazením frekvence)

  –

 Povolená krátká doba
přerušení napájení

Doba, po kterou může dojít
k podpětí napájení, aniž by došlo
k sepnutí vypínacího alarmu
selhání napájení. Rozsah je 0,3 až
25,0 s, pokud podpětí trvá déle než
tato doba, dojde k vypnutí měniče,
i když je vybrán režim opakova-
ného spuštění.

 1,0 s

 Doba čekání
na opakování

Prodleva po ukončení platnosti
podmínky podpětí, než měnič
znovu spustí motor.

Rozsah je 0,3 až 100,0 sekund.

 1,0 s

 Chvilkové přerušení
napájení/vypnutí
v důsledku podpětí
při výběru zastavení

Tři kódy možnosti:

... VYPNUTO (vypnuto)

... ZAPNUTO (zapnuto)

... Zpomalení-VYPNUTO
(vypnuto při zastavení
a výběru zpomalení)

  –

 Výběr doby opakování
po přerušení napájení

Dva kódy možností:

... 16krát

... Bez omezení

  –

 Nastavení frekvence
dolní meze přiřazení
frekvence

Jestliže při běhu motoru setrvač-
ností hodnota frekvence klesne
pod tuto hodnotu, znovu spusťte
motor od frekvence 0 Hz; rozsah
je 0,00 až 400,00 Hz.

 0,00 Hz

 Výběr opakování
vypnutí

Vyberte metodu opakovaného
spuštění, pět kódů možností:

... Vypnutí

...spuštění s frekvencí0 Hz

... F přiřazení (spuštění
s přiřazením frekvence)

... F přiřazení-vypnutí (vypnutí
po přiřazení frekvence zasta-
vení po zpomalení)

... Aktivní F přiřazení (opako-
vané spuštění s aktivním
přiřazením frekvence)

  –

 Výběr doby opakování
přepětí/nadproudu

Rozsah je 1krát až 3krát  3 krát

 Doba čekání na opako-
vání vypnutí

Rozsah je 0,3 až 100,0 s.  1,0 s

123

Skupina „B“: Funkce jemného ladění Část 3-6

3-6-2 Parametr aktivního přiřazení frekvence
Účel aktivního přiřazení frekvence je stejný jako normálního přiřazení frek-
vence. Rozdíl je v metodě. Vyberte vhodnou metodu pro vaše použití.

3-6-3 Nastavení elektronického alarmu tepelného přetížení
Detekce tepelného přetížení chrání měnič a motor od přehřátí v důsledku pří-
lišného zatížení měniče. Pomocí křivky proud/obrácená hodnota času určí
bod sepnutí, pro motor je možné vybrat z různých křivek.

Pro motor pomocí parametrů a vyberte charakteristiku krouticího
momentu, která odpovídá zatížení. Měnič pak může použít pro vaše použití
nejlepší charakteristiku tepelného přetížení.

Krouticí moment vyvinutý v motoru je přímo úměrný proudu ve vinutí, který
také souvisí s generovaným teplem (a teplotou v čase).

Proto je nutné určit proud prahu citlivosti tepelného přetížení (v ampérech)
pomocí parametru . Rozsah je 20% až 100% jmenovitého proudu jednot-
livých modelů měničů. Jestliže proud přesáhne zadanou úroveň, dojde
k vypnutí měniče a k zaznamenání události (chyba ) do tabulky historie.
Při vypnutí měnič VYPNE výstup do motoru. Pro druhý motor jsou k dispozici
samostatná nastavení (jestliže jsou použitelná), jak je možné vidět v následu-
jící tabulce.

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Úroveň opakovaného
spuštění aktivního při-
řazení frekvence

Určuje velikost proudu při opakova-
ném spuštění aktivního přiřazení
frekvence, rozsah je 0,32
x jmenovitý proud až 3,20
x jmenovitý proud.

 Jme-
novitý
proud

A

 Parametr opakova-
ného spuštění aktivního
přiřazení frekvence

Určuje velikost zpomalení při
opakovaném spuštění přiřazení
aktivní frekvence, rozsah je
0,10 až 3 000,0, rozlišení 0,1

 0,50 s

 Počáteční frekvence při
opakovaném spuštění
aktivního přiřazení frek-
vence

Tři kódy možnosti:

... f při přerušení (frekvence
při přerušení)

... Max. f (max. frekvence)

... Nastavená f (nastavená
frekvence)

  –

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí nastavení

Kód
funkce

Název Popis EU Jednotky

 Elektronická tepelná úroveň 0,20 x jmenovitý proud až
1,00 x jmenovitý proud

 Jmenovitý
proud

A

 Druhá elektronická tepelná
úroveň

 Jmenovitý
proud

A

 Výběr elektronické tepelné
charakteristiky

Vyberte jednu ze tří křivek,
kódy možností:

... Redukovaný krouticí
moment (charakteris-
tika s redukovaným
krouticím momentem)

... Konstantní krouticí
moment (charakteris-
tika s konstantním krou-
ticím momentem)

... Volné nastavení (volné
nastavení)

 

 Druhý výběr elektronické
tepelné charakteristiky

 

124

Skupina „B“: Funkce jemného ladění Část 3-6

!VÝ STRAHA Když je parametr  (úroveň elektronického tepelného nastavení) nastaven
na jmenovitou hodnotu FLA (proud při plném zatížení podle typového štítku),
měnič poskytuje polovodičovou ochranu proti přetížení při proudu o velikosti
115% proudu při plném zatížení nebo ekvivalentním. Jestliže hodnota para-
metru  přesahuje jmenovitou hodnotu proudu při plném zatížení, motor
se může přehřívat a poškodit se. Parametr  (úroveň elektronického tepel-
ného nastavení) je nastavitelný parametr.

• Měnič a motor se berou samostatně:

• Chyba E05 bude hlášena v případě přetížení motoru.

• Chyba E38 bude hlášena v případě přetížení měniče.

• Ochrana měniče je nastavena na charakteristiku s konstantním krouticím
momentem a jmenovitý proud měniče.

3-6-3-1 Křivka elektronické tepelné charakteristiky

Křivka charakteristiky záleží na duálním nastavením v parametru  násle-
dujícím způsobem.

Křivka charakteristiky je jedinečná, ale míra snížení závislá na frekvenci je
určena parametrem .

 Volné nastavení, elektro-
nická tepelná frekvence 1

Rozsah je 0,00 až b017  0,00 Hz

 Volné nastavení, elektro-
nický tepelný proud 1

Rozsah je 0,00 až jmenovitý
proud

 0,00 Ampéry

 Volné nastavení, elektro-
nická tepelná frekvence 2

Rozsah je 0,00 až b019  0,00 Hz

 Volné nastavení, elektro-
nický tepelný proud 2

Rozsah je 0,00 až jmenovitý
proud

 0,00 Ampéry

 Volné nastavení, elektro-
nická tepelná frekvence 3

Rozsah je 0,00 až 400,00 Hz  0,00 Hz

 Volné nastavení, elektro-
nický tepelný proud 3

Rozsah je 0 až jmenovitý
proud

 0,00 Ampéry

 El. tepelný deset. režim 00: Vypnuto

01: Pevný lineární

02: Lin. deset. čas

03: Konst. deset. čas

 

 El. tep. deset. čas 0,10 až 100 000,00   s

 El. tep. des. konst. čas 0,10 až 100 000,00   s

 El. tep. ak. zisk 1,0 až 200,0   %

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí nastavení

Kód
funkce

Název Popis EU Jednotky

Doba vypnutí (s)

Procentuální část podílu
b012/b212

60

3,0

0 200%150%109%

b049=00 (HD)

Doba vypnutí (s)

Procentuální část podílu
b012/b212

60

0,5

0 150%120%116%

b049=01 (ND)

125

Skupina „B“: Funkce jemného ladění Část 3-6

• Redukovaný krouticí moment (=)

• Konstantní krouticí moment =)

• Volné nastavení ()

3-6-3-2 Míra chlazení motoru

• Přidá se několik vzorů chlazení

Jestliže je hodnota parametru b910, použije se přesně stejný model jako
u měniče.

Další možnosti umožňují upravit sklon chlazení a lépe se vyhnout detekci
přetížení v některých případech, kdy se motor ve skutečnosti nezahřívá.

Příklad: 3G3MX2-A2015**, základní f = 60 Hz, ND (jmenovitý proud 9,6 A = b012)

11,1
(116%)

 11,5
(120%)

14,4 [A]
(150%)

0

60

0,5

Doba vypnutí
[s]

60 Hz (míra redukce: x1,0)
Míra redukce

Výstupní frekvence [Hz]

x1,0

5 16 50

x0,8

x0,6

0
6 20 600

Základní f

Proud v motoru [A]

8,9
(92,8%)

 9,2
(96%)

11,5 [A]
(120%)

0

60

0,5

Doba vypnutí
[s]

20 Hz (míra redukce: x0,8)

Proud v motoru [A]

8,72
(109%)

 12,0
(150%)

16,0 [A]
(200%)

Doba vypnutí
[s]

60 Hz (míra redukce: x1,0)

Proud v motoru [A]

7,0
(87,2%)

 9,6
(120%)

12,8 [A]
(160%)

Doba vypnutí
[s]

3Hz (míra redukce: x0,8)

Proud v motoru [A]

Příklad: 3G3MX2-AB015**, základní f = 60 Hz, HD (jmenovitý proud 8,0 A = b012)

Míra redukce

Výstupní frekvence [Hz]

x1,0

x0,8

3 600 0

60

3,0

0

60

3,0

Výstupní proud [A]

Výstupní frekvence [Hz]

b0190

Míra redukce

x1,0

x0,8

3 4000

Rozsah nastavení

A004 Max. f b017b015

b020

b018

b016

Výstupní frekvence [Hz]

126

Skupina „B“: Funkce jemného ladění Část 3-6

Režim snížení teploty vypnutý (b910 = 00)

S touto metodou se úroveň teploty zvyšuje, když je výstupní proud větší než
vnitřně definovaná hodnota (definovaná v parametru b012). Míra zvýšení je
úměrná hodnotě přetížení.

Když čítač úrovně teploty (d104) dosáhne 100%, detekuje se chyba přetížení
E05. Toto vypnutí nejde obnovit po dobu 10 sekund od objevení.

Tepelný čítač se vymaže po 10 minutovém cyklu nebo po použití příkazu
obnovení, když je napájení měniče ZAPNUTO.

Režim snížení teploty s pevným lineárním sklonem (b910 = 01)

Toto nastavení také sníží čítač, když je výstupní proud větší než vnitřní úroveň
teploty, ale v tomto případě se použije záporný sklon čítače, jestliže je
výstupní proud nižší než tato úroveň. Míra snížení je pevně spojena s hodno-
tou 100% po 10 minut. operaci můžete vidět v grafu na následujícím obrázku:

Režim snížení teploty s lineárním klesajícím sklonem (b910 = 02)

Jako u předchozí možnosti se bude čítač přetížení snižovat lineárně, jestliže
je výstupní proud pod tepelnou úrovní. Ale v tomto případě by měla být míra
snížení upravena pomocí parametru b911.

Tepelná úroveň

Výstupní proud

Čítač přetížení d104

100%

10 min

Míra snížení

Tepelná úroveň

Výstupní proud

Čítač přetížení d104

100%

b911

Míra snížení

127

Skupina „B“: Funkce jemného ladění Část 3-6

Režim snížení teploty pomocí časové konstanty (b910 = 03)

Při použití této možnosti je snížení provedeno pomocí časové konstanty defi-
nované parametrem b912.

Křivka od 100% do 0 je přibližně 5ti násobek hodnoty parametru b912.

3-6-3-3 Výstup elektronického tepelného varování

Tuto funkci je možné konfigurovat, aby byl výstupem měniče signál upozor-
nění dříve, než elektronická tepelná ochrana zakročí před přehřátím motoru.
Také je možné nastavit úroveň prahu citlivosti, aby byl výstupem signál upo-
zornění s úrovní elektronického tepelného upozornění nastavenou v parame-
tru „“.

Chcete-li provést výstup varovného signálu, přiřaďte parametr „“ (THM)
některé z inteligentních výstupních svorek [11] až [12] ( až ) nebo
výstupní svorce relé ().

Tepelná úroveň

Výstupní proud

Čítač přetížení d104

100%

B912 * 5

Míra snížení

128

Skupina „B“: Funkce jemného ladění Část 3-6

3-6-4 Funkce omezení proudu
Omezení přetížení: 

Jestliže výstupní proud měniče
přesahuje přednastavenou úro-
veň proudu zadanou při zrych-
lení nebo konstantní otáčky,
funkce omezení přetížení auto-
matickým omezením výstupní
frekvence při napájení pohonu
(může i zvýšit otáčky při regene-
raci) omezí přetížení. Tato
funkce negeneruje alarm nebo
událost vypnutí. Měnič lze nasta-
vit, aby použil omezení přetížení
pouze při konstantní rychlosti
a tím umožnil vyšší proudy pro
zrychlení. Také je možné použít
stejný práh citlivosti pro zrych-
lení a konstantní rychlost.

Samostatným zadáním parametrů , , , respektive , ,
 je možné definovat dva typy omezení přetížení. Přepnutí mezi těmito
dvěma typy se provádí přiřazením „ (OLR)“ inteligentní svorce a jejím
ZAPNUTÍM/VYPNUTÍM.

Když měnič zjistí přetížení, musí zpomalením motoru snížit proud, aby byl
nižší než práh. Je možné vybrat míru zpomalení, kterou měnič použije ke sní-
žení výstupního proudu.

Nadproudové potlačení: 
– funkce nadproudového potla-
čení sleduje proud motoru
a aktivně změní profil výstupní
frekvence, aby proud motoru
zůstal v mezích. Ačkoliv zkratka
„LAD“ znamená „lineární zrych-
lení/zpomalení“ (linear accele-
ration/deceleration), měnič pouze
zastaví sklon zrychlení/zpoma-
lení, aby nezpůsobil událost
vypnutí v důsledku nadproudu.

Graf napravo zobrazuje profil
výstupu měniče, který spouští
zrychlení na konstantní rychlost.
Ve dvou různých bodech v prů-
běhu zrychlení proud motoru
zvýší a překročí pevnou mez
úrovně nadproudového potlačení.

Jestliže je funkce nadproudového potlačení povolena nastavením hodnoty
parametru =, měnič zastaví sklon zrychlení vždy, dokud není úroveň
proudu v motoru znovu menší než hodnota prahu citlivosti, což je přibližně
180% jmenovitého proudu měniče.

Při použití funkce nadproudového potlačení mějte na paměti následující:

• Když je tato funkce zapnuta (=), skutečné zrychlení může být v někte-
rých případech delší než hodnota zadaná pomocí parametrů /.

• Jestliže je nastaveno =, chování bude stejná jako při použití mož-
nosti 01, jediným rozdílem je, že při změně sklonu se použije počátek se
sníženým napětím.

Proud
v motoru Oblast omezení

B022

0 t

Výstupní
frekvence

0 t

B023

Regenerace

B023

Napájení

Proud
v motoru

0 t

Výstupní
frekvence

0 t

Zastavení zrychl.

Obnovení zrychl.

b027 = 01 nebo 02 OC LAD STOP = zapnuto

Nastavený čas zrychl.

Skutečný čas zrychl.

Přibližně 150 % jmenovitého
proudu měniče

129

Skupina „B“: Funkce jemného ladění Část 3-6

• Funkce nadproudového potlačení neudržuje konstantní proud v motoru.
Při extrémním zrychlením je tedy možné mít událost vypnutí v důsledku
nadproudu.

Digitální vstup umožňuje měnit sady parametrů omezení přetížení. (Podrobný
popis funkcí omezení přetížení naleznete v kapitole 3.)

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr meze přetížení Vyberte režim provozu v podmín-
kách přetížení, čtyři možnosti, kódy
možností:

 VYPNUTO (vypnuto)

 Zapnuto – konst. zrychl.
(zapnuto při provozu se zrych-
lením/konstantními otáčkami)

 Zapnuto – konst. (zapnuto při
provozu s konstantními otáč-
kami)

 Zapnuto – Z/K(R) (zapnuto při
zrychlení/konstantních otáč-
kách (zrychlení při regeneraci))

  –

 Výběr meze přetížení,
druhý motor

  –

 Úroveň meze přetížení Určuje úroveň omezení přetížení
mezi 20% a 200% jmenovitého
proudu měniče, nastavené rozlišení
je 1% jmenovitého proudu.

0,32 x jmenovitý proud až 3,20
x jmenovitý proud

 1,5
(HD)/
1,2
(ND) x
jmeno-
vitý
proud

Ampé-
ry

 Úroveň meze přetížení,
druhý motor

 Ampé-
ry

 Parametr meze přetí-
žení

Určuje míru zpomalení, když
měnič zjistí přetížení, rozsah
je 0,1 až 3 000,0, rozlišení 0,1.

 1,0 s

 Parametr meze přetí-
žení, druhý motor

 1,0 s

 Výběr meze přetížení 2 Vyberte režim provozu v podmín-
kách přetížení, čtyři možnosti,
kódy možností:

 VYPNUTO (vypnuto)

 Zapnuto – konst. zrychl.
(zapnuto při provozu se zrych-
lením/konstantními otáčkami)

 Zapnuto – konst. (zapnuto
při provozu s konstantními
otáčkami)

 Zapnuto – Z/K(R) (zapnuto při
zrychlení/konstantních otáč-
kách (zrychlení při regene-
raci))

  –

 Úroveň meze
přetížení 2

Určuje úroveň omezení přetížení
mezi 20% a 200% jmenovitého
proudu měniče, nastavené rozlišení
je 1% jmenovitého proudu.

0,32 x jmenovitý proud až 3,20
x jmenovitý proud

 Jme-
novitý
proud
x 1,5

 Parametr meze
přetížení 2

Určuje míru zpomalení, když měnič
zjistí přetížení, rozsah je 0,1 až
3 000,0, rozlišení 0,1.

 1,0 s

 Funkce potlačení
nadproudu*

Dva kódy možností:

 VYPNUTO (vypnuto)

 ZAPNUTO (zapnuto)

 ZAPNUTO (povoleno
se sníženým napětím)

  –

130

Skupina „B“: Funkce jemného ladění Část 3-6

3-6-5 Režim softwarového zámku
Funkce softwarového zámku brání obsluze nedopatřením změnit parametry
v paměti měniče. Pomocí parametru  je možné provést výběr různých
úrovní ochrany.

V následující tabulce jsou různé kombinace kódů para-
metru  a stav ZAPNUTO/VYPNUT vstupu [SFT].
Symboly  nebo  označují, zda je možné odpovídající
parametr upravovat. Ve sloupci Standardní parametry je
uvedeno, zda je přístup dovolen v některých režimech
zámku. Ty odkazují na tabulky parametrů v této kapitole,
ve kterých je sloupec se záhlavím Úpravy v režimu
spuštění jako na obrázku vpravo.

Symboly (zatržítko  nebo křížek ) ve sloupci „Úpravy v režimu spuštění“
informují, zda se přístup použije na každý parametr, jako v následující
tabulce. V některých režimech zámku je možné upravit pouze parametr F001
a skupinu parametrů více otáček, do které patří parametry , , –
 a  (krokový posuv). Nepatří sem však parametr , výběr více-
rychlostního provozu. Přístup pro nastavení k samotnému parametru  je
jedinečný a je uveden v následující tabulce ve sloupcích vpravo.

Poznámka Protože funkce softwarového zámku  je vždy dostupná, tato funkce není
vždy stejná jako ochrana pomocí hesla, která se používá v jiných průmyslo-
vých řídicích zařízení. Chcete-li tedy použít funkci hesla, použijte parametr
 spolu s parametrem . Podrobné vysvětlení funkce hesla naleznete
v části 4-104.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 OLR Změna
zdroje
omezení
přetížení

ZAPNUTO Sady parametrů ,  a 
jsou zapnuty.

VYPNUTO Sady parametrů ,  a 
jsou zapnuty.

Platné pro vstupy: ~

Požadovaná
nastavení:

~



Režim

zámku

[SFT]

inteligentní

vstup

Standardní
parametry

 a
vícekrokové

nastavení rychlosti



Zasta-
veno

Spuštěno Zastaveno
a spuštěno

Zasta-
veno

Spuš-
těno

 VYPNUTO  Přístup
k úpravám
v režimu
spuštění

  

ZAPNUTO     

 VYPNUTO  Přístup
k úpravám
v režimu
spuštění

  

ZAPNUTO     

 (ignorováno)     

 (ignorováno)     

 (ignorováno)  Přístup
s vysokou
úrovní

  

Úpravy
v režimu
spuštění

�

�

131

Skupina „B“: Funkce jemného ladění Část 3-6

Poznámka Chcete-li vypnout úpravy parametrů při použití režimů zámků b031  a ,
přiřaďte funkci [SFT] jedné z inteligentních vstupních svorek.

Jestliže je svorka [SFT] ZAPNUTA, data všech parametrů a funkcí (s výjimkou
výstupní frekvence závislé na nastavení ) jsou uzamčena (nelze je upra-
vit). Když jsou data uzamknuta, nelze pomocí kláves měniče upravit parame-
try měniče. Chcete-li parametry znovu upravit, vypněte vstupní svorku [SFT].

3-6-6 Parametry délky kabelu motoru
Chcete-li dosáhnout lepší kontroly motoru, měnič MX2 nabízí nastavení para-
metru délky kabelu motoru . Obvykle není třeba tento parametr upravit,
v případě dlouhého kabelu motoru a/nebo stíněného kabelu, kde je větší
kapacitance zemnění, nastavte vyšší hodnotu tohoto parametru, abyste
dosáhli lepšího řízení motoru.

Parametr je přímý a neexistuje žádný vzorec pro jeho výpočet. obvykle platí,
že čím delší kabel motoru, tím větší hodnotu zadejte. Hodnotu upravte podle
daného systému.

Pro měniče 11 a 15 kW není třeba parametr  zadávat.

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr soft-
warového
zámku

Zabraňuje změnám parametru, pět možností,
kódy možností:

 Zámek (SFT) (jestliže je svorka SFT ZAPNUTA,
data jiná než b031 nelze změnit.)

 Pouze f (SFT) (jestliže je svorka SFT
ZAPNUTA, jiná data než b031 a určený
parametr frekvence nelze změnit.)

 Zámek (data jiná než b031 nelze změnit.)

 Pouze f (jiná data než b031 a určený para-
metr frekvence nelze změnit.)

 Režim změn při spuštění (nelze měnit jiná
data než parametry měnitelné při provozu.)

Seznam parametrů dostupných v tomto režimu
naleznete v části Dodatek C na straně 357.

  –

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 SFT Softwa-
rový
zámek

ZAPNUTO Změnu parametrů nelze provést
pomocí klávesnice a vzdálených
programovacích zařízení.

VYPNUTO Parametry je možné upravit
a uložit.

Platné pro vstupy: ~

Požadovaná
nastavení:

 (vyjmutý ze zámku)

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Parametr délky kabelu
motoru

Zadaný rozsah je 5 až 20.  10 –

132

Skupina „B“: Funkce jemného ladění Část 3-6

3-6-7 Doba upozornění na aktivní spuštění/napájen
Při překročení doby upozornění na aktivní spuštění/napájení () měnič
provede výstup signálu překročení doby operace (RNT) nebo překročení
doby zásuvného modulu (ONT).

1. Signál překročení doby operace (RNT)

Chcete-li použít tuto funkci signálu, přiřaďte funkci „11 (RNT)“ jedné z inteli-
gentních výstupních svorek [11] až [12] ( až ) nebo výstupu relé
alarmu (C026). Zadejte dobu upozornění na aktivní spuštění/napájení ().

2. Signál překročení doby zásuvného modulu (ONT)

Chcete-li použít tuto funkci signálu, přiřaďte funkci „12 (ONT)“ jedné z inteli-
gentních výstupních svorek [11] až [12] ( až ) nebo výstupu relé
alarmu (C026). Zadejte dobu upozornění na aktivní spuštění/napájení ().

3-6-8 Parametry týkající se omezení otáček
Omezení směru otáčení  – funkce omezení směru otáčení umožňuje
omezit směr otáčení motoru. Tato funkce je efektivní bez ohledu na specifi-
kaci vstupního zařízení řízení provozu (například řídicí svorku nebo integro-
vaný ovládací panel). Jestliže je vydán operační příkaz k pohonu motoru
v zakázaném směru, měnič (displej) zobrazuje ().

Ochrana proti zpětnému chodu:  – funkce ochrany zpětného chodu má
vliv, pokud je vybrán režim „ (vektorové řízení bez senzorů)“ pomocí para-
metru výběru charakteristiky V/F (). Z důvodů řízení, zejména při provozu
motoru při nízkých otáčkách, může být výstupem měniče frekvence, která
způsobí otáčení motoru ve směru opačném ke směru určeným provozním pří-
kazem.

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Nastavení doby spuštění/
doby zapnutí

Rozsah je

: Výstraha vypnuta

 až :

10~99,990 hodin (jednotka: 10)

 až :

100 000~655 350 hodin
(jednotka: 100)

  h

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr omezení směru
otáčení

Tři kódy možnosti:

 Volný (je povolen dopředný
a zpětný chod)

 FWD (pouze dopředný chod)

 REV (pouze zpětný chod)

  –

 Výběr zabránění zpět-
ného chodu

Dva kódy možností:

 VYPNUTO (vypnuto)

 ZAPNUTO (zapnuto)

  –

133

Skupina „B“: Funkce jemného ladění Část 3-6

3-6-9 Spuštění při sníženém napětí
Funkce spuštění při sníženém napětí umožňuje, aby měnič při spuštění
motoru postupně zvyšoval napětí.

Chcete-li zvětšit krouticí moment při spuštění, zadejte malou hodnotu sníže-
ného napětí při spuštění (). Na druhou stranu zadání malé hodnoty způ-
sobí, že měnič provede spuštění s plným napětím a může snadno dojít
k vypnutí v důsledku nadproudu.

3-6-10 Parametry displeje
Omezení zobrazení kódu funkce:  – tento kód funkce omezení displeje
umožňuje volitelně přepínat na integrovaném ovládacím panelu režim dis-
pleje nebo obsah displeje.

1. Režim zobrazení specifický pro funkci (=)

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Spuštění při sníže-
ném napětí

Zadejte rozsah  (doba spuštění při sní-
ženém napětí: malá) až  (doba spuš-
tění při sníženém napětí: velká).

  –

FW

Počáteční frekvence b082

Výstupní frekvence

Spuštění při sníženém napětí
b036

Výstupní napětí

00 0601

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr zobrazení Sedm kódů možností:

 Vše (úplné zobrazení)

 Vlastní (individuální zobrazení funkcí)

 Uživatel (uživatelské nastavení)

 Srovnání (zobrazení pro srovnání dat)

 Základní (základní zobrazení)

 Sledování

 

134

Skupina „B“: Funkce jemného ladění Část 3-6

Jestliže nebyla vybrána konkrétní funkce, sledování nezobrazuje parametry
týkající se této konkrétní funkce. V následující tabulce se nachází podrobné
informace o podmínkách zobrazení.

2. Režim zobrazení uživatelských nastavení (=)
Displej zobrazí pouze kódy a položky, které jsou volitelně přiřazeny uživatel-
ským parametrům (~), s výjimkou kódů ,  a .
Podrobnosti naleznete v části Uživatelské parametry (~).

3. Režim zobrazení srovnání dat (=)
Displej zobrazuje pouze parametry, které byly změněny z továrních nasta-
vení. Již jsou zobrazeny indikátory sledování dxxx a kód, , .

4. Základní režim zobrazení (=)
Displej zobrazí základní parametry. (Zobrazení displeje je tovární nastavení.)
V následující tabulce je seznam parametrů, které lze zobrazit v základním
režimu zobrazení.

Č. Zobrazené podmínky Kódy funkcí zobrazených
při splnění podmínky

1 Druhý motor C001...C007=08 F202, F203, A201 až A204, A220, A244,
A245, A261, A262, A281, A282, A292 až
A296, b212, b213, b221 až b223, C241,
H202 až H204, H206

2 Programování pohonu A017=01,02 d023 až d027, P100 až P131
3 Vektorové řízení bez sen-

zorů
A044=03 d009, d010, d012, b040 až b046, C054 až

C059, H001, H005, H020 až H024, H030
až H034, P033, P034, P036 až P040

4 Vektorové řízení bez sen-
zoru druhého motoru

C001...C007=08
a A244=03

d009, d010, d012, b040 až b046, C054 až
C059, H001, H205, H220 až H224, H230
až H234, P033, P034, P036 až P040

5 Nezávislé řízení V/F A044=02 NEBO
C001...C007=08
A A244=02

b100 až b113

6 Volné nastavení elektro-
nicko-tepelné

b013=02 NEBO
C001...C007=08
A b213=02

b015 až b020

7 Řízení VC nebo VP1.7 A044=00, 01 A041 až A043, A046, A047
8 Řízení VC nebo VP1.7

druhého motoru
C001...C007=08
A A244=00, 01

A241 až A243, A246, A247

9 Stejnosměrné brzdění A051=01,02 NEBO
C001...C007=07

A052 až A059

10 PID A071=01, 02 d004, A072 až A079, A156, A157, C044,
C052, C053

11 EzCOM C096=01, 02 C098 až C100, P140 až P155
12 Zrychlení/zpomalení

po křivce
A097, A098=01...04 A131, A132, A150 až A153

13 Řízené zpomalení b050=01, 02, 03 b051 až b054
14 Brzdění b120=01 b121 až b127
15 Potlač. přepětí při brzd. b130=01, 02 b131 až b134
16 Jednoduché řízení polohy P003=01 d008, P004, P011, P012, P015, P026,

P027, P060to P073, P075, P077, H050,
H051

Č. Zobra-
zený kód

Položka

1  ~


Indikátor sledování

2  Nastavení výstupní frekvence
3  Doba zrychlení (1)
4  Doba zpomalení 1
5  Směrování klávesy spuštění
6  Zdroj frekvence

135

Skupina „B“: Funkce jemného ladění Část 3-6

Výběr počátečního zobrazení: + – funkce výběru počátečního zobra-
zení umožňuje určit data zobrazená na integrovaném ovládacím panelu při
spuštění. V následující tabulce jsou uvedeny zobrazitelné položky. (Tovární
nastavení je  [].)

Výběr zobrazení panelu:  – když je externí ovládací panel připojen
k měniči MX2 pomocí portu RS-422, zobrazení je uzamčeno a zobrazuje
pouze jeden parametr .

Automatický návrat k původnímu zobrazení:  – 10 minut po poslední
operaci klávesou se zobrazení vrací k původnímu parametru .

Nastavení koeficientu převodu frekvence:  – nastavením parametru
 je převedená výstupní frekvence sledována v parametru . ( =
 x)

Nastavení frekvence ve sledování:  – jestliže je nastavena hodnota 
v parametru , frekvence může být změněna klávesou nahoru/dolů v zob-
razení sledování  a .

Výběr akce v případě odpojení ovládacího panelu:  – při odpojení
externího ovládacího panelu se měnič chová podle nastavení .

7  Zdroj příkazu spuštění
8  Základní frekvence
9  Maximální frekvence
10  Výběr [AT]
11  Vícekroková frekvence 0
12  Vícekroková frekvence 1
13  Vícekroková frekvence 2
14  Vícekroková frekvence 3
15  Výběr křivky charakteristiky V/F
16  Zisk V/F
17  Režim provozu šetřící energii
18  Režim opakovaného spuštění při selhání napájení/vypnutí při podpětí
19  Doba povoleného podpětí napájení
20  Režim opakovaného spuštění při přepětí/vypnutí při nadproudu
21  Doba čekání na opakování při přepětí/vypnutí při nadproudu
22  Omezení zobrazení kódu funkce
23  Nosná frekvence
24  Režim inicializace (historie parametrů nebo vypnutí)
25  Povolení potlačení přepětí při zpomalení
26  Úroveň potlačení přepětí při zpomalení
27  Spuštění inicializace
28  Nastavení hesla A
29  Ověření hesla A
30  Výstupní funkce [11]
31  Výstupní funkce [12]
32  Aktivní stav relé alarmu

Č. Zobra-
zený kód

Položka

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr počáteční
obrazovky

 Kód funkce zobrazený posledním
stiskem klávesy .(*)

~ zobrazeno ~

 zobrazeno 

 zobrazení B panelu LCD

  –

136

Skupina „B“: Funkce jemného ladění Část 3-6

Poznámka Jestliže je napájení vypnuto a zobrazuje po nastavení „000“, zobrazí se po
dalším zapnutí napájení .

3-6-11 Registrace uživatelského parametru
Uživatelským parametrem je skupina parametrů „U“. V těchto 32 parametrech je
možné registrovat jakýkoliv kód funkce. Když je režim zobrazení nastaven na „uži-
vatelský parametr“ (= ), zobrazí se  až  a ,  a .

 Koeficient převodu
frekvence

Zadejte konstantu pro změnu měřítka
zobrazené frekvence pro sledování
, rozsah je 0,01 až 99,99

  –

 Externí ovládací
panel připojen

Jestliže je externí ovládací panel připo-
jen pomocí portu RS-422, vestavěný
displej se uzamkne a zobrazuje pouze
jeden parametr „d“ konfigurovaný v:

 ~ 

  –

 První parametr
duální kontroly

Zadejte libovolné dva parametry „d“
pomocí parametrů  a , pak je
možné je sledovat pomocí parametru
. Mezi těmito dvěma parametry
lze přepínat klávesami nahoru/dolů.

Zadaný rozsah:  ~ 

  –

 Druhý parametr
duální kontroly

  –

 Nastavená sledo-
vaná frekvence

Dva kódy možností:

 VYPNUTO

 ZAPNUTO

 00

 Výchozí nastavení
po automatickém
návratu

10 minut po poslední operaci klávesy
se zobrazení vrátí k počátečnímu para-
metru definovanému pomocí .
Dva kódy možností:

 VYPNUTO

 ZAPNUTO

 00

 Ztráta komunikace s
ext. ovl. panelem

Pět kódů možností:

 Vypnutí

 Zpomalení–vypnutí

 Ignorovat

 Volnoběh

 Zpomalení-zastavení

 02

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr zobrazení Sedm kódů možností:

 Vše (úplné zobrazení)

 Vlastní (individuální zobrazení funkcí)

 Uživatel (uživatelské nastavení)

 Srovnání (zobrazení pro srovnání dat)

 Základní (základní zobrazení)

 Sledování

 







Uživatelské
parametry
1 až 32

Zadaný rozsah
„“, ~



137

Skupina „B“: Funkce jemného ladění Část 3-6

3-6-12 Automatická registrace uživatelského parametru
Funkce automatické registrace uživatelského parametru umožňuje určit, aby
měnič automaticky zaznamenával změněné kódy funkcí v parametrech 
až . Uložené kódy funkcí můžete použít historii změn dat. Chcete-li tuto
funkci povolit, nastavte hodnotu „“ (povolení automatického nastavení uži-
vatelského parametru) v parametru .

Když dojde ke změně dat a stisku klávesy , kód funkce se uloží v pořadí
do parametrů  až .

Nejnovější data se nachází v parametru  a nejstarší v parametru .

Kódy funkcí uložené v parametrech  až  se neduplikují. Jestliže se
změní kód duplikované funkce, odstraní se starý existující kód funkce.
Jestliže je číslo kódu změněné funkce větší než 32, nejstarší kód v parametru
 se odstraní.

3-6-13 Funkce omezení krouticího momentu
Funkce omezení krouticího momentu umožňují omezit výstup motoru, když je
jako charakteristika V/F určená v parametru  zadáno 03 (SLV). Jako ome-
zení krouticího momentu je možné vybrat jeden z následujících režimů ().

1. Režim nastavení specifický pro kvadrant (=)

V tomto režimu se jako meze krouticího momentu 1 až 4 ( až ) pou-
žije hodnota meze jednotlivého krouticího momentu aplikovaná na čtyři kvad-
ranty (tedy dopředné napájení, zpětná regenerace, zpětné napájení a dopředná
regenerace).

2. Režim přepínání svorek (=)

V tomto režimu se hodnoty meze krouticího momentu nastavené v paramet-
rech mezí 1 až 4 ( až ) přepínají z jedné na druhou podle kombinace
stavů svorek přepínání krouticích momentů 1 a 2 (TRQ1 a TRQ2) přiřazených
inteligentním vstupním svorkám. Jedna vybraná mez krouticího momentu je
platná ve všech provozních stavech.

3. Režim vstupu analogovým napětím (=)

V tomto režimu je hodnota meze krouticího momentu zadána napětím použi-
tým na svorku O řídicího obvodu. Rozsah napětí 0 až 10 V odpovídá rozsahu
hodnot mezí krouticího momentu 0 až 200%. Jedna vybraná mez krouticího
momentu je platná ve všech provozních stavech.

Jestliže byl některé svorce inteligentního vstupu přiřazen parametr „ (TL:
zapnutí omezení krouticího momentu)“, režim omezení krouticího momentu
vybraný nastavením parametru  je zapnut pouze v případě, že je svorka
TL ZAPNUTA. Když je svorka TL VYPNUTA, nastavení mezí krouticího
momentu nejsou platná a jako mez krouticího momentu se použije maximální
krouticí moment.

Jestliže nebyla inteligentní vstupní svorce přiřazena funkce TL, režim ome-
zení krouticího momentu definovaný parametrem  je vždy povolen.

Každá hodnota meze krouticího momentu použitá pro tuto funkci je vyjádřena
jako poměr maximálního krouticího momentu generovaného, když je na
výstupu měniče maximální proud, za předpokladu, že maximální krouticí
moment je 200%.

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr funkce automatického
nastavení uživatelského para-
metru

Dva kódy možností:

 VYPNUTO (vypnuto)

 ZAPNUTO (zapnuto)

 







Uživatelské parametry 1 až 32 Zadaný rozsah
„“, ~



138

Skupina „B“: Funkce jemného ladění Část 3-6

Nezapomeňte, že každá hodnota meze krouticího momentu představuje
absolutní hodnotu krouticího momentu. Skutečný výstupní krouticí moment se
mění podle motoru.

Jestliže je inteligentní výstupní svorce přiřazena funkce signálu omezeného
krouticího momentu (TRQ), signál TRQ se zapne, jestliže funkce omezení
krouticího momentu pracuje.

100% krouticí moment odpovídá jmenovitému proudu měniče. Absolutní hod-
nota krouticího momentu je závislá na motoru.

Jestliže vyberete hodnotu
„“ jako mez krouticího
momentu (), meze krouti-
cího momentu 1 až 4 se pou-
žijí podle obrázku vpravo
nahoře.

Jestliže vyberete hodnotu
„“ jako mez krouticího
momentu (), mez krouti-
cího momentu 1 až 4 se
nastaví podle obrázku vpravo
dole. Meze krouticího
momentu 1 až 4 se přepínají
pomocí přepínačů krouticího
momentu 1 a 2 přiřazeným
inteligentním vstupním svor-
kám 7 a 8, například:

Při použití funkce omezení
krouticího momentu na pro-
voz motoru při nízkých otáč-
kách také použijte funkci omezení přetížení, abyste získali stabilnější výkon.

Související parametry: Signál příliš velkého/malého krouticího momentu

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr meze krouti-
cího momentu

Čtyři kódy možností:

 4 kvadranty (samostatné nasta-
vení pro čtyři kvadranty)

 Vstup TRQ (přepínač svorky)

 Vstup [O] (analogový vstup)

 Možnost 1

 00

 Mez krouticího
momentu 1
(dopředu/napájení)

Úroveň meze krouticího momentu
v dopředném kvadrantu, rozsah
je 0 až 200%/ne (vypnuto).

 200 %

 Mez krouticího
momentu 2
(zpět/regen.)

Úroveň meze krouticího momentu
v kvadrantu zpětné regenerace,
rozsah je 0 až 200%/ne (vypnuto).

 200 %

 Mez krouticího
momentu 3
(zpět/napájení)

Úroveň meze krouticího momentu
ve zpětném kvadrantu, rozsah
je 0 až 200%/ne (vypnuto).

 200 %

 Mez krouticího
momentu 4
(dopředu/regen.)

Úroveň meze krouticího momentu
v kvadrantu dopředné regenerace,
rozsah je 0 až 200%/ne (vypnuto).

 200 %

 Výběr LADSTOP
krouticího momentu

Dva kódy možností:

 VYPNUTO (vypnuto)

 ZAPNUTO (zapnuto)

 00

Dopředné otáčení Zpětné otáčení

Regenerace
(b042)

Krouticí moment (+)

Krouticí moment (–)

Napájení
(b043)

Napájení
(b041)

Regenerace
(b044)

41 42 CM1

7 6

VYPNUTO VYPNUTO b041
ZAPNUTO VYPNUTO b042
VYPNUTO ZAPNUTO b043
ZAPNUTO ZAPNUTO b044

139

Skupina „B“: Funkce jemného ladění Část 3-6

3-6-14 Operace řízeného zastavení při ztrátě napájení
Operace řízeného zastavení při ztrátě napájení pomáhá vyhnout se vypnutí
nebo volnoběhu (doběhu) motoru, když dojde ke ztrátě napájení za běhu.
Měnič řídí napětí vnitřní stejnosměrné sběrnice při zpomalení motoru a pro-
vede řízené zastavení motoru.

Když dojde ke ztrátě napájení, když je měnič v režimu spuštění, tato funkce
bude mít následující účinky:

1. Když napětí vnitřní stejnosměrné sběrnice klesne na úroveň nastavenou
parametrem , měnič sníží výstupní frekvenci o množství zadané pa-
rametrem . (V průběhu této doby stejnosměrné napětí sběrnice stou-
pá kvůli regeneraci, takže nedosáhne úrovně UV.)

2. Měnič pak pokračuje ve zpomalování podle hodnoty nastavené v parame-
tru . Jestliže napětí stejnosměrné sběrnice stoupne na hodnotu zada-
nou parametrem , měnič zastaví zpomalení, aby se vyhnul vypnutí
v důsledku přepětí.

3. V průběhu tohoto intervalu se napětí stejnosměrné sběrnice znovu snižuje
kvůli nedostatku napájení.

4. Když napětí stejnosměrné sběrnice klesne na hodnotu zadanou paramet-
rem , měnič znovu začne zpomalovat podle hodnoty zadané parame-
trem . Tento proces se bude opakovat podle potřeby tolikrát, aby se
motor zastavil.

Poznámka Jestliže napětí stejnosměrné sběrnice v průběhu této operace klesne na úro-
veň podpětí, dojde k vypnutí měniče v důsledku podpětí a motor doběhne vol-
noběhem do zastavení.

Poznámka Jestliže hodnota <, měnič vnitřně vymění hodnoty  a B051.
Zobrazené hodnoty se však nezmění.

Napájení

Napětí stejnosměrné
sběrnice

Výstupní frekvence

b052
b051

Úroveň podpětí

VYPNUTO

b054

b053
b053

b053

140

Skupina „B“: Funkce jemného ladění Část 3-6

Poznámka Tuto funkce nelze přerušit, dokud není dokončena. Jestliže je tedy v průběhu
této funkce obnoveno napájení, čekejte na dokončení operace (motor
zastaví) a vydejte příkaz spuštění.

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr funkce bez zasta-
vení při dočasném pře-
rušení napájení

Čtyři kódy možností:

 VYPNUTO (vypnuto)

 ZAPNUTO (zapnuto)

 V–konst.(zastavení) (zapnuto
(zastavení se zpomalením))

 V–konst.(spuštění)

 00 –

 Spouštěcí napětí funkce
bez zastavení při dočas-
ném přerušení napětí

Nastavení napětí stejnosměrné
sběrnice pro spuštění operace
řízeného zpomalení. Rozsah
je 0,0 až 1 000,0.

 220,0*1

*1 Hodnota je dvojnásobná pro typ měniče 400 V

V

 Úroveň zpomalení do
zastavení funkce bez
zastavení při dočasném
přerušení napájení

Nastavení úrovně zastavení
přepětí-LAD (lineárního zrychlení/
zpomalení) operace řízeného
zpomalení Rozsah je 0,0
až 1 000,0.

 360,0*1 V

 Doba zpomalení funkce
bez zastavení při dočas-
ném přerušení napájení

Rozsah je 0,01 až 3 600,00.  1,00 s

 Zpomalení začínající
funkcí bez zastavení
při dočasném přerušení
napájení

Nastavení počátečního
poklesu frekvence.
Rozsah je 0,00 až 10,00 Hz.

 0,00 Hz

141

Skupina „B“: Funkce jemného ladění Část 3-6

3-6-15 Komparátor oken, analogové odpojení
Výstupem funkce komparátoru oken je signál, pokud jsou hodnoty analogo-
vých vstupů O a OI v rámci maximálních a minimálních mezí určených pro
komparátor oken. Je možné sledovat analogové vstupy s odkazem na voli-
telné úrovně (abyste nalezli odpojení vstupní svorky a další chyby).

Je možné určit šířku hystereze pro úrovně maximální a minimální meze kom-
parátoru oken. Také je možné určit úrovně mezí a šířku hystereze jednotlivě
pro analogové vstupy O a OI.

Pokud je výstupem WCO nebo WCOI, je možné určit, aby se analogová
vstupní data použila na volitelnou hodnotu. Chcete-li to provést, určete poža-
dovanou hodnotu jako úroveň provozu při odpojení O/OI (//).
Jestliže je vybráno „ne“, analogová vstupní data se berou jako vstup.

Výstupní hodnoty Odc a OIDc jsou stejné jako WCO a WCOI.

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Úroveň horní meze
komparátoru oken O

Zadaný rozsah, {úroveň min. meze
() + šířka hystereze () x 2}
až 100%.

(Minimum je 0%.)

 100 %

 Úroveň dolní meze
komparátoru oken O

Zadaný rozsah, 0 až {úroveň max.
meze () – šířka hystereze
() x 2}% (maximum je 0%).

 0 %

 Šířka hystereze kom-
parátoru oken O

Zadaný rozsah, 0 až {úroveň max.
meze () – úroveň min. meze
()}/2% (maximum je 10%).

 0 %

 Úroveň horní meze
komparátoru oken OI

Zadaný rozsah, {úroveň min. meze
(+ šířka hystereze () x 2}
až 100%.

(Minimum je 0%.)

 100 %

 Úroveň dolní meze
komparátoru oken OI

Zadaný rozsah, 0 až {úroveň max.
meze () – šířka hystereze
() x 2}% (maximum je 0%).

 0 %

 Šířka hystereze kom-
parátoru oken Oi

Zadaný rozsah, 0 až {úroveň max.
meze () – úroveň min. meze
()}/2% (maximum je 10%).

 0 %

 Úroveň analogového
provozu při odpojení O

Zadaný rozsah 0 až 100% nebo „no“
(ignorovat)

 no -

 Úroveň analogového
provozu při odpojení OI

Zadaný rozsah 0 až 100% nebo „no“
(ignorovat)

 ne -

Šířka hystereze
(b062, b065, b068)

Analogová vstupní data

Použitá analogová data

O nebo OI
Max. (100%)

0%

WCO/WCOI
Odc/OIDc

Úroveň max. meze okna
komparátor (b061/b064)

Úroveň min. meze okna
komparátor (b060/b063)

Úroveň analogového provozu
na Odpojení (b070/b071)

ZAPNUTO ZAPNUTO ZAPNUTO

142

Skupina „B“: Funkce jemného ladění Část 3-6

3-6-16 Nastavení okolní teploty
Nastavuje teplotu okolního prostředí v místě instalace měniče, aby bylo
možné vnitřně spočítat životnost chladicího větráku. Nesprávná data povedou
k nesprávným výsledkům.

3-6-17 Funkce watthodin
Jestliže je zapnuta funkce sledování watthodin, měnič zobrazí ve watthodi-
nách množství elektřiny dodané do měniče. Jako zobrazenou hodnotu je také
možné použít data zisku použitím parametru nastavení násobitele zobrazení
celkového příkonu (). Hodnota zobrazená funkcí  se vyjádří následu-
jícím způsobem:

Násobitel vstupního zesílení ve watthodinách je možné v kroku 1 nastavit
v rozsahu 1 až 1 000.

Data watthodin je možné smazat nastavením hodnoty „01“ funkce pro sma-
zání počtu watthodin ( a stiskem klávesy zastavení/obnovení. Také je
možné smazat data počtu watthodin pomocí inteligentní vstupní svorky přiřa-
zením parametru „“ (KHC: smazání počtu watthodin) na svorku.

Jestliže má nastavení násobitele zobrazení watthodin () hodnotu „“,
je možné zobrazit data o watthodinách až do 999 000 (kWh).

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Okolní teplota Zadaný rozsah je –10~50°C.  40 °C

D015 =
watthodina (kWh)

Nastavení násobení watthodin (b079)

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Smazání střední hodnoty
výkonu

Dva kódy možností:

 VYPNUTO

 ZAPNUTO (stiskněte klá-
vesu zastavení/obnovení
a proveďte smazání)

 00

 Násobitel zobrazení
střední hodnoty výkonu

Nastavený rozsah je 1.~1 000.  1

143

Skupina „B“: Funkce jemného ladění Část 3-6

3-6-18 Funkce související s nosnou frekvencí (PWM)
Přizpůsobení nosné frekvence:  – vnitřní spínací frekvence obvodů
měniče (také nazývaná frekvence jednotky). Nazývá se nosná frekvence, pro-
tože nižší frekvence střídavého napájení měniče „běží“ na nosné frekvenci.
Slabý vysoký zvuk který je slyšet, když je měnič v režimu spuštěno, je obecně
charakteristický pro přepínání napájení. Velikost nosné frekvence je možné
nastavit v rozsahu 2,0 kHz až 15 kHz. Slyšitelný zvuk se při vyšších frekven-
cích snižuje, ale vysokofrekvenční šum a svodový proud se mohou zvýšit.
Pomocí křivek snížených charakteristik v kapitole 1 určete nejvyšší dostupnou
nosnou frekvenci pro konkrétní měnič a podmínky. Informace o automatickém
snížení nosné frekvence také naleznete u parametru .

Poznámka Nastavení nosné frekvence musí zůstat v rámci mezí použití měnič–motor,
která musí odpovídat směrnicím. Například použití odsouhlasené evropskou
směrnicí CE musí mít nosnou frekvenci nižší než 3 kHz.

Automatické snížení nosné frekvence:  – automatické snížení nosné
frekvence automaticky sníží nosnou frekvenci podle zvýšení výstupního
proudu. Chcete-li tuto funkci zapnout, nastavte hodnotu „“ parametru auto-
matického snížení nosné frekvence ().

Když se výstupní proud zvýší
na 60%, 72%, 84% nebo 96%
jmenovitého proudu, tato
funkce sníží nosnou frekvenci
na 12, respektive 9, 6 nebo
3 kHz. Jestliže se výstup sníží
o 5% pod každou počáteční
úroveň snížení, tato funkce
obnoví původní nosnou frek-
venci.

Míra snížení nosné frekvence
je 2 kHz za sekundu. Maxi-
mální mez změny nosné frek-

vence této funkce je hodnota určená pro nastavení nosné frekvence ();
minimální mez je 3 kHz.

Poznámka Jestliže použijete frekvenci 3 kHz nebo méně pro parametr , tato funkce
se vypne bez ohledu na nastavení parametru .

[Poznámka: předchozí graf je pouze schematický a profil se může měnit
podle testu teploty.]

001050

3 kHz

6 kHz

9 kHz

12 kHz

15 kHz

96%84%72%60%

Nosná frekvence

Výstupní proud

5%

5%

5%

5%

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Nosná frekvence Nastavuje nosnou frekvenci PWM
(vnitřní frekvenci přepínání), rozsah
je 2,0 až 15,0 kHz.

 10,0 kHz

 Automatické snížení
nosné frekvence

Tři kódy možnosti:

 VYPNUTO (vypnuto)

 ZAPNUTO (proud)

 ZAPNUTO (chladič)

 01

144

Skupina „B“: Funkce jemného ladění Část 3-6

3-6-19 Různá nastavení
Různá nastavení zahrnují měřítka, režimy inicializace a další. V této části jsou
popsána nejdůležitější nastavení, které můžete nakonfigurovat.

Úprava počáteční frekvence:  – při spuštění měniče nezačíná frekvence
růst od 0 Hz. Místo toho začne přímo na počáteční frekvenci () a sklon
roste z tohoto bodu.

Parametry inicializace: , , ,  – tyto funkce vám umožňují
obnovit výchozí tovární nastavení. Další informace naleznete v části 6-3
Obnovení výchozího továrního nastavení na straně 279.

Funkce povolení klávesy zastavení:  – tato funkce umožňuje rozhodnout,
zda je klávesa zastavení vestavěného displeje zapnuta nebo ne.

Funkce dynamického brzdění: , ,  – parametry použití vnitřního
přerušovače brzdy, abyste z motoru získali více regeneračního krouticího
momentu.

Řízení ventilátoru:  – výkon ventilátorů je možné nastavit (pokud se vět-
rák v měniči nachází). Tato funkce určuje, zda se po zastavení motoru ventilá-
tor zastaví, nebo bude běžet dál. Pomocí této funkce je možné dále šetřit
energii a prodloužit život ventilátoru.

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Počáteční frekvence Nastavuje počáteční frekvenci výstupu
měniče, rozsah je 0,01 až 9,99 Hz

 0,50 Hz

 Výběr inicializace Výběr dat inicializace, pět kódů možností:

 no (smaže sledování vypnutí)

 Data vypnutí (inicializuje data)

 Parametry (smaže sledování vypnutí
a provede inicializaci dat)

 Vypnutí + parametry (smaže sledo-
vání vypnutí a parametry)

 Vyp+Par+EzSQ (smaže sledování
vypnutí, parametry a program
pohonu)

 00 –

 Výběr parametrů inici-
alizace

 JPN

 EUR

 01 –

 Výběr klávesy zasta-
vení

Určete, zda je na klávesnici zapnuta
klávesa zastavení/obnovení, tři kódy
možností:

 ZAPNUTO (zapnuto)

 VYPNUTO (vypnuto)

 Pouze obnovení (vypnuto pouze
při zastavení)

 00 –

 Míra použití funkce
regenerativního brz-
dění

Určuje míru použití (v %) odporu regene-
rativního brzdění na 100 s intervaly,
rozsah je 0,0 až 10,0%.

0%: Funkce vypnuta

 0,0 %

 Řízení ventilátoru Určuje, zda je ventilátor při provozu
měniče zapnutý, tři možnosti:

 Vždy-ZAPNUTO (vždy ZAPNUTO)

 ZAPNUTO při SPUŠTĚNÍ
(ZAPNUTO při SPUŠTĚNÍ)

 ZAPNUTO podle teploty

 01

 Čistá uplynulá doba
ventilátoru

Dva kódy možností:

 VYPNUTO

 SMAZAT

 00

145

Skupina „B“: Funkce jemného ladění Část 3-6

Poznámka Jestliže má parametr  hodnotu 01 a stisknete klávesu , inicializace
začne okamžitě a není možné obnovit předchozí nastavení parametru. Měnič
MX2 nemá metodu ke spuštění inicializace akcí klávesy, kterou mají ostatní
měniče společnosti Omron.

Konfigurace režimu zastavení/režimu opakovaného spuštění: /
– můžete nakonfigurovat, jak měnič provede standardní zastavení (při kaž-
dém vypnutí signálů spuštění vpřed a vzad). Nastavení  určuje, zda bude
zpomalení řídit měnič nebo dojde k zastavení volnoběhem (doběh do zasta-
vení). Jestliže vyberete zastavení volnoběhem, je nutné také určit, jak měnič
obnoví řízení rychlosti motoru. Nastavení  určuje, zda měnič zajistí, že
motor vždy obnoví provoz při frekvenci 0 Hz nebo zda motor obnoví provoz
z aktuální rychlosti doběhu (tzv. aktivní přiřazení frekvence). Příkaz spuštění
se může krátce vypnout, aby umožnil motoru doběhnout na nižší otáčky, ze
kterých může obnovit provoz.

 Inicializace cílových
dat

Vyberte inicializované parametry,
čtyři kódy možností:

 VŠE

 Kromě KOM, TEPL

 Pouze U***

 Vše kromě U***

 00

 Výběr provozu rege-
nerativního brzdění

Tři kódy možnosti:

 VYPNUTO (vypnuto)

 ZAPNUTO při spuštění
(zapnuto při zastavení)

 Vždy ZAPNUTO
(zapnuto při zastavení))

 00

 Úroveň zapnutí
funkce regenerativ-
ního brzdění

Rozsah je:

330 až 380 V (třída 200 V)

660 až 760 V (třída 400 V)

 360/720 V

 Odpor BRD Hodnota v Ohmech brzdného odporu
připojeného k pohonu

100,0 až 600,0 

 100,0 

 Výběr čtení/zápisu
dat

Řídí ochranu čtení/zápisu

 Č/Z OK (čtení/zápis OK)

 Chráněno (čtení/zápis chráněno)

 00

 Inicializace spouštěče

(*)

Provede inicializaci vstupem
parametru ,  a .
Dva kódy možností:

 Žádná akce

 Inicializace

 00

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí nastavení

Kód
funkce

Název Popis EU Jed-
notky

146

Skupina „B“: Funkce jemného ladění Část 3-6

Ve většině je potřeba použít řízené zpomalení, nacházející se v =.
Některá použití, například klimatizace, však často budou používat zastavení
volnoběhem (=). Toto zastavení snižuje dynamickou zátěž součástí
systému a prodlužuje životnost systému. V takovém případě obvykle nasta-
víte =, abyste pro zastavení volnoběhem obnovili provoz z aktuální
rychlosti (viz následující schéma: obnovení aktivního přiřazení frekvence).
Nezapomeňte, že použití výchozího nastavení, =, může způsobit udá-
losti vypnutí, když se měnič snaží rychle snížit rychlost zátěže na nulové
otáčky.

Poznámka Ostatní události mohou vyvolat (nebo být konfigurovány, aby vyvolaly) zasta-
vení volnoběhem, například při přerušení napájení (viz část 3-6-1 Režim
automatického opakovaného spuštění na straně 121) nebo signál inteligentní
vstupní svorky. Jestliže je pro vaše použití důležité všechny vlastnosti zasta-
vení volnoběhu, nakonfigurujte příslušným způsobem každou událost.

Všechny instance zastavení
s volnoběhem dále konfiguruje
další parametr. Parametr
B003, před opakovaným spuš-
těním motoru čekat po dobu
čekání, určuje minimální dobu
volnoběhu měniče. Jestliže
například parametr =
sekundy (a =) a příčina
zastavení s volnoběhem trvá
10 sekund, měnič poběží
volnoběhem (doběhne) za
14 sekund, než začne opět
pohánět motor.

Obrázek vpravo dole popisuje
princip fungování aktivního při-
řazení frekvence. Po čekání
po dobu zadanou v parametru
 se měnič snaží zachytit
otáčky hřídele motoru a otáčky
výstupu podle nastavení para-
metru . Jestliže v tomto
okamžiku proud v motoru
stoupá na hodnotu zadanou
parametrem , měnič sníží
frekvenci podle doby zpoma-
lení zadané v parametru 
a nakonec doběhne na poža-
dovanou rychlost. V následu-
jící tabulce se nachází
parametry řídící tuto událost.

Kód Obsah parametru

 Úroveň opakovaného spuštění aktivního přiřazení frekvence

 Parametr opakovaného spuštění aktivního přiřazení frekvence

 Počáteční frekvence při opakovaném spuštění aktivního přiřazení frekvence

 Výběr zastavení s volnoběhem

 Výběr zastavení

Otáčky
motoru

Režim zastavení = zastavení s volnoběhem B091 = 01

0 t

[FRS]

0 t

Obnovení z 0 Hz B088 = 00

Spuštění z nulové frekvence

Obnovení z nulové frekvence

Otáčky
motoru

Režim zastavení = zastavení s volnoběhem B091 = 01

0 t

[FRS]

0 t

Obnovit z aktuální rychlosti B088 = 01

Čas čekání
B003

0 t

Efektivní
proud
motoru

B030

B028

B029

Obnovení aktivního přiřazení frekvence

147

Skupina „B“: Funkce jemného ladění Část 3-6

3-6-20 Nastavení nezávislého V/F
Podrobný popis funkce naleznete v kapitole 3.

3-6-21 Funkce řízení brzdění
Funkce řízení brzdění umožňuje, aby měnič řídil externí brzdu používanou
u výtahů nebo jiných strojů. Chcete-li tuto funkci povolit, nastavte hodnotu
„“ (povolení funkce řízení brzdění) parametru (). Tato funkce pracuje
podle následujícího popisu.

1. Když měnič přijme příkaz k provozu, spustí výstup a zrychlí motor až po
frekvenci uvolnění brzdy ().

2. Jakmile je dosažena frekvence uvolnění brzdy, měnič čeká po dobu čekání
na brzdění () a pak vyšle signál uvolnění brzdy (BOK). Jestliže však
výstupní proud měniče nedosáhl velikosti proudu uvolnění brzdy, (),
měnič nevyšle signál uvolnění brzdy, ale provede vypnutí a vyšle signál
chyby brzdy (BER).

3. Jestliže byl signál potvrzení brzdění (BOK – braking confirmation signal)
přiřazen inteligentní vstupní svorce (to znamená, že hodnotu „“ má ně-
který z parametrů „“ až „“), měnič čeká po dobu čekání na potvr-

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
Kód

Název Popis EU Jed-
notky

 Výběr zastavení
s volnoběhem

Určuje, jak měnič obnoví provoz při zrušení
zastavení s volnoběhem, tři možnosti:

 spuštění z frekvence 0 Hz

 F přiřazení (spuštění s přiřazením
frekvence)

 Aktivní F přiřazení (opakované spuš-
tění s aktivním přiřazením frekvence)

 00 –

 Výběr režimu
zastavení

Určuje, jak měnič zastaví motor, dva kódy
možností:

 ZPOM (zpomalení do zastavení)

 FRS (free-run to stop – zastavení se
zpomalením)

 00 –

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
Kód

Název Popis EU Jed-
notky

 Nezávislá V/F frekvence 1 Zadaný rozsah, 0 ~ hodnota parame-
tru 

 0 Hz

 Nezávislé V/F napětí 1 Zadaný rozsah, 0,0 ~ 800,0 V  0,0 V

 Nezávislá V/F frekvence 2 Zadaný, rozsah  ~  0 Hz

 Nezávislé V/f napětí 2 Zadaný rozsah, 0,0 ~ 800,0 V  0,0 V

 Nezávislá V/F frekvence 3 Zadaný rozsah, hodnota  ~  0 Hz

 Nezávislé V/F napětí 3 Zadaný rozsah, 0,0 ~ 800,0 V  0,0 V

 Nezávislá V/F frekvence 4 Zadaný rozsah, hodnota  ~  0 Hz

 Nezávislé V/F napětí 4 Zadaný rozsah, 0,0 ~ 800,0 V  0,0 V

 Nezávislá V/F frekvence 5 Zadaný rozsah, hodnota  ~  0 Hz

 Nezávislé V/F napětí 5 Zadaný rozsah, 0,0 ~ 800,0 V  0,0 V

 Nezávislá V/F frekvence 6 Zadaný rozsah, hodnota  ~  0 Hz

 Nezávislé V/F napětí 6 Zadaný rozsah, 0,0 ~ 800,0 V  0,0 V

 Nezávislá V/F frekvence 7 Zadaný rozsah,  ~ 400  0 Hz

 Nezávislé V/F napětí 7 Zadaný rozsah, 0,0 ~ 800,0 V  0,0 V

148

Skupina „B“: Funkce jemného ladění Část 3-6

zení brzdění () a ke zrychlení motoru po přijetí signálu uvolnění brzdy
nedojde. Jestliže měnič neobdrží signál potvrzení brzdění v průběhu doby
čekání na potvrzení brzdění (), dojde k vypnutí s výstupem BER (bra-
king error signal – chybový signál brzdění). Jestliže nebyl signál potvrzení
brzdění (BOK) přiřazen žádné inteligentní vstupní svorce, čekací doba
brzdy na potvrzení () není platná. V takovém případě měnič pokračuje
k operaci popsané v bodě 4 po provedení výstupu signálu uvolnění brzdy.

4. Po vstupu signálu potvrzení brzdění (nebo výstupu signálu uvolnění brzdy
[když je funkce signálu BOK vypnuta]) měnič čeká po čekací dobu brzdy
na zrychlení ) a pak začne zrychlovat motor až na zadanou frekvenci.

5. Když je provozní příkaz vypnut, měnič zpomalí motor na brzdicí frekvenci
() a pak vypne signál uvolnění brzdy (BRK).

6. Jestliže byl signál potvrzení brzdění (BOK) přiřazen inteligentní vstupní
svorce (to znamená jestliže je hodnota „“ zadána pro parametr „“ až
„“), měnič po vypnutí brzdicího signálu čeká, dokud není signál potvr-
zení brzdění vypnut alespoň po čekací dobu brzdy na potvrzení () bez
zpomalení motoru. Jestliže není signál potvrzení brzdění vypnout v průbě-
hu čekací doba brzdy na potvrzení (), dojde k vypnutí měniče a výstu-
pu signálu chyby brzdění (BER). Jestliže nebyl signál potvrzení brzdění
(BOK) přiřazen žádné inteligentní vstupní svorce, čekací doba brzdy na
potvrzení () není platná. V takových případech po vypnutí signálu
uvolnění brzdy měnič pokračuje k operaci popsané u bodu (7).

7. Jakmile je signál potvrzení brzdění (nebo signál uvolnění brzdy [když je
funkce signálu BOK vypnuta]) vypnut, měnič čeká po dobu čekací doba
brzdy na zastavování () a pak začne zpomalovat motor až na 0 Hz.

Poznámka Předchozí tabulka časování zobrazuje provoz za předpokladu, že signál
potvrzení brzdění „“ (BOK) je přiřazen jedné ze svorek 1 až 7 (~).
Jestliže není signál BOK přiřazen žádné svorce, čekací doba brzdy na zrych-
lení () začne při zapnutí signálu uvolnění brzdy a čekací doba brzdy na
zastavování () začne při vypnutí signálu uvolnění brzdy.

(1) Čas pro dosažení frekvence uvolnění brzdy
(2) Čekací doba brzdy na uvolnění (b121)
(3) Čekací doba brzdy na potvrzení (b124)
(4) Čekací doba brzdy na zrychlení (b122)
(5) Doba zpomalení na frekvenci brzdění
(6) Čekací doba brzdy na potvrzení (b124)
(7) Čekací doba brzdy na zastavování (b123)

(1)

(2)

(3)

(4)

(5)

(6)

(7)
Frekvence uvolnění brzdy

(b125)

Výstupní frekvence

Provozní příkaz

Signál uvolnění brzdy

Signál potvrzení
brzdění

Frekvence brzdění.
(b127)

ON

ON

149

Skupina „B“: Funkce jemného ladění Část 3-6

Při použití funkce řízení brzdění přiřaďte podle potřeby následující funkce sig-
nálů inteligentním svorkám vstupu a výstupu.

1. Chcete-li provést z externí brzdy do měniče vstup signálu oznamující, že
brzda je uvolněna, přiřaďte signál potvrzení brzdy (: BOK) jedné ze svo-
rek 1~7 (~)

2. Přiřaďte signál uvolnění brzdy (: BRK), což je signál uvolnění brzdy, jed-
né z výstupních svorek 11~12 (~). Chcete-li provést výstup sig-
nálu, když je brzděni neobvyklé, přiřaďte signál chyby brzdění (: BER)
výstupní svorce.

Při použití funkce řízení brzdění se doporučuje vybrat řízení vektoru bez sen-
zoru (=), které zaručuje vysoký krouticí moment.

Při použití řízení polohy posloupnost brzdění nenásleduje přesně zadaný
parametr a brzda se prostě použije po nastavení polohy.

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr řízení brzdy Dva kódy možností:

 VYPNUTO (vypnuto)

 ZAPNUTO (zapnuto se
stejnosměrným brzděním)

 ZAPNUTO (zapnuto bez
stejnosměrného brzdění)

 00

 Čekací doba brzdy
na uvolnění

Zadaný rozsah: 0,00 až 5,00 s  0,00 s

 Čekací doba brzdy
na zrychlení

Zadaný rozsah: 0,00 až 5,00 s  0,00 s

 Čekací doba brzdy
na zastavování

Zadaný rozsah: 0,00 až 5,00 s  0,00 s

 Čekací doba brzdy
na potvrzení

Zadaný rozsah: 0,00 až 5,00 s  0,00 s

 Frekvence uvolnění brzdy Zadaný rozsah: 0,00 až 400,00 Hz  0,00 Hz

 Proud uvolnění brzdy 0,0 až 3,20 x jmenovitý proud  Jme-
novitý
proud

A

 Frekvence vstupu brzdy Zadaný rozsah: 0,00 až 400,00 Hz  0,00 Hz

150

Skupina „B“: Funkce jemného ladění Část 3-6

3-6-22 Automatická regulace napětí (AVR) stejnosměrné sběrnice
Tato funkce slouží k dosažení
stabilního napětí stejno-
směrné sběrnice v případě
zpomalení. Napětí na stejno-
směrné sběrnici stoupá kvůli
regeneraci při zpomalení.
Jestliže je tato funkce aktivo-
vána (= nebo ),
měnič řídí dobu zpomalení,
aby stejnosměrné napětí
sběrnice nevystoupalo na
úroveň vypnutí v důsledku
přepětí a vede k provozu bez
vypnutí při zpomalení.

Nezapomeňte, že skutečná
doba zpomalení může být
v tomto případě delší.

3-6-23 Nastavení STO (Safe Torque Off – vypnutý bezpečný krouticí moment)
Další informace získáte v části Dodatek E Bezpečnost (ISO 13849-1) na
straně 379.

Prahové napětí pro spuštění stejnosměrné
sběrnice AVR (B131)

Automatická regulace napětí
(AVR) stejnosměrné sběrnice

t

t

Napětí stejnosměrné sběrnice

Frek-
vence

Běžný
provoz

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr funkce ochrany
proti přepětí při zpoma-
lení

 VYPNUTO (vypnuto)

 V–konstr. (stejnosměrné
napětí udržované jako kon-
stantní)

 Zrychlení (vybrané zrychlení)

 01 –

 Úroveň ochrany přepětí
při zrychlení

Stejnosměrné napětí sběrnice
při potlačení. Rozsah je:

Třída 200 V 330 až 395

Třída 400 V 660 až 790

 380/
760

V

 Parametr ochrany proti
přepětí

Míra zrychlení při =.

Zadaný rozsah: 0,10 ~ 30,00 s

 1,00 s

 Nastavení proporčního
zisku přepěťové ochrany

Proporcionální zisk při =.
Rozsah je: 0,00 až 5,00.

 0,20 –

 Nastavení integračního
času přepěťové ochrany

Integrační čas, jestliže =.
Rozsah je: 0,0 až 150,0.

 1,0 s

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Režim vstupu GS Dva kódy možností:

 Bez vypnutí

 Vypnutí

 00

151

Skupina „B“: Funkce jemného ladění Část 3-6

3-6-24 Nastavení režimu měniče
Kromě výběru duálního ohodnocení () podporuje měnič MX2 dva různé
režimy provozu, standardní režim a režim permanentního magnetu.

Režim měniče nelze změnit pouze pomocí nastavení . Jakmile nastavíte
parametr , aktivujte nový režim spuštěním inicializace.

Skutečný režim měniče lze sledovat pomocí parametru .

Hlavní rozdíly mezi standardním režimem a režimem permanentního mag-
netu jsou následující.

Funkce „B“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Režim výběru měniče Dva kódy možností:

 Žádná funkce

 Stand. režim měniče

 Rezervováno

 Režim perm. magnetu

 00

Funkce Standardní režim Permanentní magnet

Zatížitelnost vysoké zatížení (HD) ND vysoké zatížení (HD)

Maximální frekvence
()

400 Hz 400 Hz 400 Hz

Počáteční frekv. () 0,10 až 9,99 (Hz) 0,10 až 9,99 (Hz) 0,10 až 9,99 (Hz)

Nosná frekv. () 2,0 až 15,0 (kHz) 2,0 až 10,0 (kHz) 2,0 až 15,0 (kHz)

Charakteristická křivka
V/f ()

: Konstantní krou-
ticí moment

: Snížený krouticí
moment

: Nezávislý V/f

: SLV

: Konstantní krou-
ticí moment

: Snížený krouticí
moment

: Nezávislý V/f

Není dostupné

Režim HD

b049: 00

d060: 1-C

Režim ND

b049: 01

d060: 1-v

Normální režim (400 Hz)

Režim HD

Režim permanentního
magnetu

d060: P

Režim permanentního magnetu

b049 = 01

b049 = 00

 b171 = 03
+ inic.

b171 = 03

+ inic.

Režim ND

b171 = 01

+ inic.

152

Skupina „B“: Funkce jemného ladění Část 3-6

3-6-25 Funkce hesla
Měnič MX2 má funkci hesla, aby zabránil změně parametrů nebo skryl část
parametrů. Existují dvě hesla odpovídající heslu A a B, parametr  (ome-
zení zobrazení kódu funkce) a  (softwarový zámek).

Jestliže heslo zapomenete, není způsob, jak jej odstranit. Nezapomeňte heslo
zadat.

• Přehled funkce hesla (příklad hesla A)

• Funkce omezení zobrazení kódu funkce a funkce softwarového zámku

• Nastavení hesla

1. Nastavte parametr 037 a/nebo b031 podle vašich požadavků.

2. Zadejte heslo v parametru b190 a b192 (heslo „0000“ není možné zadat.)

3. Heslo bylo zadáno a uzamknuto.
Parametr  a/nebo  nelze změnit.

• Ověření hesla

Osoba znající heslo může ochranu odemknout následujícím způsobem.

1. Zadejte heslo v parametru b191 a/nebo b193.

2. Jestliže zadané heslo souhlasí, na 1 sekundu se zobrazí text „ (správ-
ně)“ a ochrana hesla se dočasně odemkne. Při zapnutí a vypnutí měniče
nebo pokud nedojde ke stisku klávesy v průběhu 10 minut, ochrana hesla
se znovu automaticky zapne. Jestliže zadané heslo nesouhlasí, zobrazí se
text „ (chyba)“ a ochrana se neodemkne.

heslo není zadáno (výchozí)
B190 = 0000 (dostupné)
B191 = 0000 (nelze změnit)

B037 = Dostupné

Chráněno heslem

B190 = 0000 (nelze změnit)
B191 = 0000 (dostupné)

B037 = pouze pro čtení

Zadejte „1234“ jako
hodnotu parametru b190
(Zadané heslo)

V tomto režimu je ochrana hesla
zapnuta a parametr b037 nelze změnit.

Heslo je ověřeno.

B190 = 1234 (dostupné)
B191 = 1234 (nelze změnit)

B037 = Dostupné
V tomto režimu je ochrana hesla
dočasně vypnuta, heslo však
není odstraněno.

Zadejte „1234“ jako
hodnotu parametru b191

Vypnutí a zapnutí napájení
nebo nepoužití klávesy

po dobu přibližně 10 min.

Zadejte „0000“ jako
hodnotu parametru b190
(odstranění hesla)

Cíl hesla Popis funkce Použité parametry pro
nastavení hesla

Kód funkce
Omezení zobrazení
 (heslo A)

Podle hodnoty parametruse část kódů funkcí
nezobrazí. (Zobrazené parametry je možné změnit.)

, 

Softwarový zámek
 (heslo B)

Podle hodnoty v parametru všechny nebo část
parametrů nelze změnit. (Zobrazí se všechny kódy
funkcí a data.)

, 

B190 0000 1234

Kurzor doleva Kurzor doprava

1234 1234.

Tečka znamená,
že heslo je zadáno.

153

Skupina „C“: Funkce inteligentních svorek Část 3-7

• Změna hesla

1. Ověřte heslo podle předchozího postupu.

2. Zadejte nové heslo v parametrech b190 a/nebo b192.

• Odstranění hesla

1. Proveďte ověření hesla.

2. Jako hodnotu parametrů b190 a/nebo b192 zadejte „“.

3. Heslo bylo odstraněno a všechny informace o hesle smazány.

3-7 Skupina „C“: Funkce inteligentních svorek
Na sedm vstupních svorek [1], [2], [3], [4], [5], [6] a [7] je možné konfigurovat
až 72 různých funkcí. Možnosti konfigurace těchto sedmi svorek naleznete
v následujících dvou tabulkách. Tyto vstupy jsou logické, ve smyslu, že jsou
buď VYPNUTY, nebo ZAPNUTY. Tyto jsou definovány jako VYPNUTO=0
a ZAPNUTO=1.

Těchto sedm svorek má v měniči výchozí nastavení. Tato nastavení jsou zpo-
čátku jedinečná, každé má vlastní nastavení. Jiné nastavení parametru b085
může mít za následek jiné výchozí nastavení. Můžete použít libovolnou mož-
nost na libovolné svorce nebo dokonce dvojím použitím stejné možnosti
vytvořit logické OR (ačkoliv to obvykle není potřeba).

Poznámka Svorky [3] a [4] mají schopnost fungovat jako logické vstupy a být bezpeč-
nostní vstupy v případě, že je zapnuta možnost bezpečného zastavení.

Poznámka Svorka [5] má schopnost fungovat jako logický vstup a být analogovým vstu-
pem termistoru, když je této svorce přiřazena funkce PTC (kód možnosti 19).

3-7-1 Konfigurace vstupní svorky
Funkce a možnosti – kódy funkcí v následující tabulce umožňují přiřazení
sedmdesáti dvou možností libovolným sedmi logickým vstupům měničů MX2.
Funkce  až  slouží ke konfiguraci svorek [1] až [7]. „Hodnota“ těchto
jednotlivých parametrů není skalární, ale diskrétní číslo, které vybere jednu
možnost z mnoha dostupných možností.

Jestliže například nastavíte funkci =00, přiřadíte možnost  (dopředný
chod) svorce [1]. Kódy možností a popis jejich funkce naleznete v kap. 4.

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr multifunkčního vstupu 1 0 až 91, no  00 [FW] –

 Výběr multifunkčního výstupu 2  01 [RV] –

 Výběr multifunkčního výstupu 3  12 [EXT] –

 Výběr multifunkčního výstupu 4  18 [RS] –

 Výběr multifunkčního výstupu 5  02 [CF1] –

 Výběr multifunkčního výstupu 6  03 [CF2] –

 Výběr multifunkčního výstupu 7  06 [JG] –

154

Skupina „C“: Funkce inteligentních svorek Část 3-7

Převod vstupní logiky je programovatelný pro každý ze sedmi vstupů, výchozí
je normálně otevřený (aktivní v logické jedničce), chcete-li však obrátit smysl
logiky, můžete vybrat normálně uzavřený (aktivní v logické nule).

Poznámka Vstupní svorka konfigurovaná na kód možnosti 18 ([RS] příkaz obnovení)
nemůže být konfigurována pro normálně uzavřené operace.

Poznámka Tato doba odezvy se ignoruje při zapnutí nebo obnovení. Když je například
napájení zapnuto a svorka FW je připojena, operace začne bez ohledu na
tuto dobu odezvy hned po dokončení vnitřního procesu obnovení.

3-7-2 Přehled inteligentních vstupních svorek
Každé z těchto sedmi inteligentních svorek může být přiřazena libovolná mož-
nost z následující tabulky. Jestliže naprogramujete přiřazením svorek jeden
z kódů možností  až , příslušná svorka získá funkci tohoto kódu
možnosti. Funkce svorky mají symbol nebo zkratku, kterou označujeme
svorku provádějící tuto funkci. Například příkaz dopředného spuštění má
zkratku [FW]. Fyzické označení svorkovnice je jednoduše 1, 2, 3, 4, 5, 6, nebo
7. Ve schématech v příkladech v této příručce jsou k označení přiřazené mož-
nosti také použity symboly svorek (například [FW]). Kódy možností  až
 určují aktivní stav logického vstupu (aktivní v logické jedničce nebo
aktivní v logické nule).

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr operace multifunkč-
ního výstupu 1

Určuje převod logiky,
dva kódy možností:

... NO

... NC

 00 –

 Výběr operace multifunkč-
ního výstupu 2

 00 –

 Výběr operace multifunkč-
ního výstupu 3

 00 –

 Výběr operace multifunkč-
ního výstupu 4

 00 –

 Výběr operace multifunkč-
ního výstupu 5

 00 –

 Výběr operace multifunkč-
ního výstupu 6

 00 –

 Výběr operace multifunkč-
ního výstupu 7

 00 –

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Doba odezvy vstupní svorky 1 Určuje dobu odezvy pro
každou vstupní svorku,
zadaný rozsah:

 (x 2 [ms]) až  (x 2 [ms])
(0 až 400 [ms])

 1 –

 Doba odezvy vstupní svorky 2  1 –

 Doba odezvy vstupní svorky 3  1 –

 Doba odezvy vstupní svorky 4  1 –

 Doba odezvy vstupní svorky 5  1 –

 Doba odezvy vstupní svorky 6  1 –

 Doba odezvy vstupní svorky 7  1 –

155

Skupina „C“: Funkce inteligentních svorek Část 3-7

Tabulka shrnutí vstupních funkcí – v této tabulce se nachází stručný pře-
hled inteligentních vstupních funkcí. Podrobný popis těchto funkcí, souvisejí-
cích parametrů a nastavení a příkladů zapojení se nachází v části 4-5 Použití
inteligentních vstupních svorek na straně 201.

Tabulka shrnutí vstupních funkcí

Kód
mož-
nosti

Symbol
svorky

Název funkce Popis

 FW Dopředný chod/
zastavení

ZAPNUTO Měnič je v režimu spuštění, motor v dopředném chodu.

VYPNUTO Měnič je v režimu zastavení, motor je zastaven.

 RV Zpětný chod/
zastavení

ZAPNUTO Měnič je v režimu spuštění, motor ve zpětném chodu.

VYPNUTO Měnič je v režimu zastavení, motor je zastaven.

 CF1 *1 Vícekrokové
binární nastavení
rychlosti 1

ZAPNUTO Binárně kódovaný výběr rychlosti, bit 0, logická 1.

VYPNUTO Binárně kódovaný výběr rychlosti, bit 0, logická 0.

 CF2 Vícekrokové
binární nastavení
rychlosti 2

ZAPNUTO Binárně kódovaný výběr rychlosti, bit 1, logická 1.

VYPNUTO Binárně kódovaný výběr rychlosti, bit 1, logická 0.

 CF3 Vícekrokové
binární nastavení
rychlosti 3

ZAPNUTO Binárně kódovaný výběr rychlosti, bit 2, logická 1.

VYPNUTO Binárně kódovaný výběr rychlosti, bit 2, logická 0.

 CF4 Vícekrokové
binární nastavení
rychlosti 4

ZAPNUTO Binárně kódovaný výběr rychlosti, bit 3, logická 1.

VYPNUTO Binárně kódovaný výběr rychlosti, bit 3, logická 0.

 JG Krokový posuv ZAPNUTO Měnič je v režimu spuštění, výstup na motor běží
na frekvenci parametru krokového posunu.

VYPNUTO Měnič je v režimu zastavení

 Stejno-
směrné
brzdění

Externí stejno-
směrné brzdění

ZAPNUTO Stejnosměrné brzdění se použije při zpomalení.

VYPNUTO Stejnosměrné brzdění se nepoužije.

 SET Nastavte (vyberte)
data druhého
motoru.

ZAPNUTO Měnič používá parametry druhého motoru ke gene-
rování výstupní frekvence do motoru.

VYPNUTO Měnič používá parametry prvního (hlavního) motoru
ke generování výstupní frekvence do motoru.

 2CH 2krokové zrych-
lení/zpomalení

ZAPNUTO Výstup frekvence používá 2. úroveň hodnot zrych-
lení a zpomalení

VYPNUTO Výstup frekvence používá standardní hodnoty zrych-
lení a zpomalení.

 [FRS] Zastavení s volno-
během

ZAPNUTO Vypne výstup a nechá motor běžet volnoběhem
(doběhnout) k zastavení.

VYPNUTO Výstup pracuje normálně, takže motor vypne řízené
zpomalení.

 EXT Externí vypnutí ZAPNUTO Když přiřazené vstupy přejdou ze stavu VYPNUTO
do stavu ZAPNUTO, měnič zamkne operaci vypnutí
a zobrazí chybu E12.

VYPNUTO Žádná událost vypnutí pro ZAPNUTÍ nebo
VYPNUTÍ, zaznamenané události vypnutí zůstanou
v historii až do obnovení.

 USP Ochrana bezob-
služného spuštění

ZAPNUTO Při zapnutí měnič neobnoví příkaz spuštění.

VYPNUTO Při zapnutí měnič obnoví příkaz spuštění, který byl
aktivní před přerušením napájení.

 CS Přepínač síťo-
vého napětí

ZAPNUTO Motor může být poháněn komerčním (síťovým)
napájením.

VYPNUTO Motor je poháněn měničem.

 SFT Softwarový zámek ZAPNUTO Změnu parametrů nelze provést pomocí klávesnice
a vzdálených programovacích zařízení.

VYPNUTO Parametry je možné upravit a uložit.

 AT Přepnutí analogo-
vých vstupů

ZAPNUTO Další informace naleznete v tématu Nastavení ana-
logových vstupů na straně 93.VYPNUTO

156

Skupina „C“: Funkce inteligentních svorek Část 3-7

 RS Obnovení ZAPNUTO Podmínka vypnutí je obnovena, výstup motoru
je VYPNUT a očekává se obnovení napájení.

VYPNUTO Běžný provoz se zapnutým napájením.

 PTC Tepelná ochrana
termistorem PTC
(pouze C005)

ANLG Jestliže je ke svorkám [5] a [L], připojen termistor,
měnič kontroluje přehřátí a případně vyvolá událost
vypnutí a VYPNE výstup do motoru.

OPEN Odpojení termistoru způsobí událost vypnutí a měnič
VYPNE motor.

 STA Třífázové spuštění ZAPNUTO Spustí otáčení motoru.

VYPNUTO Žádná změna aktuálního stavu motoru.

 STP Třífázové zasta-
vení

ZAPNUTO Zastaví otáčení motoru.

VYPNUTO Žádná změna aktuálního stavu motoru.

 F/R Třífázový
dopředný/zpětný
chod

ZAPNUTO Určuje směr otáčení motoru: ZAPNUTO = FWD.
Jestliže se motor otáčí, změna dopředného/zpětného
chodu spustí zpomalení následované změnou směru.

VYPNUTO Určuje směr otáčení motoru: VYPNUTO = REV.
Jestliže se motor otáčí, změna parametru F/R spustí
zpomalení následované změnou směru.

 PID Smyčka PID
zapnuta/vypnuta

ZAPNUTO Dočasně vypne řízení smyčkou PID. Výstup měniče
se VYPNE, dokud je zapnutí smyčky PID aktivní
(=).

VYPNUTO Nemá žádný vliv na provoz smyčky PID, který fun-
guje normálně, jestliže je zapnutí smyčky PID aktivní
(=).

 PIDC Vnitřní obnovení
smyčky PID

ZAPNUTO Obnoví řídicí jednotku smyčky PID. Hlavním násled-
kem je, že suma integrátoru je nastavena na nulu.

VYPNUTO Žádný vliv na řídicí jednotku smyčky PID.

 UP Zrychlená funkce
UP/DWN.

ZAPNUTO Zrychlí motor (zvýší výstupní frekvenci) z aktuální
frekvence.

VYPNUTO Výstup na motor funguje normálně.

 DWN Zpomalená funkce
UP/DWN.

ZAPNUTO Zpomalí motor (sníží výstupní frekvenci) z aktuální
frekvence.

VYPNUTO Výstup na motor funguje normálně.

 UDC Smazání dat
funkce UP/DWN.

ZAPNUTO Smaže paměť frekvence UP/DWN tím, že vynutí,
aby se rovnala zadanému parametru frekvence
F001. Chcete-li, aby tato funkce fungovala, musí
platit parametr  =.

VYPNUTO Paměť frekvence UP/DWN se nemění.

 OPE Vynucený ovlá-
dací panel

ZAPNUTO Vynutí, aby zdrojem nastavení výstupní frekvence
 a zdrojem příkazu spuštění  byl digitální
ovládací panel.

VYPNUTO Zdroj výstupní frekvence je určen parametrem 
a použije se zdroj příkazu spuštění určený příkazem
.

 SF1 Vícekrokové
nastavení
rychlosti bit 1

ZAPNUTO Binárně kódovaný výběr rychlosti, bit 1, logická 1.

VYPNUTO Binárně kódovaný výběr rychlosti, bit 1, logická 0.

 SF2 Vícekrokové
nastavení
rychlosti bit 2

ZAPNUTO Binárně kódovaný výběr rychlosti, bit 2, logická 1.

VYPNUTO Binárně kódovaný výběr rychlosti, bit 2, logická 0.

 SF3 Vícekrokové
nastavení
rychlosti bit 3

ZAPNUTO Binárně kódovaný výběr rychlosti, bit 3, logická 1.

VYPNUTO Binárně kódovaný výběr rychlosti, bit 3, logická 0.

 SF4 Vícekrokové
nastavení
rychlosti bit 4

ZAPNUTO Binárně kódovaný výběr rychlosti, bit 4, logická 1.

VYPNUTO Binárně kódovaný výběr rychlosti, bit 4, logická 0.

Tabulka shrnutí vstupních funkcí

Kód
mož-
nosti

Symbol
svorky

Název funkce Popis

157

Skupina „C“: Funkce inteligentních svorek Část 3-7

 SF5 Vícekrokové
nastavení
rychlosti bit 5

ZAPNUTO Binárně kódovaný výběr rychlosti, bit 5, logická 1.

VYPNUTO Binárně kódovaný výběr rychlosti, bit 5, logická 0.

 SF6 Vícekrokové
nastavení
rychlosti bit 6

ZAPNUTO Binárně kódovaný výběr rychlosti, bit 6, logická 1.

VYPNUTO Binárně kódovaný výběr rychlosti, bit 6, logická 0.

 SF7 Vícekrokové
nastavení
rychlosti bit 7

ZAPNUTO Binárně kódovaný výběr rychlosti, bit 7, logická 1.

VYPNUTO Binárně kódovaný výběr rychlosti, bit 7, logická 0.

 OLR Přepnutí meze
přetížení

ZAPNUTO Provede omezení přetížení.

VYPNUTO Běžný provoz

 TL Zapnutí meze
krouticího
momentu

ZAPNUTO Nastavení  je zapnuto.

VYPNUTO Max. krouticí moment je 200%.

 TRQ1 Přepínač ome-
zení krouticího
momentu 1.

ZAPNUTO Kombinací těchto vstupů se určují parametry
omezení krouticího momentu napájení/regenerace
a režimy FW/RV.

VYPNUTO

 TRQ2 Přepínač ome-
zení krouticího
momentu 2.

ZAPNUTO

VYPNUTO

 BOK Potvrzení brzdění ZAPNUTO Přijetí signálu potvrzení brzdění.

VYPNUTO Nepřijetí signálu potvrzení brzdění.

 LAC Zrušení LAD ZAPNUTO Zadané doby náběhu/doběhu se ignorují.
Výstup měniče sleduje příkaz frekvence.

VYPNUTO Zrychlení a/nebo zpomalení sleduje zadanou
dobu náběhu/doběhu.

 PCLR Smazání odchylky
polohy.

ZAPNUTO Smaže data odchylky polohy.

VYPNUTO Zachová data odchylky polohy.

 ADD Velikost přídavku
frekvence

ZAPNUTO Přičte hodnotu  (přičítaná frekvence) k výstupní
frekvenci.

VYPNUTO Nepřičte hodnotu  k výstupní frekvenci.

 F-TM Vynucený blok
svorky

ZAPNUTO Měnič použije vstupní svorky jako zdroje výstupní
frekvence s příkazu spuštění.

VYPNUTO Zdroj výstupní frekvence je určen parametrem 
a použije se zdroj příkazu spuštění určený příkazem
.

 ATR Oprávnění vstupu
příkazu krouticího
momentu

ZAPNUTO Vstup příkazu řízení krouticího momentu je zapnut.

VYPNUTO Vstup příkazu řízení krouticího momentu je vypnut.

 KHC Smazání střední
hodnoty výkonu

ZAPNUTO Smaže data o watthodinách

VYPNUTO Žádná akce

 MI1 Vstup programo-
vání pohonu 1

ZAPNUTO Vstup obecného určení (1) je ZAPNUTÝ
při programování pohonu.

VYPNUTO Vstup obecného určení (1) je VYPNUTÝ
při programování pohonu.

 MI2 Vstup programo-
vání pohonu 2

ZAPNUTO Vstup obecného určení (2) je ZAPNUTÝ
při programování pohonu.

VYPNUTO Vstup obecného určení (2) je VYPNUTÝ
při programování pohonu.

 MI3 Vstup programo-
vání pohonu 3

ZAPNUTO Vstup obecného určení (3) je ZAPNUTÝ
při programování pohonu.

VYPNUTO Vstup obecného určení (3) je VYPNUTÝ
při programování pohonu.

 MI4 Vstup programo-
vání pohonu 4

ZAPNUTO Vstup obecného určení (4) je ZAPNUTÝ
při programování pohonu.

VYPNUTO Vstup obecného určení (4) je VYPNUTÝ
při programování pohonu.

Tabulka shrnutí vstupních funkcí

Kód
mož-
nosti

Symbol
svorky

Název funkce Popis

158

Skupina „C“: Funkce inteligentních svorek Část 3-7

 MI5 Vstup programo-
vání pohonu 5

ZAPNUTO Vstup obecného určení (5) je ZAPNUTÝ
při programování pohonu.

VYPNUTO Vstup obecného určení (5) je VYPNUTÝ
při programování pohonu.

 MI6 Vstup programo-
vání pohonu 6

ZAPNUTO Vstup obecného určení (6) je ZAPNUTÝ
při programování pohonu.

VYPNUTO Vstup obecného určení (6) je VYPNUTÝ
při programování pohonu.

 MI7 Vstup programo-
vání pohonu 7

ZAPNUTO Vstup obecného určení (7) je ZAPNUTÝ
při programování pohonu.

VYPNUTO Vstup obecného určení (7) je VYPNUTÝ
při programování pohonu.

 AHD Zadržený analo-
gový příkaz

ZAPNUTO Analogový příkaz je zadržen.

VYPNUTO Analogový příkaz není zadržen.

 CP1 Výběr řízení
polohy 1

ZAPNUTO Vícefázové příkazy polohy se nastavují kombinací
těchto přepínačů.VYPNUTO

 CP2 Výběr řízení
polohy 2

ZAPNUTO

VYPNUTO

 CP3 Výběr řízení
polohy 3

ZAPNUTO

VYPNUTO

 ORL Signál meze nulo-
vého návratu

ZAPNUTO Mezní signál vracení do výchozí polohy je ZAPNUTÝ.

VYPNUTO Mezní signál vracení do výchozí polohy je VYPNUTÝ.

 ORG Signál spuštění
nulového návratu

ZAPNUTO Spustí operaci vracení do výchozí polohy.

VYPNUTO Žádná akce

 SPD Přepínání otáček/
polohy

ZAPNUTO Režim řízení otáček

VYPNUTO Režim řízení polohy

 GS1 * Vstup GS1 ZAPNUTO Signály EN60204-1. Vstup signálu funkce „vypnutý
bezpečný krouticí moment“.VYPNUTO

 GS2 * Vstup GS2 ZAPNUTO

VYPNUTO

 485 Spuštění EzCOM ZAPNUTO Spustí EzCOM.

VYPNUTO Bez spuštění

 PRG Spuštění progra-
mování pohonu

ZAPNUTO Spustí programování pohonu.

VYPNUTO Bez spuštění

 HLD Ponechání
výstupní frek-
vence

ZAPNUTO Zachová aktuální výstupní frekvenci.

VYPNUTO Bez zachování

 ROK Oprávnění pří-
kazu spuštění

ZAPNUTO Příkaz spuštění je povolen.

VYPNUTO Příkaz spuštění není povolen.

 EB Detekce směru
otáčení (pouze
C007).

ZAPNUTO Dopředné otáčení

VYPNUTO Zpětné otáčení

 DISP Omezení zobra-
zení

ZAPNUTO Zobrazí se pouze parametr b038.

VYPNUTO Je možné zobrazit všechny sledované hodnoty.

 UIO Nechráněný režim
provozu měniče

ZAPNUTO Je zapnut nechráněný režim provozu měniče.

VYPNUTO Nechráněný režim provozu měniče je vypnutý.

 PSET Přednastavená
poloha.

ZAPNUTO V parametru P083 je zadána aktuální poloha.

VYPNUTO -

 no Bez přiřazení ZAPNUTO (vstup ignorován)

VYPNUTO (vstup ignorován)

Tabulka shrnutí vstupních funkcí

Kód
mož-
nosti

Symbol
svorky

Název funkce Popis

159

Skupina „C“: Funkce inteligentních svorek Část 3-7

3-7-3 Konfigurace výstupní svorky
Měnič nabízí konfiguraci logických (diskrétních) a analogových výstupů zob-
razených v následující tabulce.

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr svorky multi-
funkčního výstupu 11

48 programovatelných funkcí dostup-
ných pro logické (diskrétní) výstupy
(viz následující část).

 00 [RUN] –

 Výběr svorky multi-
funkčního výstupu 12

 01 [FA1] –

 Výběr funkce výstupu
relé (AL2, AL1)

48 programovatelných funkcí dostup-
ných pro logické (diskrétní) výstupy
(viz následující část).

 05 [AL] –

 Výběr svorky [EO] 13 programovatelných funkcí:

... Výstupní f (výstupní frekvence)

... Výstupní I (výstupní proud)

... Výstupní krouticí moment
(výstupní krouticí moment)

... Pulzní f (frekvence digitálního
výstupu)

... Výstupní V (napětí výstupu)

... Napájení

... Teplota (míra tepelného zatížení)

... LAD-f (frekvence LAD)

... Pulzní I (sledování digitálního
proudu)

... Teplota odvodu tepla (teplota
chladicího žebra)

... YA0 (výstup programování
pohonu)

... Pulzní vstup

... Možnost

 07 (LAD-f) –

 Výběr AM 11 programovatelných funkcí:

... Výstupní f (výstupní frekvence)

... Výstupní I (výstupní proud)

... Výstupní krouticí moment
(výstupní krouticí moment)

... Pulzní f (frekvence digitálního
výstupu)

... Výstupní V (napětí výstupu)

... Napájení

... Teplota (míra tepelného zatížení)

... LAD-f (frekvence LAD)

... Teplota odvodu tepla (teplota
chladicího žebra)

... Znaménko výstupního krouticího
momentu (znaménko výstupního
<krouticího momentu>)

... YA1 (programování pohonu)

... Možnost

 00 [Výstupní f] –

 Referenční hodnota
sledování digitálního
proudu

0,32 x jmenovitý proud až 3,20 x jme-
novitý proud

 Jmenovitý
proud

A

 Převod měřítka sledu
pulzů pro výstup EO

Jestliže je svorka EO konfigurována
jako vstup sledu pulzů (C027=15),
převod měřítka je nastaven v parame-
tru C047. Výstup pulzu = vstup pulzu
(C047) zadaný rozsah je 0,01 až 99,99

 1,00 –

160

Skupina „C“: Funkce inteligentních svorek Část 3-7

Převod výstupní logiky je programovatelný pro svorky [11], [12] a svorku relé
alarmu. Výstupní svorka s otevřeným kolektorem [11] a [12] je ve výchozím
nastavení otevřena (aktivní v logické nule), ale může být ve výchozím nasta-
vení normálně zavřena (aktivní v logické jedničce), chcete-li obrátit smysl
logiky. Také je možné obrátit logický smysl výstupu relé alarmu.

Výstup je také možné upravit pomocí ZAPNUTÍM/VYPNUTÍM dob zpoždění.

Poznámka Jestliže používáte funkci zapnutého zpoždění u výstupní svorky (libovolný
parametr ,  > 0,0 s), svorka [RS] (obnovení) mírně ovlivňuje přechod
ZAPNUTO-VYPNUTO. Normálně (při použití prodlev vypnutí) vstup [RS] způ-
sobí, že se výstup motoru a výstupy logiky společně okamžitě VYPNOU.
Jestliže však nějaký výstup používá prodlevy vypnutí, po zapnutí vstupu [RS]
tento výstup zůstane ZAPNUTÝ po další 1 s (přibližně) před VYPNUTÍM.

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr kontaktu svorky
multifunkčního výstupu 11

Určuje převod logiky, dva kódy
možností:

... NO

... NC

 00 –

 Výběr kontaktu svorky
multifunkčního výstupu 12

 00 –

 Výběr kontaktu výstupu
relé (AL2, AL1)

... kontakt NO na AL2, kontakt
NC na AL1

... Kontakt NC na AL2, kontakt
NO na AL1

 01 –

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Prodleva výstupu 11 při
zapnutí

Zadaný rozsah je 0,0 až 100,0 s.  0,0 s

 Prodleva výstupu 11 při
vypnutí

 0,0 s

 Prodleva výstupu 12 při
zapnutí

Zadaný rozsah je 0,0 až 100,0 s.  0,0 s

 Prodleva výstupu 12 při
vypnutí

 0,0 s

 Prodleva výstupu relé při
zapnutí

Zadaný rozsah je 0,0 až 100,0 s.  0,0 s

 Prodleva výstupu relé při
vypnutí

 0,0 s

161

Skupina „C“: Funkce inteligentních svorek Část 3-7

Tabulka shrnutí výstupních funkcí – v této tabulce je stručný výčet všech
funkcí logických výstupů (svorky [11], [12] a [AL]). Podrobný popis těchto
funkcí, souvisejících parametrů, nastavení a příkladů zapojení se nachází
v části 4-6 Použití inteligentních výstupních svorek na straně 225.

Tabulka shrnutí výstupních funkcí

Kód
mož-
nosti

Symbol
svorky

Název funkce Popis

 RUN Signál při spuš-
tění

ZAPNUTO Pokud je měnič v režimu spuštění.

VYPNUTO Pokud je měnič v režimu zastavení.

 FA1 Signál dosažení
konstantní rych-
losti

ZAPNUTO Jestliže má výstup do motoru zadanou frekvenci.

VYPNUTO Jestliže je výstup do motoru VYPNUTÝ nebo při
sklonu náběhu/doběhu.

 FA2 Signál dosažení
vyšší než zadané
frekvence

ZAPNUTO Když má výstup na motor zadanou nebo vyšší
frekvenci, i když existuje sklon zrychlení ()
nebo zpomalení ().

VYPNUTO Pokud je výstup na motor VYPNUT nebo má nižší
než zadanou frekvenci.

 OL Výstraha přetí-
žení

ZAPNUTO Když je výstupní proud signálu přetížení větší než
zadaný práh citlivosti () signálu přetížení.

VYPNUTO Když je výstupní proud menší než zadaný
práh citlivosti signálu odchylky.

 OD Příliš velká
odchylka smyčky
PID

ZAPNUTO Když je chyba smyčky PID větší než zadaný
práh citlivosti signálu odchylky.

VYPNUTO Když je chyba smyčky PID menší než zadaný
práh citlivosti signálu odchylky.

 AL Výstup alarmu ZAPNUTO Pokud došlo k signálu alarmu a signál nebyl smazán.

VYPNUTO Pokud nedošlo k alarmu od posledního smazání
alarmu nebo alarmů.

 FA3 Signál dosažení
přesně zadané
frekvence

ZAPNUTO Pokud má výstup na motor zadanou frekvenci
při zrychlení () a zpomalení ().

VYPNUTO Pokud je výstup na motor VYPNUT nebo má jinou
velikost, než je zadaná frekvence.

 OTQ Překročení krouti-
cího momentu

ZAPNUTO Odhadovaný krouticí moment motoru překračuje
zadanou úroveň.

VYPNUTO Odhadovaný krouticí moment motoru je menší
než zadaná úroveň.

 UV Signál při podpětí ZAPNUTO Měnič je v podpětí

VYPNUTO Měnič není v podpětí

 TRQ Omezení krouti-
cího momentu

ZAPNUTO Funkce omezení krouticího momentu je spuštěna

VYPNUTO Funkce omezení krouticího momentu není spuštěna

 RNT Překročení doby
spuštění

ZAPNUTO Celková doba spuštění měniče překračuje zadanou
hodnotu.

VYPNUTO Celková doba spuštění měniče nepřekračuje zadanou
hodnotu.

 ONT Překročení doby
napájení

ZAPNUTO Celková doba napájení měniče překračuje zadanou
hodnotu.

VYPNUTO Celková doba napájení měniče nepřekračuje zadanou
hodnotu.

 THM Tepelná výstraha ZAPNUTO Akumulovaný tepelný součet překračuje hodnotu .

VYPNUTO Akumulovaný tepelný součet překračuje hodnotu C061.

 BRK Uvolnění brzdy ZAPNUTO Výstup uvolnění brzdy.

VYPNUTO Žádná akce brzdy.

 BER Chyba brzdy ZAPNUTO Došlo k chybě brzdy.

VYPNUTO Provoz brzdy je v normálu.

162

Skupina „C“: Funkce inteligentních svorek Část 3-7

 ZS Signál 0 Hz ZAPNUTO Výstupní frekvence je nižší než práh zadaný
v parametru .

VYPNUTO Výstupní frekvence je vyšší než práh zadaný
v parametru .

 DSE Příliš velká
odchylka otáček

ZAPNUTO Rozdíl mezi hodnotou otáček zadaných pomocí
příkazu a velikostí aktuálních otáček přesahuje zada-
nou hodnotu .

VYPNUTO Rozdíl mezi hodnotou otáček zadaných pomocí
příkazu a velikostí aktuálních otáček nepřesahuje
zadanou hodnotu .

 POK Příprava poloho-
vání

ZAPNUTO Polohování je dokončeno.

VYPNUTO Polohování není dokončeno.

 FA4 Zadaná frek-
vence
přesahuje 2

ZAPNUTO Když má výstup na motor zadanou nebo vyšší
frekvenci, i když zrychlení () nebo zpomalení
() klesá nebo stoupá.

VYPNUTO Pokud je výstup na motor VYPNUT nebo má nižší
než zadanou frekvenci.

 FA5 Pouze zadaná
frekvence 2

ZAPNUTO Pokud má výstup na motor zadanou frekvenci při
zrychlení () a zpomalení ().

VYPNUTO Pokud je výstup na motor VYPNUT nebo má jinou
velikost, než je zadaná frekvence.

 OL2 Výstraha přetí-
žení 2

ZAPNUTO Když je výstupní proud signálu přetížení větší než
zadaný práh () signálu přetížení.

VYPNUTO Když je výstupní proud menší než zadaný práh citli-
vosti signálu odchylky.

 ODc Detekce odpo-
jení analogového
signálu O

ZAPNUTO Pokud vstupní hodnota [O] < nastavení 
(detekována ztráta signálu).

VYPNUTO Pokud není detekována ztráta signálu.

 OIDc Detekce odpo-
jení analogového
signálu OI

ZAPNUTO Pokud vstupní hodnota [OI] < nastavení 
(detekována ztráta signálu).

VYPNUTO Pokud není detekována ztráta signálu.

 FBV Výstup stavu
zpětné vazby
smyčky PID

ZAPNUTO Přechod do stavu ZAPNUTO, když je měnič ve stavu
spuštění a proměnná procesu PV smyčky PID je
menší než dolní mez zpětné vazby ().

VYPNUTO Přechod do stavu ZAPNUTO, když proměnná pro-
cesu PV smyčky PID přesahuje honí mez zpětné
vazby () a přechody do stavu VYPNUTO, když
měnič přejde ze stavu spuštění do stavu zastavení.

 NDc Chyba sítě ZAPNUTO Když vyprší komunikační časovač watchdog
(doba zadaná v parametru ).

VYPNUTO Když běžná komunikace nespustí komunikační
časovač watchdog.

 LOG1 Výstup logické
operace 1

ZAPNUTO Když je výsledkem booleovské operace určené
parametrem  logická „1“.

VYPNUTO Když je výsledkem booleovské operace určené
parametrem  logická „0“.

 LOG2 Výstup logické
operace 2

ZAPNUTO Když je výsledkem booleovské operace určené
parametrem  logická „1“.

VYPNUTO Když je výsledkem booleovské operace určené
parametrem  logická „0“.

 LOG3 Výstup logické
operace 3

ZAPNUTO Když je výsledkem booleovské operace určené
parametrem  logická „1“.

VYPNUTO Když je výsledkem booleovské operace určené
parametrem  logická „0“.

Tabulka shrnutí výstupních funkcí

Kód
mož-
nosti

Symbol
svorky

Název funkce Popis

163

Skupina „C“: Funkce inteligentních svorek Část 3-7

 WAC Signál výstrahy
životnosti kon-
denzátoru

ZAPNUTO Životnost vnitřního kondenzátoru skončila.

VYPNUTO Životnost vnitřního kondenzátoru neskončila.

 WAF Signál výstrahy
životnosti ventilá-
toru

ZAPNUTO Životnost ventilátoru skončila.

VYPNUTO Životnost ventilátoru neskončila.

 FR Zahájení signálu
na kontaktu

ZAPNUTO Měniči byl dán příkaz FW nebo RV.

VYPNUTO Měniči nebyl dán příkaz FW ani RV nebo oba příkaz
zároveň.

 OHF Výstraha přehřátí
chladicího žebra

ZAPNUTO Teplota chladiče přesahuje zadanou hodnotu ().

VYPNUTO Teplota chladiče nepřesahuje zadanou hodnotu ().

 LOC Signál detekce
malého zatížení

ZAPNUTO Proud v motoru je menší než zadaná hodnota ().

VYPNUTO Proud v motoru není menší než zadaná hodnota ().

 MO1 Výstup programo-
vání pohonu 1

ZAPNUTO Obecný výstup 1 je ZAPNUTÝ.

VYPNUTO Obecný výstup 1 je VYPNUTÝ.

 MO2 Výstup programo-
vání pohonu 2

ZAPNUTO Obecný výstup 2 je ZAPNUTÝ

VYPNUTO Obecný výstup 2 je VYPNUTÝ.

 MO3 Výstup programo-
vání pohonu 3

ZAPNUTO Obecný výstup 3 je ZAPNUTÝ.

VYPNUTO Obecný výstup 3 je VYPNUTÝ.

 IRDY Signál připrave-
nosti k provozu

ZAPNUTO Měniči je možné vydat příkaz spuštění.

VYPNUTO Měniči není možné vydat příkaz spuštění.

 FWR Signál dopřed-
ného chodu

ZAPNUTO Měnič pohání motor v dopředném chodu.

VYPNUTO Měnič nepohání motor v dopředném chodu.

 RVR Signál zpětného
chodu

ZAPNUTO Měnič pohání motor ve zpětném chodu.

VYPNUTO Měnič nepohání motor ve zpětném chodu.

 MJA Signál kritické
chyby

ZAPNUTO Měnič se vypíná s velkou chybou.

VYPNUTO Měnič je v pořádku (nevypíná se s velkou chybou).

 WCO Komparátor
okna O

ZAPNUTO Hodnota analogového napěťového vstupu
leží uvnitř komparátoru okna.

VYPNUTO Hodnota analogového napěťového vstupu
leží vně komparátoru okna.

 WCOI Komparátor
okna OI

ZAPNUTO Hodnota analogového proudového vstupu
leží uvnitř komparátoru okna.

VYPNUTO Hodnota analogového proudového vstupu
leží vně komparátoru okna.

 FREF Zdroj příkazu
frekvence

ZAPNUTO Příkaz frekvence je vydán z ovládacího panelu.

VYPNUTO Příkaz frekvence není vydán z ovládacího panelu.

 REF Zdroj příkazu
spuštění

ZAPNUTO Příkaz spuštění je vydán z ovládacího panelu.

VYPNUTO Příkaz spuštění není vydán z ovládacího panelu.

 SETM Výběr druhého
motoru

ZAPNUTO Probíhá výběr druhého motoru.

VYPNUTO Neprobíhá výběr druhého motoru.

 EDM Sledování výkonu
STO (vypnutý
bezpečný krou-
ticí moment)
(pouze výstupní
svorka 11)

ZAPNUTO Provádí se funkce vypnutého bezpečného krouticího
momentu

VYPNUTO Neprovádí se funkce vypnutého bezpečného krouti-
cího momentu

 OPO Volitelný výstup
desky

ZAPNUTO (výstupní svorka volitelné karty)

VYPNUTO (výstupní svorka volitelné karty)

 no Nepoužito ZAPNUTO –

VYPNUTO –

Tabulka shrnutí výstupních funkcí

Kód
mož-
nosti

Symbol
svorky

Název funkce Popis

164

Skupina „C“: Funkce inteligentních svorek Část 3-7

3-7-4 Parametry detekce nízkého zatížení
Jestliže konfigurujete následující para-
metry, pracují společně s funkcí inteli-
gentního výstupu. Parametr režimu
výstupu () nastavuje režim
detekce, při kterém se ZAPNE signál
detekce nízkého zatížení [LOC]. Je
možné vybrat dva druhy režimů. Para-
metr úrovně detekce () nastavuje
úroveň nízkého zatížení.

Tato funkce generuje výstup logiky
včasné výstrahy, aniž by produkovala
událost vypnutí nebo omezení proudu
motoru (tyto efekty jsou dostupné v jiných funkcích).

3-7-5 Parametry úpravy výstupní funkce
Výstup výstrahy přetížení – následu-
jící parametry fungují spolu s funkcí
inteligentního výstupu, pokud jsou
nakonfigurovány. Parametr úrovně pře-
tížení () nastavuje úroveň proudu
motoru, při které se ZAPNE signál pře-
tížení [OL]. Rozsah nastavení je 0% až
200% jmenovitého proudu měniče.
Tato funkce generuje výstup logiky
včasné výstrahy, aniž by produkovala
událost vypnutí nebo omezení proudu
motoru (tyto efekty jsou dostupné
v jiných funkcích).

Výstup přijetí frekvence – signál při-
jetí frekvence, [FA1] nebo [FA2], zna-
mená, zda výstup měniče dosáhl
cílovou frekvenci. Je možné upravit
časování náběžné a sestupné hrany
signálu pomocí dvou parametrů urče-
ných pro sklony zrychlení a zpomalení,
 a . Další informace naleznete
v části ČÁST 4 Operace a sledování na
straně 191.

C039

0

1
0 t

t

ZAPNUTO

Výstupní
proud

Výstup
[LOC]

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Režim výstupu signálu
nízkého zatížení

Dva kódy možností:

... ACC/DEC/CST (zapnuto při
zrychlení/zpomalení/konstant-
ních otáčkách)

... Konst (zapnuto pouze při
konstantních otáčkách)

 01 –

 Úroveň detekce malého
zatížení

Určuje úroveň detekce nízkého
zatížení, rozsah je 0,0 až 3,20
x jmenovitý proud

 Jme-
novitý
proud

A

C041

C041

0

1
0 t

t

ZAPNUTO

Výstupní
proud

Výstup
[OL]

C042

C041

C043

C041

1
0 t

t

ZAPNUTO

Výstupní
frekvence

Výstup
[FA2]

165

Skupina „C“: Funkce inteligentních svorek Část 3-7

Výstup PID FBV – chyba smyčky PID
je velikost (absolutní hodnota) rozdílu
mezi požadovanou hodnotou a pro-
měnnou procesu PV (skutečnou hod-
notou). Signál odchylky výstupu
smyčky PID [OD] (kód možnosti funkce
výstupní svorky ) indikuje, kdy velikost
chyby překročila definovanou velikost.

Výstup při malém/velkém krouticím
momentu – měnič provede výstup sig-
nálu příliš velkého/malého krouticího
momentu, když detekuje, že odhadovaný výstupní krouticí moment motoru
přesahuje zadanou úroveň. Chcete-li tuto funkci povolit, přiřaďte parametr
„“ (OTQ – signál příliš velkého/malého) inteligentní svorce výstupu. Příliš
velký nebo malý krouticí moment je možné vybrat pomocí funkce .

Tato funkce má vliv pouze v případě, kdy je jako výběr charakteristická křivka
V/f „“ nebo „“ použito vektorové řízení bez senzorů. Pokud je vybrána
jakákoliv jiná charakteristická křivka V/f, výstup signálu OTQ je nepředvídatelný.
Jestliže používáte měnič u výtahu, použijte signál OTQ ke spuštění brzdění.
Jako spouštěč brzdění použijte signál dosažení frekvence.

Výstup elektronické tepelné výstrahy – další informace naleznete na
straně strana 237.

Výstup detekce nulové rychlosti – měnič provede výstup signálu detekce
otáček 0 Hz, když výstupní sekvence měniče klesne pod prahovou frekvenci
zadanou v parametru úrovně detekce nulové rychlosti ().

Chcete-li tuto funkci použít, přiřaďte parametr „“ některé z inteligentních
výstupních svorek [11] až [12] ( až ) nebo svorce výstupů relé
alarmu ().

Tuto funkci je možné použít na výstupní frekvenci měniče, když je výběr
charakteristická křivka V/f založen na konstantním krouticím momentu (VC),
sníženém krouticím momentu (VP), nezávislém V/F nebo vektorovém řízení
bez senzorů.

Výstup výstrahy přehřívání chladiče – měnič sleduje teplotu chladiče a pro-
vede výstup výstrahy přehřívání chladiče (OHF), jestliže teplota přesahuje
úroveň výstrahy přehřívání chladiče zadanou parametrem .

t

C044

1
0 t

Výstup

Práh odchylky chyby smyčky PID
(proměnná procesu – požadovaná hodnota)

Výstup
[OD]

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Režim výstupu signálu
výstrahy přetížení

Dva kódy možností:

... ACC/DEC/CST (zapnuto při
zrychlení/zpomalení/kon-
stantních otáčkách)

... Konst (zapnuto pouze při
konstantních otáčkách)

 01 –

 Úroveň výstrahy přetí-
žení

0,0: Vypnuto

0,1 x jmenovitý proud
až 3,20 x jmenovitý proud

 Jmenovitý
proud

A

 Úroveň výstrahy přetí-
žení, druhý motor

0,0: Vypnuto

0,1 x jmenovitý proud
až 3,20 x jmenovitý proud

 Jmenovitý
proud

A

 Dosažení frekvence při
zrychlení

Určuje nastavení prahu dosažení
frekvence výstupní frekvence při
zrychlení, rozsah je 0,00 až
400,00 Hz.

 0,00 Hz

 Dosažení frekvence při
zpomalení

Určuje nastavení prahu dosažení
frekvence výstupní frekvence při
zpomalení, rozsah je 0,00 až
400,00 Hz.

 0,00 Hz

166

Skupina „C“: Funkce inteligentních svorek Část 3-7

 Příliš velká úroveň
odchylky smyčky PID

Určuje velikost dovolené chyby
smyčky PID (absolutní hodnotu),
požadovaná hodnota – proměnná
procesu, rozsah je 0,0 až 100,0%.

 3,0 %

 Dosažení frekvence
při zrychlení 2

Zadaný rozsah je 0,00
až 400,00 Hz.

 0,00 Hz

 Dosažení frekvence
při zpomalení 2

Zadaný rozsah je 0,00
až 400,00 Hz.

 0,00 Hz

 Převod měřítka sledu
pulzů pro výstup EO

Určuje měřítko vstupu pulzů

0,01 až 99,99

 1,00

 Horní mez zpětné vazby
smyčky PID

Jestliže proměnná procesu překra-
čuje tuto hodnotu, smyčka PID
VYPNE druhou fázi výstupu
smyčky PID, rozsah je 0,0 až
100,0%.

 100,0 %

 Dolní mez zpětné vazby
smyčky PID

Jestliže proměnná procesu překra-
čuje tuto hodnotu, smyčka PID
ZAPNE druhou fázi výstupu
smyčky PID, rozsah je 0,0 až
100,0%.

 0,0 %

 Výběr příliš velkého/
malého krouticího
momentu

Dva kódy možností:

... Příliš velký krouticí moment

... Příliš malý krouticí moment

 00 –

 Úroveň překročení krouti-
cího momentu
(dopředný chod)

Zadaný rozsah je 0 až 200%.  100 %

 Úroveň překročení krouti-
cího momentu (zpětná
regenerace)

Zadaný rozsah je 0 až 200%.  100 %

 Úroveň překročení krouti-
cího momentu (zpětný
chod)

Zadaný rozsah je 0 až 200%.  100 %

 Úroveň překročení krouti-
cího momentu
(dopředná regenerace)

Zadaný rozsah je 0 až 200%.  100 %

 Režim výstupu signálu
příliš velkého/malého
krouticího momentu

Dva kódy možností:

... ACC/DEC/CST (zapnuto
při zrychlení/zpomalení/
konstantních otáčkách)

... Konst (zapnuto pouze při
konstantních otáčkách)

 01 –

 Úroveň tepelné výstrahy Nastavený rozsah je 0 až 100%.
Nastavení 0 znamená vypnuto.

 90 %

 Úroveň detekce frek-
vence 0 Hz

Zadaný rozsah je 0,00
až 100,00 Hz.

 0,00 Hz

 Úroveň výstrahy přehřátí
chladicího žebra

Zadaný rozsah je 0,0 až 110,0 s.  100 °C

 Úroveň výstrahy přetí-
žení 2

0,0 až 3,20 x jmenovitý proud  Jmenovitý
proud

A

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí nastavení

Kód
funkce

Název Popis EU Jed-
notky

167

Skupina „C“: Funkce inteligentních svorek Část 3-7

3-7-6 Nastavení síťové komunikace
V následující tabulce je seznam parametrů, které slouží ke konfiguraci portů
sériové komunikace měniče. Nastavení ovlivňují, jak měnič komunikuje s digi-
tálním ovládacím panelem (například 3G3AX-OP05) a sítí ModBus (pro
síťová použití měniče). Nastavení nelze upravit prostřednictvím sítě kvůli
zajištění stability sítě. Další informace o řízení a sledování měniče prostřed-
nictvím sítě naleznete v části Dodatek B Síťová komunikace ModBus na
straně 295.

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr rychlosti komuni-
kace

Osm kódů možností:

... 2 400 bps

... 4 800 bps

... 9 600 bps

... 19 200 bps

... 38 400 bps

... 57 600 bps

... 76 800 bps

... 115 200 bps

 05 baud

 Výběr čísla komunikační
stanice

Určuje síťovou adresu měniče.
Rozsah je 1 až 247.

 1 –

 Výběr parity komunikace Tři kódy možnosti:

... Žádná parita

... Sudá

... Lichá

 00 –

 +Výběr koncového bitu
komunikace

Dva kódy možností:

... 1-bit

... 2-bit

 01 bit

 Výběr chyby komunikace Určuje odpověď měniče na chybu
komunikace. Pět možností:

... Vypnutí

... Zpomalení-vypnutí (vypnutí
po zastavení po zpomalení)

... Ignorovat

... Volnoběh (zastavení po vol-
noběhu)

... Zpomalení-zastavení (zasta-
vení po zpomalení)

 02 –

 Časový limit chyby komu-
nikace

Určuje dobu komunikačního časo-
vače watchdog. Rozsah je 0,00
až 99,99 s 0,00 = vypnuto

 0,00 s

 Doba čekání komunikace Doba, po kterou měnič čeká po
přijetí zprávy, než začne vysílat.
Rozsah je 0 až 1 000 ms.

 0 ms

168

Skupina „C“: Funkce inteligentních svorek Část 3-7

3-7-7 Nastavení kalibrace analogového vstupního signálu
Funkce v následující tabulce
slouží ke konfiguraci signálů
analogových vstupních svorek.
Tato nastavení nemění charak-
teristiky napětí/proudu nebo
charakteristika zátěž/zdroj –
pouze nulovou hodnotu a rozsah
(měřítko) signálů.

Tyto parametry jsou již před
odesláním upraveny a proto se
nedoporučuje provádět úpravy
u zákazníka.

Poznámka Když obnovíte výchozí tovární nastavení, hodnoty se změní na ty uvedené
v předchozím seznamu. Hodnoty pro vaše použití změňte ručně podle
potřeby po obnovení výchozích továrních nastavení.

3-7-8 Různé funkce
V následující tabulce se nachází různé funkce, které nejsou v ostatních skupi-
nách funkcí.

Maximální
frekvence

Max. frekv./2

10 V, 20 mA5V, 12 mA

200%

100%

50%

0
0 V, 4 mA

Požadovaná hodnota frekvence

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Úprava O Měřítko mezi příkazem vnější
frekvence na svorkách L-O
(vstup napětí) a výstupem frek-
vence, rozsah je 0,0 až 200,0%.

 100,0 %

 Úprava OI Měřítko mezi příkazem vnější
frekvence na svorkách L-OI
(vstup proudu) a výstupem frek-
vence, rozsah je 0,0 až 200,0%.

 100,0 %

 Úprava termistoru Měřítko vstupu PTC.

Rozsah je 0,0 až 200,0%.

 100,0 %

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr režimu ladění* Zadejte „00“. Neměňte.  00 –

 Výběr UP/DWN Řídí požadovanou rychlost měniče
po výkonovém cyklu.

Dva kódy možností:

... Neukládat (neukládat data
frekvence).

... Uložit (uložit data frekvence).

 00 –

 Výběr obnovení Určuje odpověď na obnovení
vstupu [RS]. Čtyři kódy možností:

... ZAPNUTO-OBNOVIT (obno-
vení vypnutí při zapnutí)

... VYPNUTO-OBNOVENÍ (obno-
vení vypnutí při VYPNUTÍ)

... ZAPNUTO při vypnutí
(zapnuto pouze při vypnutí
(obnovení když je napájení
ZAPNUTO))

... Vypnutí OBNOVENO (pouze
obnovení vypnutí)

 00 –

169

Skupina „C“: Funkce inteligentních svorek Část 3-7

*1 Nejen pro funkci Nahoru/dolů, také ukládá obsah parametru F001, jestliže je pomocí digitálního ovládacího
panelu zadána reference.

!Upozornění Režim ladění neměňte z důvodů bezpečnosti. jinak může dojít k nepředvída-
telnému chování.

3-7-9 Funkce kalibrace analogového výstupu
Tyto funkce slouží k úpravě analogových výstupů FM a AM. výstupy jsou
upraveny v továrně před odesláním a proto v podstatě nepotřebují další
úpravy u zákazníka. Jestliže však chcete změnit zisk podle systému (napří-
klad charakteristiky analogového měřiče), můžete k úpravám použít tyto
funkce.

 Výběr přiřazení
frekvence

Určuje režim obnovení po prove-
dení obnovení, tři kódy možností:

... spuštění 0 Hz

... F přiřazení (spuštění s přiřaze-
ním frekvence)

... Aktivní f přiřazení (opakované
spuštění s aktivním přiřaze-
ním frekvence)

 00 –

 Režim smazání
UP/DWN

Frekvence při vyslání signálu na
vstupní svorku, dva kódy možností:

... 0 Hz

... data napájení-ZAPNUTO

 00 –

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Nastavení zisku EO Zadaný rozsah je 50 až 200%.  100 %

 Nastavení zisku AM Zadaný rozsah je 50 až 200%.  100 %

 Nastavení předpětí AM Zadaný rozsah je 0 až 100%.  0 %

170

Skupina „C“: Funkce inteligentních svorek Část 3-7

3-7-10 Výstupní logika a časování
Funkce logického výstupu – měnič má vestavěnou funkci logického
výstupu. Jako operandy vyberte libovolné dva inteligentní výstupy a jejich
operátory AND, OR nebo XOR (exkluzivní OR). Symbol svorky nového
výstupu je [LOG]. Pomocí parametrů ,  nebo  je možné směro-
vat logické výsledky na svorku [11], [12] nebo svorky relé. Jako operandy
nelze použít LOG1-LOG3, no a OPO.

V následující tabulce jsou všechny čtyři možné kombinace vstupů a každá ze
tří dostupných logických operací.

”

Operand A

C142/C145/C148

Operand B

C143/C146/C149

C022

12

AL1

AL0

AL2

C026

C021

11

C144/C147/C150

Inteligentní výstupy
použité vnitřní
vstupy:
RUN, FA1, FA2,
OL, OD, AL, Dc,
...EDM

RUN, FA1, FA2,
OL, OD, AL, Dc,
...EDM

Operátor
AND, OR, XOR

Operand Ovládací panel

A B AND OR XOR

0 0 0 0 0

0 1 0 1 1

1 0 0 1 1

1 1 1 1 0

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr 1 signálu logického
výstupu 1

Všechny programovatelné funkce
dostupné pro logické (diskrétní)
výstupy s výjimkou LOG1 až
LOG3, OPO, no.

  –

 Výběr 2 signálu logického
výstupu 1

  –

 Výběr operátoru signálu
logického výstupu 1

Použije logickou funkci k výpočtu
stavu výstupu [LOG],

tři možnosti:

... AND

... OR

... XOR

  –

 Výběr 2 signálu logického
výstupu 1

Všechny programovatelné funkce
dostupné pro logické (diskrétní)
výstupy s výjimkou LOG1 až
LOG3, OPO, no.

  –

 Výběr 2 signálu logického
výstupu 2

  –

171

Skupina „C“: Funkce inteligentních svorek Část 3-7

3-7-11 Další funkce

Chcete-li se vyhnout špatnému zadání vícestupňového určení kvůli zpoždění,
pomocí parametru  je možné určit čekací dobu. Jestliže je detekován
vstup, data budou opravena po době definované parametrem .

 Výběr operátoru signálu
logického výstupu 2

Použije logickou funkci k výpočtu
stavu výstupu [LOG],

tři možnosti:

... AND

... OR

... XOR

  –

 Výběr 1 signálu logického
výstupu 3

Všechny programovatelné funkce
dostupné pro logické (diskrétní)
výstupy s výjimkou LOG1 až
LOG3, OPO, no.

  –

 Výběr 3 signálu logického
výstupu 2

  –

 Výběr operátoru signálu
logického výstupu 3

Použije logickou funkci k výpočtu
stavu výstupu [LOG],

tři možnosti:

... AND

... OR

... XOR

  –

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Čas vícestupňového
určení otáček/polohy

Zadaný rozsah je 0 až 200
(x 10 ms)

 0 ms

Funkce „C“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

172

Skupina „H“: Funkce konstant motoru Část 3-8

3-8 Skupina „H“: Funkce konstant motoru
Skupina parametrů „H“ konfiguruje měnič podle charakteristik motoru. Hod-
noty  a  je nutné ručně nastavit podle motoru. Parametr  se
nastavuje při výrobě. Chcete-li obnovit parametry na výchozí tovární nasta-
vení, použijte postup 6-3 Obnovení výchozího továrního nastavení na straně
279. Pomocí parametru  vyberte algoritmus řízení krouticího momentu
podle schématu.

+Podrobný popis automatického ladění naleznete v části 3-8-3 Funkce auto-
matického ladění na straně 175.

Funkce „H“ Úpravy
v režimu
spuštění

Výchozí nastavení

Kód
funkce

Název Popis EU Jed-
notky

H001 Výběr automatického ladění Kódy možností:

... VYPNUTO (vypnuto)

... ZAPNUTO (STOP)

... ZAPNUTO (otáčení)

 00 –

H002 Výběr parametru motoru Kódy možností:

... Standardní parametr
motoru

... Parametr automatického
ladění

 00 –

H202 Výběr parametru druhého
motoru

 00 –

H003 Výběr výkonu motoru Možnosti: 0,1/0,2/0,4/0,75/1,5/
2,2/3,7/5,5/7,5/11/15/18,5

 Určeno výko-
nem modelu
každého
měniče.

kW

H203 Výběr výkonu druhého
motoru

 kW

H004 Výběr počtu pólů motoru Možnosti: 2/4/6/8/10/12/14/16/
18/20/22/24/26/28/30/32/34/
36/38/40/42/44/46/48

 4 póly

H204 Výběr počtu pólů druhého
motoru

 4 póly

H005 Odezva otáček Zadaný rozsah je 1 až 1 000.  100 %

H205 Druhá odezva otáček  100 %

H006 Stabilizační parametr Konstanta motoru (určená při
výrobě), rozsah je 0 až 255.

 100 –

H206 Druhý stabilizační parametr  100 –

H020 Parametr motoru R1 0,001 ~ 65,535 ohmů  Záleží na
výkonu motoru

Ohm

H220 Parametr R1 druhého motoru  Ohm

H021 Parametr motoru R2 0,001~65,535 ohmů  Záleží na
výkonu motoru

Ohm

H221 Parametr R2 druhého motoru  v

H022 Parametr motoru L 0,01~655,35 mH  Záleží na
výkonu motoru

mH

H222 Parametr L druhého motoru  mH

H023 Parametr motoru Io 0,01~655,35 A  Záleží na
výkonu motoru

A

H223 Parametr Io druhého motoru  A

H024 Parametr motoru J 0,001~9 999,000 kgm²  Záleží na
výkonu motoru

kgm²

H224 Parametr J druhého motoru  kgm²

H030 Parametr motoru R1 (data
automatického ladění)

0,001~65,535 ohmů 
Záleží na
výkonu motoru.

Ohm

H230 Parametr R1 druhého motoru
(data automatického ladění)

 Ohm

H031 Parametr motoru R2 (data
automatického ladění)

0,001~65,535 ohmů 
Záleží na
výkonu motoru.

Ohm

H231 Parametr R2 druhého motoru
(data automatického ladění)

 Ohm

H032 Parametr motoru L (data
automatického ladění)

0,01~655,35 mH 
Záleží na
výkonu motoru.

mH

H232 Parametr L druhého motoru
(data automatického ladění)

 mH

173

Skupina „H“: Funkce konstant motoru Část 3-8

3-8-1 Výběr konstant motoru
Je možné upravit nastavení konstant motoru poháněného měničem.

Jestliže pomocí jednoho měniče poháníte více motorů v režimu řízení založe-
ném na charakteristikách VC, VP nebo nezávislý V/F, spočítejte celkový
výkon motorů a při výběru výkonu zadejte hodnotu blízkou celkovému výkonu
(/).

Jestliže používáte funkci automatického zvýšení krouticího momentu, nasta-
vení konstanty motoru, která neodpovídají motoru, mohou mít za následek
snížení krouticího momentu nebo nestabilní provoz motoru.

Pokud k řízení používáte vektorové řízení bez senzorů (SLV – sensorless
vector control), je možné vybrat konstanty motoru z následujících tří typů.

1. Konstanty standardního indukčního motoru
Jestliže /=, použijí se konstanty motoru v parametrech /
 až /. Standardními hodnotami motoru jsou počáteční hod-
noty v parametrech / až /.

2. Konstanty motoru získané při offline automatickém ladění
Jestliže /=, použijí se konstanty motoru v parametrech /
 až / získané offline automatické ladění.

3. Volně nastavené konstanty motoru
U příkladů (1) a (2) je možné konstanty motoru upravit ručně. Podle hod-
noty parametru / změňte podle potřeby konstanty motoru v para-
metrech / až / nebo / až /.

*1) Převeďte moment setrvačnosti (J) na hodnotu hřídele motoru. Větší hod-
nota J má za následek zrychlení odezvy motoru a rychlejší zvýšení krouticího
momentu. Menší hodnota J má opačné následky.

*2) V režimech SLV může měnič z povahy tohoto řízení vydat při nízkých
otáčkách opak daného provozního příkazu. V případě specifické poruchy,
například pokud zpětný chod poškodí stroj, zapněte ochranu zpětného
chodu ().

H033 Parametr motoru Io (data
automatického ladění)

0,01~655,35 A 
Záleží na
výkonu motoru.

A

H233 Parametr Io druhého motoru
(data automatického ladění)

 A

H034 Parametr motoru J (data
automatického ladění)

0,001~9 999,000 kgm2 
Záleží na
výkonu motoru.

kgm²

H234 Parametr J druhého motoru
(data automatického ladění)

 kgm²

H050 Zisk členu P při kompenzaci
skluzu pro řízení V/f se
zapnutou zpětnou vazbou

0,00~10,00  0,2 -

H051 Zisk členu I při kompenzaci
skluzu pro řízení V/f se
zapnutou zpětnou vazbou

0~1 000  2 -

Funkce „H“ Úpravy
v režimu
spuštění

Výchozí nastavení

Kód
funkce

Název Popis EU Jed-
notky

174

Skupina „H“: Funkce konstant motoru Část 3-8

3-8-2 Vektorové řízení bez senzorů
Vektorové řízení bez senzorů umožňuje, aby měnič přesně řídil motor s vel-
kým počátečním krouticím momentem i při nízkých otáčkách. Vyhodnocuje
a řídí otáčky motoru a výstupní krouticí moment podle výstupního napětí
měniče, výstupního proudu a konstant motoru zadaných v měniči. Chcete-li tuto
funkci použít, zadejte „“ při výběru charakteristické křivky V/f (/).

Před použitím této funkce zadejte optimální nastavení konstant motoru, které
je popsáno dříve.

Při použití této funkce věnujte pozornost následujícím upozorněním:

1. Jestliže pomocí měniče poháníte motor, jehož výkon je o dvě třídy nižší
než maximální použitelný výkon měniče, může být problém získat odpoví-
dající charakteristiky motoru.

2. Pokud nemůžete získat požadované charakteristiky u motoru poháněného
řízením SLV, upravte konstanty motoru podle příznaků popsaných v násle-
dující tabulce.

Poznámka Poznámka 1) Při pohonu motoru, jehož výkon je o jednu třídu nižší než výkon
měniče, změňte omezení krouticího momentu ( až ), aby hodnota „“
vypočítaná výrazem nepřekročila hodnotu 200%. Jinak se může motor spálit.

 = „mez krouticího momentu“ x (výkon měniče)/(výkon motoru)

(Příklad) Jestliže má motor výkon 0,75 kW a motor výkon 0,4 kW, mez krouti-
cího momentu se vypočítá následujícím způsobem na základě předpokladu,
že hodnota by měla být 200%:

Mez krouticího momentu
( to ) =  x (výkon motoru)/(výkon měniče)

= 2,0 x (0,4 kW)/(0,75 kW) = 106%

Stav Příznak Metoda úpravy Upravovan
á položka

Napájení Krátkodobá změna otáček
je záporná

Zvyšte hodnotu konstanty motoru R2 krok za
krokem ze zadané hodnoty až na 1,2 násobek
zadané hodnoty.

/

Krátkodobá změna otáček
je kladná

Snižte hodnotu konstanty motoru R2 krok za
krokem ze zadané hodnoty až na 0,8 násobek
zadané hodnoty.

/

Regenerace Nedostatečný krouticí
moment při nízkých otáčkách
(~ několik Hz)

Zvyšte hodnotu konstanty motoru R1 krok za
krokem ze zadané hodnoty až na 1,2 násobek
zadané hodnoty.

/

Zvyšte hodnotu konstanty motoru Io krok za
krokem ze zadané hodnoty až na 1,2 násobek
zadané hodnoty.

/

Spuštění Motor při spuštění
generuje rázy.

Snižte konstantu motoru J ze zadané hodnoty. /

Snižte faktor odezvy otáček. /

Motor má při spuštění
krátkou dobu zpětný chod.

Hodnotu funkce ochrany proti zpětnému chodu
(b046) nastavte na 01 (zapnuto).



Zpomalení Motor běží nestabilně Snižte faktor odezvy otáček. /

Snižte velikost konstanty motoru J ze zadané
hodnoty.

/

Provoz za níz-
kých otáček

Otáčení motoru je nestabilní. Zvyšte faktor odezvy otáček. /

Zvyšte velikost konstanty motoru J ze zadané
hodnoty.

/

175

Skupina „H“: Funkce konstant motoru Část 3-8

3-8-3 Funkce automatického ladění
Měnič MX2 má funkci automatického ladění, aby umožnil uspokojivé řízení
motoru díky automatickému změření konstant motoru. Automatické ladění je
efektivní pouze pro vektorové řízení bez senzorů.

Automatické ladění se zastavením motoru (=)

Motor se při automatickém ladění neotáčí. Pokud by mohlo otáčení motoru při
použití způsobit poškození, použijte tento režim. Konstanta motoru I0 (proud
bez zátěže) a J (moment setrvačnosti) se nezměří a zůstanou nezměněny.
(Konstantu I0 lze sledovat při otáčkách 50 Hz provozu V/f.)

Automatické ladění s otáčením motoru (=)

Motor se při automatickém ladění otáčí podle speciálního plánu provozu.
Krouticí moment však není při automatickém ladění dostatečný, což může
způsobit problém se zátěží (například výtah může sjet dolů). Viz následující
pokyny 8.-d).

Při použití funkce automatického ladění postupujte podle následujících pokynů.

1. Při použití motoru, jehož konstanty nejsou známé, získejte konstanty po-
mocí offline automatického ladění.

2. Jestliže výběrem konstanty motoru (H002/H202) je standardní motor (01),
hodnotami standardního motoru jsou počáteční hodnoty parametrů /
 to /.

3. Data konstant motoru platí při jednofázovém zapojení Y (hvězda) při frek-
venci 50 Hz.

4. Zadejte základní frekvenci () a napětí AVR () podle specifikací
motoru. Jestliže je napětí motoru jiné než alternativy, zadejte zisk V/f
() podle následujícího vzorce.
„napětí motoru ()“ x „zisk výstupního napětí ()“ = „jmenovité na-
pětí motoru“

5. Správné konstanty motoru se získají pouze v případě, že se použije motor
stejné velikosti nebo o jednu velikost menší. Pokud se připojí motor jiné ve-
likosti, nemusí se získat správné hodnoty nebo nemusí být dokončena
operace automatického ladění. V takovém případě stiskněte klávesu za-
stavení/obnovení a zobrazí se kód chyby.

6. Vypněte brzdění stejnosměrným proudem (=) a jednoduché polo-
hování (=), jinak se nepodaří změřit konstanty motoru správně.

7. Deaktivujte svorku ATR (: zapněte zadání příkazu pro krouticí moment),
jinak se nepodaří změřit konstanty motoru správně.

8. Jestliže provádíte automatické ladění s otáčením motoru (=),
zkontrolujte následující body.

a) Motor se otáčí maximálně na 80% základní frekvence. Zkontrolujte,
zda to nepředstavuje problém pro použití.

b) Motor by neměl být poháněn jinou vnější silou.

c) Všechny brzdy by měly být uvolněny.

d) Při automatickém ladění může nedostatečný krouticí moment způsobit
problém se zátěží (například výtah může sjet dolů). V takovém případě
odpojte motor od stroje nebo jiné zátěže a proveďte automatické ladě-
ní se samotným motorem. Změřený moment setrvačnosti platí pro sa-
motný motor. Chcete-li data použít, přičtěte moment setrvačnosti
zatěžujícího stroje ke změřenému momentu J po převedení momentu
setrvačnosti na data hřídele motoru.

e) Jestliže má použití omezení (například výtah nebo stroj pro vrtání),
povolená mez otáčení může být při automatickém ladění překročena
a stroj může být poškozen.

9. I když je nastaven parametr „ (automatické ladění bez otáčení motoru)“,
motor se může při automatickém ladění mírně otáčet.

176

Skupina „H“: Funkce konstant motoru Část 3-8

10. Jestliže provádíte automatické ladění s motorem o jednu velikost menším,
zapněte funkci omezení přetížení a nastavte úroveň omezení přetížení na
150% jmenovitého proudu motoru.

11. Jestliže je čas integrace potlačení přepětí při zpomalení () malý, au-
tomatické ladění může způsobit vypnutí v důsledku přepětí. V tom případě
zvětšete hodnotu parametru b134 a zkuste znovu automatické ladění.

12. Chcete-li spustit automatické ladění, nastavte výstupní frekvenci ()
větší než počáteční frekvenci () bez ohledu na otáčení.

Postup offline automatického ladění (s otáčením motoru)

Poznámka 1 Jestliže je otáčení vypnuto (=), body (4) a (5) se přeskočí.

Poznámka 2 Jakmile je automatické ladění dokončeno, nastavte hodnotu parametrů H002/
H202 na 02, jinak nemají měřená data účinek.

Poznámka 3 Rychlost „X“ po bodu (5) závisí na době zrychlení/zpomalení.
(T: delší doba zrychlení nebo zpomalení)
0 < T < 50 [s]: X=40%
50  T < 100 [s]: X=20%
100  T [s]: X=10%

Poznámka 4 Jestliže automatické ladění selže, zkuste je spustit znovu.

H003 Velikost motoru

Póly motoru

Základní

frekvence

Napětí AVRH004

H003

A082

H001 02

___o Dokončeno

Selhalo___9

H002 02

(1) První střídavé buzení (bez otáčení).

(2) Druhé střídavé buzení (bez otáčení).

(3) První stejnosměrné buzení (bez otáčení).

(4) Provoz V/f (80 % základní frekvence).

(5) Provoz SLV (X % základní frekvence).

(6) Druhé stejnosměrného buzení (bez otáčení)

(7) Zobrazení výsledků.

Krok 1: Zadejte velikost

motor a počet pólů.

Step 5: Smažte zobrazení pomocí

klávesy zastavení.

Krok 6: Aktivujte konstantu
motoru pomocí
parametru H002.

Krok 2: Zadejte základní

frekvenci

a napětí AVR.

Zobrazí se výsledek.

(Poznámka 1)

Spuštění automatického ladění

Po zadání příkazu spuštění se motor spustí podle

následujících kroků.

Krok 3: Zapněte

automatické ladění.

Krok 4: Spusťte měnič

pomocí zdroje

příkazu spuštění.

177

Skupina „H“: Funkce konstant motoru Část 3-8

Poznámka 5 Jestliže dojde k vypnutí měniče při automatickém ladění, automatické ladění
se přeruší. Po odstranění příčiny vypnutí opakujte automatické ladění od začátku.

Poznámka 6 Jestliže se měnič při automatickém ladění zastaví pomocí příkazu stop
(pomocí klávesy zastavení nebo deaktivací vstupu RUN), měřené konstanty
mohou zůstat. Spusťte automatické ladění znovu.

Poznámka 7 Jestliže zkoušíte provést automatické ladění s nastavením nezávislého V/f,
automatické ladění selže a zobrazí chybu.

3-8-4 Motor s permanentními magnety
Jestliže je nastavením = vybrán režim PM, po inicializaci = se
ve skupině parametrů „H“ objeví nové parametry motoru, které nahradí vět-
šinu parametrů IM. V následující tabulce jsou tyto nové parametry, jejichž
pomocí byste měli upravit charakteristiky motoru:

Výchozí nastavení některých parametrů se při výběru motoru PM také změní.
Přehled těchto parametrů a nové výchozí nastavení je v následující tabulce:

Funkce „H“ Úpravy
v režimu
spuštění

Výchozí nastavení
Kód

funkce
Název Popis EU Jednotky

H102 Výběr kódu motoru PM  Standardní parametr motoru

 Parametr automatického ladění

 00 –

H103 Výkon motoru PM 0,1 až 18,5  Podle jme-
novitých
hodnot
měniče

–

H104 Výběr počtu pólů
motoru PM

počet pólů 2/4/6/8/10/12/14/16/18/
20/22/24/26/28/30/32/34/36/38/40/
42/44/46/48

 –

H105 Jmenovitý proud PM 0,00 x jmenovitý proud až 1,60 x
jmenovitý proud

 A

H106 PM parametr R 0,001 až 65,535   
H107 PM parametr Ld 0,01 až 655,35 mH  mH

H108 PM parametr Lq 0,01 až 655,35 mH  mH

H109 PM parametr Ke 0,0001 až 6,5535 Vp/(rad/s)  Vp/(rad/s)

H110 PM parametr J 0,001 až 9 999,000 Kg/m²  Kg/m²

H111 PM parametr R (data
automatického ladění)

0,001 až 65,535   

H112 PM parametr Ld (data
automatického ladění)

0,01 až 655,35 mH  mH

H113 PM parametr Lq (data
automatického ladění)

0,01 až 655,35 mH  mH

H116 Odezva rychlosti PM 1 až 1 000  100 %

H117 Počáteční proud PM 20,00 až 100,00%  70,00 %

H118 Počáteční čas PM 0,01 až 60,00 s  1,00 s

H119 Stabilizační parametr PM 0 až 120%  100 %

H121 Minimální frekvence PM 0,0 až 25,5%  8,0 %

H122 Proud bez zátěže PM 0,00 až 100,00%  10,00 %

H123 Počáteční metoda PM  Normální

 IMPE

 00 –

H131 Čekání PM IMPE 0 V 0 až 255  10 –

H132 Čekání na detekci PM
IMPE

0 až 255  10 –

H133 Detekce PM IMPE 0 až 255  30 –

H134 Zisk napětí PM IMPE 0 až 200  100 –

Kód
funkce

Název Nové výchozí nastavení

b027 Funkce potlačení nadproudu 00 (VYPNUTO)

b083 Nosná frekvence 10 kHz

b089 Automatické snížení nosné frekvence 00 (VYPNUTO)

178

Skupina „H“: Funkce konstant motoru Část 3-8

Omezení motoru
s permanentními magnety.

Při použití motoru s permanentními magnety by měla být zvážena některé
omezení s ohledem na použití a funkčnost.

Z pohledu použití zvažte následující omezení:

1. PM motor vždy používejte u použití se sníženým krouticím momentem
s počátečním krouticím momentem menším než 50%.

2. Měnič MX2 není v režimu PM vhodný na použití s konstantním krouticím
momentem, kde je potřeba rychlé zrychlení/zpomalení a provoz při níz-
kých otáčkách. Motor PM nikdy nepoužívejte u přepravních strojů a zejmé-
na u vertikálního zatížení, například výtahů.

3. Pohon je schopen řídit až padesátinásobek momentu setrvačnosti motoru.

4. Jedním měničem nelze řídit dva nebo více motorů.

5. Nepřekračujte demagnetizační proud motoru.

Z funkčního hlediska nejsou v režimu PM k dispozici některé funkce a para-
metry, které jsou uvedeny v následující tabulce.

Funkce Související parametry Režim PM

Druhé řízení Inteligentní svorka vstupu SET08 Není zobrazeno

Inteligentní svorka výstupu SETM60 Není zobrazeno

Řízení meze sledování
krouticího momentu

C027, C028 Omezení výběru

d009, d010, d012, b040, b045, C054, C059, P033, P034, P036, P041 Není zobrazeno

Inteligentní svorka vstupu TL(40), TRQ1(41), TRQ2(42), ATR(52) Není zobrazeno

Inteligentní svorka výstupu OTQ(07), TRQ(10) Není zobrazeno

Zpětná vazba n-kodéru P003 Omezení výběru

d008, d029, d030, H050, H051, P004, P011, P012, P015, P026,
P027, P060, P073, P075, P077

Není zobrazeno

Inteligentní svorka vstupu PCLR(47), CP1(66), CP3(68), ORL(69),
ORG(70), SPD(73), EB(85)

Není zobrazeno

Inteligentní svorka výstupu DES(22), POK(23) Není zobrazeno

Krokový posun A038, A039 Není zobrazeno

Inteligentní svorka vstupu JG(06) Není zobrazeno

Řízení IM A041, A044, A046, A047, b100, b113, H002, H006, H020, H024,
H030, H034

Není zobrazeno

Zisk V/f A045 Není zobrazeno

AVR A081, A083, A084 Není zobrazeno

Automatický pohon šetřící
energii

A085, A086 Není zobrazeno

Opakované spuštění
s aktivním přiřazením
frekvence

b001, b008, b088, C103 Omezení výběru

b028, b030 Není zobrazeno

Potlačení nadproudu b027 Není zobrazeno

Spuštění při sníženém
napětí

b036 Není zobrazeno

Ochrana proti zpětnému
chodu

b046 Není zobrazeno

Ovládání brzdy b120, b127 Není zobrazeno

Inteligentní vstupní svorka BOK(44) Není zobrazeno

Inteligentní výstupní svorka BRK(19), BER(20) Není zobrazeno

Offline automatické ladění H001 Omezení výběru

Duální ohodnocení b049 Není zobrazeno

Přepnutí zdroje komerčního
napájení

Inteligentní vstupní svorka CS14 Není zobrazeno

Zrušení LAD Inteligentní výstupní svorka LAC46 Není zobrazeno

179

Skupina „P“: Další parametry Část 3-9

3-9 Skupina „P“: Další parametry
Parametry skupiny P jsou pro další funkce, například chybu možnosti, nasta-
vení n-kodéru (vstupu sledu pulzů), příkaz krouticího momentu, příkaz polo-
hování, programování a komunikace pohonu (CompoNet, DeviceNet,
EtherCAT, ProfiBus, CAN Open).

3-9-1 Chyba volitelné karty
Je možné určit reakci měniče, když dojde k chybě volitelné vestavěné karty.

3-9-2 Nastavení n-kodéru (vstupu sledu pulzů)
Řízení otáček nebo jednoduché řízení polohy je možné provádět pomocí
sledu pulzů. Parametry těchto funkcí jsou v následující tabulce. Další infor-
mace naleznete v části ČÁST 4 Operace a sledování na straně 191.

Funkce „P“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr operace při chybě
možnosti 1

Dva kódy možností:

… Vypnutí

… Pokračování v provozu

 00 –

Funkce „P“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr svorky EA Tři kódy možnosti:

… Nastavená f

… ZV n-kodéru

… EzSQ

 00 –

 Režim vstupu sledu pulzů
zpětné vazby

Čtyři kódy možností:

…Jednofázový

…Dvoufázový 1

…Dvoufázový 2

…Jeden+řízený

 00 –

 Pulzy n-kodéru Určuje počet pulzů n-kodéru
(ppr), rozsah je 32~1 024 pulzů.

 512 –

 Výběr jednoduchého řízení
polohy

Dva kódy možností:

…VYPNUTO

…ZAPNUTO

 00 –

 Součinitel skluzu 0,0 až 400,0  125,0 %

 Rychlost skluzu Zadaný rozsah je počáteční
frekvence (b082) ~10,00 Hz

 5,00 Hz

 Úroveň detekce chyby nad-
měrné rychlosti

Zadaný rozsah je 0,0~150,0%  115,0 %

 Úroveň detekce chyby
odchylky rychlosti

Zadaný rozsah je
0,00~120,00 Hz,

 10,00 Hz

180

Skupina „P“: Další parametry Část 3-9

3-9-3 Nastavení ovládání rychlosti
Jestliže nastavíte hodnotu „“ v parametru  a „“ v parametru , výstupní
frekvence je pak řízena vstupem jednofázového sledu pulzů na svorku EA.

Parametr  funguje jako mezní frekvence vstupu pulzů, takže všechny
frekvence pod touto frekvencí jsou pokládány za nulu. Procentuální hodnota
je založena na maximální frekvenci nastavení vstupu v parametru P055.

3-9-4 Nastavení příkazu krouticího momentu
řízení krouticího momentu v otevřené smyčce je možné dosáhnout pomocí
následujících parametrů. 100% krouticí moment odpovídá jmenovitému
proudu měniče. Absolutní hodnota krouticího momentu je závislá na motoru.

Chcete-li zapnout řízení krouticího momentu, je nutné přiřadit „ATR“” (zapnutí
vstupu příkazu krouticího momentu) jednomu z víceúčelových vstupů (to zna-
mená, když je hodnota „“ zadána pro některý z parametrů „“ až „“).

Funkce „P“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Měřítko frekvence sledu
pulzů

Určuje počet pulzů při maxi-
mální frekvenci, zadaný roz-
sah je 1,0~32,0 kHz.

 1,5 kHz

 Časová konstanta filtru
frekvence sledu pulzů

Zadaný rozsah je 0,01~2,00 s.  0,10 s

 Klidové množství frekvence
sledu pulzů

Zadaný rozsah je –100~100%  0 %

 Mez frekvence sledu pulzů Zadaný rozsah je 0~100%  100 %

 Odpojení napájení sledu pulzů 0,01 až 20,00  1,00 %

Funkce „P“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
funkce

Název Popis EU Jed-
notky

 Výběr vstupu referenč-
ního krouticího momentu

Šest kódů možností:

… O (svorka O)

… OI (svorka OI)

… OPE (digitální ovládací panel)

… Možnost

 00 -

 Nastavení referenčního
krouticího momentu

Zadaný rozsah je 0~200%.  0 %

 Režim klidového krouti-
cího momentu

Tři kódy možnosti:

… VYPNUTO (žádný)

… OPE (digitální ovládací panel)

… Možnost 1

 00 -

 Hodnota klidového krou-
ticího momentu

Rozsah je –200~200%.  0 %

 Výběr polarity klidového
krouticího momentu

Dva kódy možností:

… Znaménko (se znaménkem)

… Směr (závislé na směru
chodu)

 00 -

 Hodnota omezení otáček
při řízení krouticího
momentu (dopředný chod)

Zadaný rozsah je 0,00~120,00 Hz.  0,00 Hz

 Hodnota omezení otáček
při řízení krouticího
momentu (zpětný chod).

Zadaný rozsah je 0,00~120,00 Hz.  0,00 Hz

 Doba přepnutí řízení otá-
ček/krouticího momentu

Zadaný rozsah je 0 až 1 000 ms.  0 ms

181

Skupina „P“: Další parametry Část 3-9

3-9-5 Jednoduché řízení polohy
Jednoduché řízení polohy je možné provádět pomocí jednoduchého řízení n-
kodéru zpětnou vazbou. Na následujících stránkách je přehled parametrů
polohování.

Kabeláž n-kodéru – následuje přehled hardwaru vstupu sledu pulzů.

2fázový pulzní vstup

Připojte fázi A ke svorce EA a fázi B ke svorce EB. Protože společná svorka
EB je stejná jako jiné vstupy, použijte všechny vstupní svorky jako zdrojovou
logiku (otevřený kolektor PNP nebo napěťový typ výstupu). Napětí na svorce
EB by mělo být 18 až 24 VDC. Přiřaďte svorku EB ve vstupní svorce 7.

Typy vstupu pulzů Maximální
frekvence

Svorka EA (5 až 24 VDC) Svorka EB (24 VDC)

90° fáz. rozdíl dvoufázového
pulsu

32 kHz fáze A

2 kHz fáze B

Fáze A
(otevřený kolektor PNP nebo
napěťový typ výstupu)

Fáze B
(otevřený kolektor PNP nebo
napěťový typ výstupu)

Jednofázový pulz + směr 32 kHz Jednofázový pulz
(otevřený kolektor PNP nebo
napěťový typ výstupu)

Směr
(tranzistor nebo stykače spí-
nající napájení nebo připína-
jící zem)

Jednofázový pulz 32 kHz Jednofázový pulz
(otevřený kolektor PNP nebo
napěťový typ výstupu)

–

P24

EA

7/EB

PLC

automat

L

N-kodér

VDC

GND

A

B

MX2

Otevřený kolektor typu PNP nebo

n-kodér s napěťovým výstupem

182

Skupina „P“: Další parametry Část 3-9

Jednofázový pulzní vstup

Připojte fázi A ke svorce EA a signál směru ke svorce EB. Pro svorku EB je
k dispozici logika zátěže/zdroje změnou polohy propojky. Přiřaďte EB ve
vstupní svorce 7. Vstup ZAPNUTO je dopředný chod a vstup VYPNUTO je
obrácený směr.

Nastavení jednoduchého řízení polohy

• Jestliže nastavíte hodnotu „01“ jako hodnotu parametru [EA] (P003), sled
pulzů se pak použije jako signál zpětné vazby z n-kodéru.

• Jestliže nastavíte hodnotu „02“ jako hodnotu parametru výběru polohy
(P012), zapne se jednoduché polohování. (Pokud je nastavena hodnota
„00“, zapne se parametr „řízení V/f se zpětnou vazbou“. Další informace
naleznete v části xx.

• Kombinací 3 vstupních svorek konfigurovaných jako CP1 až CP3 se řídí
data až 8 poloh.

• Kromě vstupů polohování je nezbytný příkaz spuštění. Protože při poloho-
vání nezáleží na směru otáčení, svorky FW i RV fungují jako příkaz spuštění.

• Rychlost polohování je závislá na zdroji frekvence (A001).

P24

EA

7/EB

PLC

automat

L

VDC

GND

Vý-

stup

MX2

Směr

Tranzistor typu spotřebič

N
-k

o
d

é
r

P24

EA

7/EB

PLC

automat

L

VDC

GND

Výstup

MX2

Tranzistor typu zdroj

N
-k

o
d

é
r

Směr

P24

EA

7/EB

PLC

automat

L

VDC

GND

Výstup

MX2

N
-k

o
d

é
r

Směr

Otevřený kolektor typu PNP nebo

n-kodér s napěťovým výstupem

Otevřený kolektor typu PNP nebo

n-kodér s napěťovým výstupem

Otevřený kolektor typu PNP nebo

n-kodér s napěťovým výstupem

183

Skupina „P“: Další parametry Část 3-9

• Data polohování vyžadují více než čtyři číslice, ale zobrazují se pouze
čtyři číslice s nejvyšší hodnotou.

Poznámka 1 Jestliže se používá svorka 7/EB (P004=01~03), zadejte 85 (EB) ve vstupu 7
(C007). ZAPNUTO znamená dopředu a VYPNUTO je zpětný chod.

Poznámka 2 Při použití 2fázového pulzu jsou maximální frekvence fáze A a B různé
(32 kHz pro fázi A, 2 kHz pro fázi B). Chcete-li zjistit směr otáčení při frek-
venci nad 2 kHz, vyberte pomocí parametru P004 metodu detekce.

Kód Položka Data nebo rozsah Popis

 Výběr svorky EA  Zpětná vazba n-kodéru

 Režim vstupu sledu pulzů
zpětné vazby

 Sled jednofázových pulzů

 Sled pulzů 1 90° fáz. rozd. 2 fáze

 Sled pulzů 2 90° fáz. rozd. 2 fáze

 Sled jednofázových pulzů + směr

 Pulzy n-kodéru 32 až 1 024

 Výběr jednoduchého řízení
polohy

 Zapnutí jednoduchého řízení polohy

 Součinitel skluzu  Vzdálenost, která se použije pro sek-
venci polohování a operaci rychlosti
skluzu. 100,0% znamená, že běží jeden
motor.

 Rychlost skluzu Počáteční frek-
vence až 10,00 Hz

 Úroveň detekce chyby nad-
měrné rychlosti

0,0 až 150,0%

 Úroveň detekce chyby odchylky
rychlosti

0,00 až 120,00 Hz

 Specifikace rozsahu polohování
(dopředný chod)

0 až +268 435 455 Zobrazí se 4 číslice s nejvyšší
hodnotou.

 Specifikace rozsahu polohování
(zpětný chod)

–268 435 455 až 0 Zobrazí se 4 číslice s nejvyšší
hodnotou.

 Režim polohování  S omezením

 Bez omezení (kratší cesta). Parametr
 je nutné nastavit na  nebo .

 Časový limit odpojení n-kodéru 0,0 až 10,0 s

 Rozsah opakovaného spuštění
polohování

0 až 10 000 [pulzů]

 Uložení polohy při vypnutí napá-
jení

00: VYPNUTO

01: ZAPNUTO

 Zisk členu P při kompenzaci
skluzu pro řízení V/f se zapnu-
tou zpětnou vazbou

0,00 až 10,00

 Zisk členu I při kompenzaci
skluzu pro řízení V/f se zapnu-
tou zpětnou vazbou

0 až 1 000 s

 Sledování příkazu polohy –268 435 455 až
+268 435 455

 Sledování aktuální polohy

 Výběr obnovení  Vnitřní data se opakovaným spuštěním
nesmažou.

- Výběr multifunkčního vstupu 1  PCLR: Smazání odchylky polohy.

-


Výběr multifunkčního výstupu
11/12/AL

 DSE: Příliš velká odchylka otáček

 POK: Příprava polohování

 Položka Popis

 Sled pulzů 1 90° fáz. rozd. 2 fáze Zachování posledního směru

 Sled pulzů 2 90° fáz. rozd. 2 fáze Podle příkazu spuštění (FW nebo RV).

184

Skupina „P“: Další parametry Část 3-9

Poznámka 3 Pro souřadný systém otáčení platí, že pokud je zadána hodnota „“ pro para-
metr , vybere se směr otáčení kratšího směrování. V tom případě zadejte
počet pulzů na jedno otočení v poloze 0 (). Tato hodnota musí být kladné číslo.

Poznámka 4 Jestliže je nastavena hodnota „“ v parametru , parametr  by měl
mít hodnotu  nebo .

V režimu jednoduchého polohování měnič pohání motor, dokud stroj nedo-
sáhne cílovou polohu podle následujících nastavení a pak zastaví motor
pomocí stejnosměrného brzdění.

<1> Nastavení polohy

<2> Nastavení otáček (nastavení frekvence)

<3> Doba zrychlení a zpomalení

(Stav brzdění je aktivní, dokud se nevypne příkaz spuštění.)

• V režimu jednoduchého polohování jsou nastavení frekvence a zrychlení/
zpomalení podle aktuálních nastavení stejně jako normální provoz.

• Podle nastavení stejnosměrného brzdění a rychlost skluzu, polohování
nemusí najet do přesného bodu.

• Jestliže je hodnota polohy určená nastavením polohy malá, měnič může
zpomalit motor, aby se provedlo polohování, dříve než jeho rychlost
dosáhne nastavení rychlosti.

• V režimu jednoduchého polohování se nastavení směru otáčení (FW
nebo RV) operačního příkazu ignoruje. Operační příkaz slouží pouze jako
signál ke spuštění nebo zastavení motoru. Motor je spuštěn v dopředném
chodu, když je hodnota „cílová poloha“ -(minus) „aktuální poloha“ kladná,
nebo zpětným chodem, když je hodnota záporná.

• Poloha při zapnutí je výchozí poloha (data polohy = 0). Jestliže napájení
vypnete, data aktuální poloze jsou ztracena, pokud není zapnuta funkce
uložení aktuální polohy při vypnutí napájení (P081 = 1), která umožňuje
zachovat poslední polohu před vypnutím napájení.

• Jestliže je operační příkaz zapnut a jako nastavení polohy je zadána hod-
nota 0, polohování je dokončeno (s použitím stejnosměrného brzdění)
bez spuštění motoru.

6 000

4 000

 2000

Aktuální poloha
0 / 8 000

P075 = 01

P075 = 00
Příkaz = 6 000
P060 = 8000

ZAPNUTO

Výstupní

frekvence

Poloha

Nastavená

rychlost

Příkaz spuštění

ZAPNUTO

Výstupní signál POK

Rychlost skluzu (P015)

Jestliže je hodnota polohy určená nastavením polohy malá, měnič

zpomalí motor, aby se provedlo polohování, dříve než rychlost motoru

dosáhne

Součinitel skluzu (P014)

185

Skupina „P“: Další parametry Část 3-9

• Zadáním hodnoty „ (pouze obnovení vypnutí)“ můžete provést výběr
režimu obnovení (). Jestliže zadáte jinou hodnotu než „“ parametru
, při zapnutí svorky obnovení měniče (nebo klávesy obnovení) se
smaže čítač aktuální polohy. Chcete-li použít hodnotu čítače aktuální
polohy po obnovení měniče z vypnutí zapnutím svorky obnovení (nebo
klávesy obnovení), zadejte hodnotu „“ jako nastavení výběru režimu
obnovení ().

• Funkce PCLR je přiřazena vstupní svorce a zapnutím této svorky smažete
čítač aktuální polohy. (Vnitřní čítač odchylky polohy se však smaže také.)

• V režimu jednoduchého polohování není svorka ATR platná. (Řízení krou-
ticího momentu nepracuje.)

• Jestliže je aktuální poloha mimo zadaný rozsah, dojde k vypnutí měniče
(E83) a stavu doběhnutí.

• Jestliže je chyba polohy větší než hodnota v parametru P080, měnič se
automaticky vrátí do zadaného bodu, zatímco je signál spuštění stále
zapnutý. Pokud má parametr P080 hodnotu 0, tato funkce je vypnuta.

• V případě, že se tato funkce používá, nezapomeňte nastavit hodnotu
parametru P080 > P017.

• Parametry P017 a P080 jsou považovány za počty hran, je tedy nutné
tyto hodnoty vydělit 4, aby se převedly na pulzy n-kodéru.

• Jestliže nemá parametr P080 hodnotu „0“ a podmínka „chyba polohy“ >
P080 má hodnotu true, měnič zruší DB a obnoví řízení polohy.

• Chcete-li se vyhnout opakování zastavení a spuštění řízení polohy,
zadejte parametr P080, aby měla podmínka P080 > P017 hodnotu true.

t

P017
P080

P015
DB

ONFW

Aktuální poloha

Ref. poloha

POK ZAPNUTO

f1 [Hz]

F001 [Hz]

186

Skupina „P“: Další parametry Část 3-9

3-9-6 Funkce vícekrokového přepínání polohy (CP1/CP2/CP3)
Jestliže jsou funkce „ (CP1)“ až „ (CP3)“ přiřazeny vstupním svorkám [1]
až [7] ( až ), můžete vybrat vícekrokové polohy 0 až 7. Nastavte pře-
dem data polohy 0 až 7 pomocí parametrů  až . Pokud není svorkám
nic přiřazeno, příkazem polohy bude poloha 0 ().

Chcete-li se vyhnout zadání špatného vstupu kvůli časovému posunu jednotli-
vých vstupů, je možné pomocí parametru () určit dobu zadávání. Stav
vstupu se bere jako přednastavený čas () po poslední změně stavu
vstupu. (Dlouhá doba zadávání zhoršuje odezvu vstupu.)

Kód Položka Data nebo rozsah Popis

 Vícekroková poloha
– příkaz 0

P073 až P072
(zobrazují se pouze
4 číslice s nejvyšší hodnotou)

Definuje různé
polohy, které je
možné určit pomocí
digitálních vstupů.

 Vícekroková poloha
– příkaz 1

 Vícekroková poloha
– příkaz 2

 Vícekroková poloha
– příkaz 3

 Vícekroková poloha
– příkaz 4

 Vícekroková poloha
– příkaz 5

 Vícekroková poloha
– příkaz 6

 Vícekroková poloha
– příkaz 7

Nastavení polohy CP3 CP2 CP1

Vícekroková poloha – příkaz 0 (P060) 0 0 0

Vícekroková poloha – příkaz 1 (P061) 0 0 1

Vícekroková poloha – příkaz 2 (P062) 0 1 0

Vícekroková poloha – příkaz 3 (P063) 0 1 1

Vícekroková poloha – příkaz 4 (P064) 1 0 0

Vícekroková poloha – příkaz 5 (P065) 1 0 1

Vícekroková poloha – příkaz 6 (P066) 1 1 0

Vícekroková poloha – příkaz 7 (P067) 1 1 1

ON

ON

ON

CP1

CP2

CP3

1

3

7

5

4

Doba zadávání (C169) = 0

Doba zadávání (C169)

Příkaz polohy Určená doba

zadávání (C169)

187

Skupina „P“: Další parametry Část 3-9

3-9-7 Funkce přepnutí otáček/polohy (SPD)
• Jestliže svorku SPD ZAPNETE, řízení otáček bude dostupné v režimu

jednoduchého polohování.

• Když je svorka SPD ZAPNUTA, čítač aktuální polohy má hodnotu 0. Když
je svorka SPD VYPNUTA, měnič spustí operaci polohování.

• Jestliže jsou data příkazu polohování 0 při VYPNUTÍ svorky SPD, měnič
začne zpomalování okamžitě. (Podle nastavení stejnosměrného brzdění
může motor kolísat.)

• Když je svorka SPD ZAPNUTÁ, směr otáčení závisí na příkazu spuštění.
Nezapomeňte po přepnutí na operaci polohování zkontrolovat směr otáčení.

3-9-8 Funkce vracení do výchozí polohy
• Pomocí výběru režimu vracení do výchozí polohy () je možné vybrat

dvě různé funkce vracení do výchozí polohy.

• Při spuštění vracení do výchozí polohy (: ORG) spustí měnič operaci
vracení do výchozí polohy. Když je vracení dokončeno, data o aktuální
poloze se obnoví (0).

• Směr vracení je určen parametrem .

• Pokud není vracení řízeno, za výchozí polohu se považuje poloha při
zapnutí (0).

Řízení rychlosti

ZAPNUTO

Výstupní frekvence

Vstup SPD

Čas

Cílová poloha

Počítání počáteční polohy

Řízení polohy

Parametr Položka Data Popis

C001-C007 Výběr multifunkčního
vstupu 1 až 7

73 SPD: Přepnutí otáček/polohování

Kód Položka Data nebo rozsah Popis

 Režim nulového návratu  Nízké otáčky

 Vysoké otáčky 1

 Výběr směru nulového
návratu

 FWD (dopředný chod)

 REV (zpětný chod)

 Frekvence nulového návratu
za nízkých otáček

0,00 až 10,00 Hz

 Frekvence nulového návratu
za vysokých otáček

0,00 až 50,00 Hz



~



Výběr multifunkčního vstupu
1 až 7

 ORL: Signál meze
nulového návratu

 ORG: Signál spuštění
nulového návratu

188

Skupina „P“: Další parametry Část 3-9

(1) Vracení do výchozí polohy za nízkých otáček (P068 = 00)

(2) Vracení do výchozí polohy za vysokých otáček (P068 = 01)

3-9-9 Funkce přednastavené polohy
Jestliže parametr P083 není 0 při použití funkce svorky vstup, parametr
„PSET(91)“, který byl nově přidán jako zadaný rozsah C001 až C007 je
ZAPNUTÝ. Měnič určí hodnotu (P083x4) do aktuální polohy v rámci úrovně.

Parametr P083 je zde hodnota, která není 4krát vynásobena jako příkaz polohy.

Tato funkce má vliv když parametr P075 (výběr režimu polohování) = 00, 01
(obě strany).

3-9-10 Polohování s ovládáním brzdy
V případě, že je řízení brzdění významné (b120=01), uzavření brzd s řízením
polohy má za následek význam jednoduchého řízení polohy (P012=02). Igno-
rujte parametr b127 (frekvence vstřikování u brzd) a pak použijte automaticky
parametr P015 (rychlost skluzu).

V případě, že je funkce řízení brzdění zapnuta (b120=01) a je zapnuta funkce
jednoduchého polohování (P012=02), měnič ZAPNE brzdu, jakmile se řízení
polohování vypne. Zároveň měnič automaticky ignoruje parametr (b127)
a použije parametr (P015) (nastavení rychlosti skluzu) jako frekvenci brzdění.

Vstup ORG

Vstup ORL

ZAPNUTO

ZAPNUTO

[1]

[2]

[3]

Nízké otáčky (P070)

Výstupní

frekvence

Výchozí poloha

[1] Zrychlení na otáčky P070

[2] Provoz při nízkých otáčkách (P070)

[3] Stejnosměrné brzdění

 se ZAPNUTÝM signálem ORL

Poloha

Vstup ORG

Vstup ORL

Výstupní

frekvence

Poloha

Výchozí poloha

Vysoké otáčky (P071)

Nízké otáčky (P070)

ZAPNUTO

ZAPNUTO [1] Zrychlení na otáčky P071

[2] Provoz při vysokých otáčkách (P071)

[3] Zpomalení se ZAPNUTÝM

 signálem ORL

[5] Stejnosměrné brzdění

 s VYPNUTÝM signálem ORL

[1]

[2]

[3]

[4]

[5]

[4] Provoz při nízkých otáčkách

(P070) při zpětném chodu

Funkce „P“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
Kód

Název Rozsah nastavení EU Jed-
notky

 Data přednastavené polohy –268 435 455
až 268 435 455

 0 –

189

Skupina „P“: Další parametry Část 3-9

V předchozím příkladě stejnosměrné brzdění nepracuje v okamžiku, kdy
končí řízení polohy.

3-9-11 Nastavení uživatelských parametrů programování pohonu
Další informace o této funkci naleznete v části ČÁST 4 Operace a sledování
na straně 191.

t

ONFW

f1 [Hz]

F001 [Hz]

b125

b121

Aktuální poloha

Ref. poloha

POK

BRK
ZAPNUTO

ZAPNUTO

Mechanická brzda

P017

Ne stejnosměrné

brzdění

Parametr P015 místo

parametru b127

Funkce „P“ Úpravy
v režimu
spuštění

Výchozí
nastavení

Kód
Kód

Název Popis EU Jed-
notky



~



Parametry programování
pohonu U(00) až U(31)

Všechny zadané rozsahy
jsou 0~65 535.

 0 –

190

Skupina „P“: Další parametry Část 3-9

191

ČÁST 4
Operace a sledování

4-1 Úvod
V předchozí kapitole 3 se nacházel referenční seznam všech programovatel-
ných funkcí měniče. Doporučujeme, abyste si nejdříve prošli seznam funkcí
měniče a získali obecnou představu. Tato kapitola navazuje na tyto vědomosti
následujícím způsobem:

1. související funkce – některé parametry pracují s nastavením ostatních
funkcí nebo na nich závisí. V této kapitole se nachází „požadovaná nasta-
vení“ programovatelných funkcí, která mohou sloužit jako křížové referen-
ce a pomůcka názorně ukazující, jak na sebe funkce vzájemně působí.

2. Inteligentní svorky – některé funkce jsou závislé na vstupním signálu
svorky konektoru řídicí logiky nebo generují výstupní signály v jiných pří-
padech.

3. Elektrická rozhraní – v této kapitole je popsáno vytváření spojení mezi
měničem a jinými elektrickými zařízeními.

4. Automatické ladění – v této kapitole je popsáno, jak provést automatické
ladění, aby se dosáhlo efektivního řízení motoru.

5. Polohování – v této kapitole je popsáno, jak vytvořit jednoduché poloho-
vání pomocí zpětné vazby n-kodéru (PG).

6. Operace smyčky PID – měnič MX2 má vestavěnou smyčku PID, která
vypočítá optimální výstupní frekvenci měniče pro řízení externího procesu.
Tato kapitola zobrazuje parametry a vstupní/výstupní svorky asociované
s provozem smyčky PID.

7. Použití více motorů – jeden měnič MX2 může být v některých typech po-
užití použit se dvěma nebo více motory. V této kapitole jsou popsány elek-
trická propojení a parametry měniče při použití více motorů.
Témata v této kapitole vám mohou pomoci rozhodnout prvky důležité pro
vaše použití a způsob jejich použití. Základní instalace v kapitole 2 končila
testem napájení a spuštěním motoru. Tato kapitola nyní začíná od tohoto
bodu a popisuje, jak udělat z měniče součást rozsáhlého řízení nebo au-
tomatizovaného systému.

4-1-1 Zprávy upozornění operačních postupů
Dříve než budete pokračovat, přečtěte si následující zprávy upozornění.

!Upozornění Části chladiče budou mít vysokou teplotu. Nedotýkejte se jich. Jinak hrozí
nebezpečí popálenin.

!Upozornění Rychlost měniče je možné snadno změnit z nízké na vysokou. Před zapnutím
měniče zkontrolujte možnosti a omezení motoru a stroje. V opačném případě
může dojít k zranění osob.

!Upozornění Jestliže provozujete motor frekvencí vyšší, než je standardní výchozí nasta-
vení měniče (50 Hz/60 Hz), zkontrolujte charakteristiky motoru a stroje
u příslušného výrobce. Motor provozujte s vyššími frekvencemi pouze se sou-
hlasem výrobců. Jinak hrozí nebezpečí poškození vybavení.

192

Úvod Část 4-1

4-1-2 Zprávy výstrah operačních postupů

!VÝ STRAHA Napájení zapněte pouze po uzavření přední části skříně. Když je měnič napá-
jen, neotvírejte přední část skříně. Jinak hrozí nebezpečí zasažení elektric-
kým proudem.

!VÝ STRAHA Nepracujte s elektrickým vybavením vlhkýma rukama. Jinak hrozí nebezpečí
zasažení elektrickým proudem.

!VÝ STRAHA Když je měnič napájen, nedotýkejte se svorek měniče, i když je motor zasta-
ven. Jinak hrozí nebezpečí zasažení elektrickým proudem.

!VÝ STRAHA Jestliže je vybrán režim opakování, motor se může náhle znovu spustit po
zastavení po vypnutí. Před přiblížením se ke stroji zkontrolujte, že je měnič
vypnut (instalujte stroj tak, aby byla obsluha v bezpečí i v případě, že se
měnič znovu spustí). V opačném případě může dojít k zranění osob.

!VÝ STRAHA Jestliže je napájení na krátkou dobu vypne, měnič se může znovu spustit,
pokud se napájení obnoví a příkaz spuštění je aktivní. Pokud by opakované
spuštění představovalo nebezpečí pro obsluhu, použijte spínací obvod, aby
nedošlo k opakovanému spuštění po obnovení napájení. V opačném případě
může dojít k zranění osob.

!VÝ STRAHA Klávesa STOP funguje pouze v případě, že je povolena funkce zastavení.
Zkontrolujte, že je klávesa STOP povolena samostatně mimo funkci nouzo-
vého zastavení. V opačném případě může dojít k zranění osob.

!VÝ STRAHA Jestliže se při události vypnutí použije obnovení alarmu a spustí se příkaz
spuštění, měnič se automaticky opakovaně spustí. Zkontrolujte, že k obno-
vení alarmu dojde pouze po kontrole, že je příkaz spuštění vypnutý. V opač-
ném případě může dojít k zranění osob.

!VÝ STRAHA Nedotýkejte se vnitřních částí napájeného měniče, ani do něj nevkládejte
vodivé objekty. Jinak hrozí nebezpečí zasažení elektrickým proudem nebo
požáru.

!VÝ STRAHA Jestliže je zařízení zapnuto a příkaz spuštění je již aktivní, motor se automa-
ticky spustí a může dojít ke zranění. Před zapnutím zkontrolujte, zda není
příkaz spuštění aktivní.

!VÝ STRAHA Pokud je zakázaná klávesová funkce STOP, stiskem klávesy STOP se měnič
nezastaví ani se neresetuje vypínací alarm.

!VÝ STRAHA Pokud to použití vyžaduje, dbejte na zajištění přítomnosti nezávislého tlačítka
STOP.

193

Připojení k PLC automatům a dalším zařízením Část 4-2

4-2 Připojení k PLC automatům a dalším zařízením
Měniče společnosti Omron (pohony) jsou užitečné v mnoha typech použití.
Při instalaci měniče usnadňuje klávesnice měniče (nebo jiné programovací
zařízení) počáteční konfiguraci. Po instalaci měnič bude obvykle dostávat
řídicí příkazy prostřednictvím konektoru řídicí logiky nebo sériového rozhraní
z jiného řídicího zařízení. U jednoduchého použití, například řízení rychlosti
jednoho pásového dopravníku, stačí obsluze k řízení přepínač spuštění/
zastavení a potenciometr. Při složitém použití můžete mít je možné použít
jako řídicí jednotky systému programovatelné řídicí jednotky (PLC – program-
mable logic controller) s několika připojeními k měniči.

Není možné v této příručce pokrýt všechny možné typy použití. Bude pro vás
nezbytné znát elektrické charakteristiky zařízení, která chcete k měniči připo-
jit. Pak můžete pomocí informací v této části a následujících částech týkají-
cích se funkcí I/O svorek rychle a bezpečně připojit tato zařízení k měniči.

!Upozornění Pokud použití překročí maximální proudové nebo napěťové charakteristiky
bodu připojení, je možné poškodit měnič nebo jiná zařízení.

Propojení mezi měničem
a ostatními zařízeními závisí na
elektrických vstupních/výstup-
ních charakteristikách na obou
koncích každého propojení, jak
ukazuje diagram vpravo. Konfi-
gurovatelné vstupy měniče přijí-
mají zdrojové výstupy (PNP)
nebo spotřebičové výstupy
(NPN) z externích zařízení
(například PLC automatu).
V této kapitole jsou zobrazeny
vnitřní elektrické součásti
měniče na každé I/O svorce.
V některých případech je nutné
vložit zdroj napájení do kabeláže
rozhraní.

Chcete-li se vyhnout poškození
vybavení a dosáhnout plynulého
běhu použití, doporučujeme
nakreslit schéma každého pro-
pojení mezi měničem a jiným
zařízením. Ve schématu zakres-
lete vnitřní součásti každého
zařízení, aby tvořily úplnou
smyčku obvodu.

Po vytvoření schématu:

1. Zkontrolujte, že proud a napětí každého připojení je v rámci provozních
mezí každého zařízení.

2. Zkontrolujte, že smysl logiky (aktivní v logické jedničce nebo aktivní v lo-
gické nule) ZAPNUTÝCH/VYPNUTÝCH připojení je správná.

3. Zkontrolujte nulu a rozsah (koncové body křivky) analogových připojení
a zkontrolujte, že měřítko od vstupu na výstup je správné.

4. Seznamte se s tím, co se stane na úrovni systému, jestliže nějaké konkrét-
ní zařízení ztratí napájení nebo začne být napájeno později než ostatní.

Jiné zařízení

Vstupní
obvod

Výstupní
obvod

Měnič MX2
návrat
signálu

návrat
signálu

Jiné zařízení Měnič MX2

Vstupní
obvody

P24

1

2

3

7

L

24 V + -

GND

…

…

Výstupní
obvod

Vstupní
obvod

194

Připojení k PLC automatům a dalším zařízením Část 4-2

4-2-1 Příklad zapojení
Následující schéma ukazuje obecný příklad zapojení konektorů logiky kromě
základního zapojení napájení a motoru popsaného v kapitole 2. Účelem této
kapitoly je pomoci vám určit správná zapojení různých svorek podle poža-
davků použití.

Jistič

Zdroj napájení,
3fázový nebo
1fázový, podle
modelu měniče

Vstupní
obvody

24 V

P24 + -

1

2

3/GS1

4/GS2

5/PTC

Chod vpřed

Termistor

Inteligentní vstupy,
7 svorek

Zemnění vstupů logiky

POZNÁMKA:

U kabeláže inteligentních
I/O a analogových vstupů
použijte kroucenou dvojlinku/
stíněný kabel. Připojte stíněný
kabel každého signálu na jeho
příslušnou společnou svorku
pouze na konci u měniče.
Vstupní impedance každého
inteligentního vstupu je 4,7 kΩ [5] konfigurovatelná

jako diskrétní vstup
nebo vstup termistoru

AM

Měřič
napětí

H

L

0~10 VDC

4~20 mA

Uzemnění pro analogové signály

MX2 Motor

PD/+1

P/+

R
(L1)

S
(L2)

T
N (L3)

U (T1)

V (T2)

W (T3)

Brzdná
jednotka
(volitelná)

N/-

Stejnosměrná
tlumivka
(volitelná)

AL1

AL0

AL2

Kontakty relé, type 1 forma C

6

7/EB

EO

Měřič
frekvence

RB
Brzdný
odpor
(volitelný)

11/EDM Zátěž

Signál dosažení frekvence
Výstup s otevřeným kolektorem

Výstupní obvod

Společné pro výstupy logiky

12 Zátěž

+
-

CM2

L

L

+
-

O

OI

EA

10 VDC

Port RJ45
(volitelný port ovládacího panelu)

Vysílač-
přijímač

USB port (mini B)
(komunikační port PC)
Napájení USB: Vlastní napájení

L

L
Volitelná řídicí
jednotka portu

Volitelný konektor portu

L

L

L

L

L

L

SP

SN

L

PLCKrátká propojka
(zdrojový typ)

Analogová reference

Vstup sledu pulsů
24 VDC 32 kHz max.

Přibližně 100 Ω

Přibližně 10 Ω

Zakončovací odpor (200 Ω)
(Mění se bočním vypínačem)

Vysílač-
přijímač RS485

Port sériové komunikace
(RS485/ModBus)

Vysílač-
přijímač RS485

Vysílač-
přijímač USB

195

Specifikace signálů řídicí logiky Část 4-3

4-3 Specifikace signálů řídicí logiky
Konektory řídicí logiky se nacházejí přímo pod předním krytem skříně. Kon-
takty relé se nachází nalevo od konektorů logiky. Označení konektorů je
následující.

Analogový
výstup

Logické vstupy

Logický
výstup

Krátká
propojka

Analogový
vstup

Vstup
sledu
pulzů

Výstup
sledu
pulzů

Komu-
nikace
RS485

Komunikace
RS485

P24 1 L3 25 46SN 7

12 11 AM CM2 OI LH OEASP EO
AL2 AL1 AL0

Kontakty
relé

PLC
automat

Název svorky Popis Charakteristiky

P24 +24 V pro vstupy logiky 24 VDC, 100 mA včetně DI (5 mA každá).
(nepropojovat se svorkou L)

PLC automat Společná inteligentním vstupům Tovární nastavení: Zdrojový typ (připojení [P24] ke svorkám
[1]~[7] ZAPNE každý vstup). Chcete-li svorku změnit na spotře-
bičový typ, odstraňte krátkou propojku mezi svorkami [PLC] a [L]
a zapojte ji mezi svorkami [P24] a [L]. V tom případě připojení
svorky [L] ke svorkám [1]~[7] každý výstup ZAPNE.

1

2

3/GS1

4/GS2

5/PTC

6

7/EB

Vstupy diskrétní logiky

(Svorky [3], [4], [5] a [7] mají dvojí
funkci. Další informace naleznete
v popisu a na souvisejících
stránkách.)

Napětí mezi jednotlivými vstupy a svorkou PLC

Napětí ve stavu ZAPNUTO: min. 18 V

Napětí ve stavu ZAPNUTO: max. 3 V

Maximální dovolené napětí: 27 VDC

Proud při zátěži: 5 mA (při 24 V)

GS1(3) Vstup bezpečného zastavení GS1 Funkčnost je založena na normě ISO13849-1.

Další informace naleznete v dodatku.GS2(4) Vstup bezpečného zastavení GS2

PTC(5) Vstup termistoru motoru. Připojte termistor motoru mezi svorky PTC a L a přiřazením
[19:PTC] můžete zjistit teplotu motoru vypnutím při překročení
hodnoty 3 kOhm. Nastavte hodnotu 19 parametru C005.

EB(7) Vstup sledu pulzů B Vstupní pulz maximálně 1,8 kHz.*

Napětí ve stavu ZAPNUTO: min. 18 V

Napětí ve stavu ZAPNUTO: max. 3 V

Maximální dovolené napětí: 27 VDC

Proud při zátěži: 5 mA (při 24 V)

EA Vstup sledu pulzů A Vstupní pulz maximálně 32 kHz.

Napětí mezi jednotlivými vstupy a svorkou L

Napětí ve stavu ZAPNUTO: min. 4 V

Napětí ve stavu ZAPNUTO: max. 1 V

Maximální dovolené napětí: 27 VDC

L (horní řada) *1 Zemnění vstupů logiky Součet vstupních proudů [1]~[7] (návrat)

11/EDM Výstupy diskrétní logiky [11]

(Svorka [11] má duální funkci.
Další informace naleznete v popisu
a na souvisejících stránkách.)

Výstup s otevřeným kolektorem

Mezi každou svorkou a svorkou CM2

Maximální dovolené napětí: 27 V

Maximální dovolený proud: 50 mA

Pokles vstupního napětí ve stavu ZAPNUTO: max. 4 V

Jestliže je zapnuta funkce sledování externího zařízení EDM,
funkčnost je založena na normě ISO13849-1.

12 Výstupy diskrétní logiky [12]

CM2 Zemnění výstupů logiky 100 mA: [11], [12] návrat proudu

AM Výstup analogového napětí maximálně 0~10 VDC 1 mA

196

Specifikace signálů řídicí logiky Část 4-3

* V kombinaci se vstupem sledu pulzů A se používá ke kontrole směru při frekvenci
menší než 1,8 kHz.

Poznámka 1 Dvě svorky [L] jsou uvnitř měniče elektricky propojeny.

Poznámka 2 Doporučujeme použít svorku [L] pro uzemnění logiky (napravo) pro obvody
logických vstupů a svorku [L] pro uzemnění analogových vstupů (nalevo) pro
analogové I/O obvody.

Poznámka 3 Konfigurace relé spínací/rozpínací je obrácená. Viz část 4-5-11 Vynucený
ovládací panel na straně 214.

4-3-1 Příklad zapojení svorky řídicí logiky (zdrojová logika)

Poznámka Jestliže je relé připojeno k inteligentnímu výstupu, instalujte na cívce relé
(v závěrném směru) diodu k potlačení špičky vypnutí.

EO Výstup sledu pulzů výstupní pulz: max. 32 kHz
Výstupní napětí: 10 VDC
Maximální dovolený proud: 2 mA

L (spodní řada)*2 Uzemnění pro analogové signály Součet proudů [OI], [O] a [H] (návrat)

OI Vstup analogového proudu rozsah 0 až 20 mA, jmenovitý
20 mA,
vstupní impedance 100 

O Vstup analogového napětí rozsah 0 až 10 VDC, jmenovitý
10 VDC
vstupní impedance 10 K

H +10 V analogový referenční signál 10 VDC jmenovitý
Maximální dovolený proud: 7 mA

SP, SN Svorka sériové komunikace Pro komunikaci sběrnicí RS485 Modbus
Max. otáčky: 115,2 kbps
Vestavěný zakončovací odpor: 200 
Výběr bočním vypínačem

AL0 Společný kontakt relé Max. výkon kontaktu
AL1-AL0:

250 VAC, 2 A (odpor)
0,2 A (indukce)

AL2-AL0:
250 VAC, 1 A (odpor)
0,2 A (indukce)

Min. výkon kontaktu:
100 VAC, 10 mA
5 VDC, 100 mA

AL1 *3 Kontakt relé, normálně otevřený

AL2 *3 Kontakt relé, normálně zavřený

Název svorky Popis Charakteristiky

SP EO EA H O OI L AM CM2 12 11/EDM

Měřič frekvence

Variabilní odpor
k nastavení frekvence
(1 kΩ – 2 kΩ)

Krátká propojka
(zdrojová logika)

RY

SN 7/EB 6 5/PTC 4/GS2 3/GS1 2 1 L PLC
automat

P24

RY

197

Specifikace signálů řídicí logiky Část 4-3

4-3-2 Logika zátěže/zdroje inteligentních vstupních svorek
Logika zátěže/zdroje se přepíná krátkou propojkou podle následujícího
obrázku.

4-3-3 Velikost drátů pro svorky řízení a relé
Použijte dráty s uvedenými specifikacemi. Kvůli bezpečnému zapojení a spo-
lehlivosti se doporučuje použít návleky, jestliže však použijete pevné vodiče
nebo lankové vodiče, délka odstranění izolace by měla být 8 mm.

4-3-4 Doporučený návlek
Pro bezpečné zapojení a spolehlivost se doporučuje použití následujících návleků.

Poznámka 1 Phoenix contact
Krimpovací kleště: CRIPMFOX UD 6-4 nebo CRIMPFOX ZA 3

Krátká propojka

PLC
automat

P24L12

Logika zátěže

Krátká propojka

P24 L12

Logika zdroje

PLC
automat

Pevný vodič
mm² (AWG)

Lankový vodič
mm² (AWG)

Návlek
mm² (AWG)

Svorka řídicí
logiky

0,2 až 1,5
(AWG 24 až 16)

0,2 až 1,0
(AWG 24 až 17)

0,25 až 0,75
(AWG 24 až 18)

Svorka relé 0,2 až 1,5
(AWG 24 až 16)

0,2 až 1,0
(AWG 24 až 17)

0,25 až 0,75
(AWG 24 až 18)

Svorka řídicí logiky

8 mm
Výstupní svorka relé

Velikost drátu
mm² (AWG)

Název modelu
návleku *1

L [mm] d
[mm]

D
[mm]

0,25 (24) AI 0,25-8YE 12,5 0,8 2,0

0,34 (22) AI 0,34-8TQ 12,5 0,8 2,0

0,5 (20) AI 0,5-8WH 14 1,1 2,5

0,75 (18) AI 0,75-8GY 14 1,3 2,8

8
L

Řd

ŘD

198

Seznam inteligentních svorek Část 4-4

4-3-5 Jak provést připojení?
1. Zatlačte kabel do vstupu. Kabel je připojen.

2. Chcete-li drát odstranit, zatlačte na oranžovou páčku plochým šroubovákem
(širokým maximálně 2,5 mm). Zatímco šroubovák tlačíte dolů, odstraňte
kabel.

4-4 Seznam inteligentních svorek

4-4-1 Inteligentní vstupy
Pomocí následující tabulky naleznete stránky této kapitoly týkající se materi-
álu inteligentních vstupů.

Zatlačte kabel
do vstupu

Kabel je
připojen

Zatlačením šroubováku
na oranžovou plochu
odstraňte kabel

2,5 mm

1 2

Tabulka shrnutí vstupních funkcí

Symbol Kód Název funkce Strana

FW 00 Dopředný chod/zastavení 205

RV 01 Zpětný chod/zastavení 205

CF1 02 Vícekrokové binární nastavení rychlosti 1 96

CF2 03 Vícekrokové binární nastavení rychlosti 2 96

CF3 04 Vícekrokové binární nastavení rychlosti 3 96

CF4 05 Vícekrokové binární nastavení rychlosti 4 96

JG 06 Krokový posuv 99

Stejnosměrné
brzdění

07 Externí stejnosměrné brzdění 105

SET 08 Nastavení druhého řízení 206

2CH 09 2krokové zrychlení/zpomalení 115

[FRS] 11 Zastavení s volnoběhem 207

EXT 12 Externí vypnutí 208

USP 13 Ochrana bezobslužného spuštění 208

CS 14 Přepínač síťového napětí 209

SFT 15 Softwarový zámek 130

AT 16 Přepnutí analogových vstupů 93

RS 18 Obnovení 210

PTC 19 Tepelná ochrana termistorem PTC 211

STA 20 Třífázové spuštění 212

STP 21 Třífázové zastavení 212

F/R 22 Třífázový dopředný/zpětný chod 212

PID 23 Smyčka PID zapnuta/vypnuta 109

PIDC 24 Vnitřní obnovení smyčky PID 109

UP 27 Zrychlená funkce UP/DWN. 213

DWN 28 Zpomalená funkce UP/DWN. 213

UDC 29 Smazání dat funkce UP/DWN. 213

OPE 31 Vynucený ovládací panel 214

SF1~SF7 32~38 Vícekrokové nastavení rychlosti – bit 1 až 7 96

199

Seznam inteligentních svorek Část 4-4

4-4-2 Inteligentní výstupy
V následující tabulce je seznam stránek týkajících se inteligentních výstupů
v této kapitole.

OLR 39 Přepnutí meze přetížení 128

TL 40 Zapnutí meze krouticího momentu 137, 215

TRQ1 41 Přepínač omezení krouticího momentu 1. 137, 215

TRQ2 42 Přepínač omezení krouticího momentu 2. 137, 215

BOK 44 Potvrzení brzdění 147, 215

LAC 46 Zrušení LAD 216

PCLR 47 Smazání odchylky polohy. 157

ADD 50 Velikost přídavku frekvence 217

F-TM 51 Vynucený blok svorky 218

ATR 52 Oprávnění vstupu příkazu krouticího momentu 180

KHC 53 Smazání střední hodnoty výkonu 142

MI1~MI7 56~62 Vstup programování pohonu 1 až 7 219

AHD 65 Zadržený analogový příkaz 220

CP1~CP3 66~68 Výběr řízení polohy 1 až 3 186, 221

ORL 69 Signál meze nulového návratu 187, 222

ORG 70 Signál spuštění nulového návratu 187, 222

SPD 73 Přepnutí otáček/polohování 187, 223

GS1 77 Vstup STO1 (bezpečnostní signály) 223

GS2 78 Vstup STO2 (bezpečnostní signály) 223

485 81 Signál začátku komunikace 314

PRG 82 Začátek programu pohonu 223

HLD 83 Ponechání výstupní frekvence 108, 224

ROK 84 Oprávnění příkazu spuštění 224

EB 85 Detekce směru otáčení (fáze B) 179

DISP 86 Omezení zobrazení 224

NO 255 Bez přiřazení -

Tabulka shrnutí vstupních funkcí

Symbol Kód Název funkce Strana

Tabulka shrnutí vstupních funkcí

Symbol Kód Název funkce Strana

RUN 00 Signál spuštění 228

FA1 01 Signál dosažení konstantní rychlosti 164, 229

FA2 02 Signál dosažení vyšší než zadané frekvence 164, 229

OL 03 Výstraha přetížení 164, 231

OD 04 Příliš velká odchylka smyčky PID 165, 232

AL 05 Výstup alarmu 233

FA3 06 Signál dosažení přesně zadané frekvence 229

OTQ 07 Překročení krouticího momentu 165, 235

UV 09 Signál při podpětí 235

TRQ 10 Omezení krouticího momentu 138, 236

RNT 11 Překročení doby spuštění 132, 236

ONT 12 Překročení doby napájení 132, 236

THM 13 Tepelná výstraha 127, 237

BRK 19 Uvolnění brzdy 148, 237

BER 20 Chyba brzdy 148, 237

ZS 21 Signál 0 Hz 238

DSE 22 Příliš velká odchylka otáček 183, 239

POK 23 Příprava polohování 183, 239

200

Seznam inteligentních svorek Část 4-4

FA4 24 Zadaná frekvence přesahuje 2 229

FA5 25 Pouze zadaná frekvence 2 229

OL2 26 Výstraha přetížení 2 231

ODc 27 Detekce odpojení analogového signálu O 240

OIDc 28 Detekce odpojení analogového signálu OI 240

FBV 31 Výstup stavu zpětné vazby smyčky PID 241

NDc 32 Chyba sítě 243

LOG1~3 33~35 Výstup logické operace 1 až 3 170, 244

WAC 39 Signál výstrahy životnosti kondenzátoru 245

WAF 40 Signál výstrahy životnosti ventilátoru 245

FR 41 Zahájení signálu na kontaktu 245

OHF 42 Výstraha přehřátí chladicího žebra 165, 246

LOC 43 Signál detekce malého zatížení 164, 246

MO1~3 44~46 Výstup programování pohonu 1 až 3 246

IRDY 50 Signál připravenosti k provozu 247

FWR 51 Signál dopředného chodu 247

RVR 52 Signál zpětného chodu 247

MJA 53 Signál kritické chyby 248

WCO 54 Komparátor okna O 141, 248

WCOI 55 Komparátor okna OI 141, 248

FREF 58 Zdroj příkazu frekvence 248

REF 59 Zdroj příkazu spuštění 248

SETM 60 Druhý motor v chodu 249

EDM 62 Sledování výkonu STO (Safe Torque Off
– vypnutý bezpečný krouticí moment)
(pouze výstupní svorka 11)

250

OPO 63 Volitelný výstup desky -

no 255 Nepoužito -

Tabulka shrnutí vstupních funkcí

Symbol Kód Název funkce Strana

201

Použití inteligentních vstupních svorek Část 4-5

4-5 Použití inteligentních vstupních svorek
Svorky [1], [2], [3], [4], [5], [6] a [7] jsou identické programovatelné vstupy pro
obecné použití. Vstupní obvody mohou používat vnitřní (izolované) +24 V
napájení měniče nebo externí napájení. Tato část popisuje provoz vstupních
obvodů a jak se mají správně připojit k výstupům přepínačů nebo tranzistorů
provozního zařízení.

Měnič MX2 má volitelně nastavené spotřebičové nebo zdrojové vstupy. Tyto
pojmy odkazují na spojení s externím přepínačem – buď spotřebovává proud
(od vstupu do uzemnění), nebo je zdrojem proudu (ze zdroje napájení) do
vstupu. Systém pojmenování spotřebič/zdroj může být odlišný v konkrétní
zemi nebo odvětví. V každém případě postupujte podle u použití podle sché-
mat zapojení v této části.

Měnič má propojku (jumper) pro
konfiguraci výběru spotřebičo-
vých nebo zdrojových vstupů.
Přístup k této propojce získáte
odstraněním předního krytu
skříně spotřebiče. Na obrázku
vpravo nahoře je zobrazena pro-
pojka připojena ke svorkovnici
logiky (konektoru). Ve výchozím
nastavení je svorka umístěna
jako zdrojový typ logiky. Pokud
potřebujete změnit nastavení na
typ spotřebič, propojku odstraňte
a připojte ji podle obrázku vpravo
dole.

!Upozornění Před změnou polohy propojky zkontrolujte, že je vypnuto napájení měniče.
Jinak může dojít k poškození obvodů měniče.

Zapojení svorky [PLC] –
svorka [PLC] (Programmable
Logic Control) má název
podle toho, že k ní lze připojit
různá zařízení, která lze při-
pojit ke vstupní logice
měniče. Na obrázku vpravo
si všimněte svorky [PLC]
a propojky (jumperu). Umís-
tění propojky mezi svorky
[PLC] a [L] nastaví vstupní
logiku typu zdroj, což je
výchozí nastavení. V tomto
případě připojujete vstupní
svorku ke svorce [P24].
Pokud umístíte propojku
mezi svorky [PLC] a [P24],
vstupní logika bude typu spo-
třebič. V tom případě připo-
jíte vstup ke svorce [L],
abyste ji aktivovali.

Schémata zapojení na násle-
dujících stránkách zobrazují čtyři kombinace použití vstupů typu zdroj nebo
spotřebič a použití vnitřního nebo externího stejnosměrného napájení.

5 4 3 2 1 L PLC P24

5 4 3 2 1 L PLC P24

7 6

7 6

Připojení logiky typu zdroj

Připojení logiky typu spotřebič

Logické vstupy

Krátká propojka

Krátká propojka

Měnič MX2
P24

1

7

L

24 VPLC
automat

Vstupní
obvody

+
-

Uzemnění logiky

Společný vstup

Propojka logiky
typu spotřebič

Propojka logiky
typu zdroj

202

Použití inteligentních vstupních svorek Část 4-5

Dvě schémata pod zapojením vstupů používají vnitřní napájení měniče +24 V.
Každé schéma zobrazuje zapojení jednoduchých přepínačů nebo provozní
zařízení s tranzistorovými výstupy. Všimněte si, že v dolním schématu
je nezbytné připojit svorku [L] pouze v případě, že používáte provozní zaří-
zení s tranzistory. Zkontrolujte, že používáte správné zapojení propojky zob-
razené pro každé schéma zapojení.

Spotřební vstupy, vnitřní napájení
Propojka = poloha [PLC] – [P24]

GND

7

1

Provozní zařízení

Výstupy otevřeného kolektoru,
tranzistory NPN

MX2
P24

1

7

24 V

PLC

Vstupní
obvody

+
-

Uzemnění logiky

Společný vstup

Krátká propojka

Vstupní přepínače

L

Zdrojové vstupy, vnitřní napájení
Propojka = poloha [PLC] – [L]

Společné pro
[P24]

7

1

Provozní zařízení

Zdrojové výstupy tranzistoru PNP

MX2
P24

1

7

24 V

PLC

Vstupní
obvody

+
-

Uzemnění logiky

Společný vstup

Krátká propojka

Vstupní přepínače

L

GND
pro PNP klidové
obvody

203

Použití inteligentních vstupních svorek Část 4-5

Následující dvě schémata zobrazují zapojení stupních obvodů s externím
napájením. Jestliže použijete schéma zapojení „Spotřební vstupy, externí
napájení“, nezapomeňte odstranit propojku a použít u externího napájení
diodu (*). Tím se zabrání obrácenému zapojení napájení v případě, že je pro-
pojka náhodně umístěna do nesprávné polohy. U schématu „Zdrojové vstupy,
externí napájení“ zapojte prosím propojku podle následujícího schématu.

Spotřební vstupy, vnější napájení

Propojka = odstraněna

GND

7

1

Provozní zařízení

Výstupy otevřeného kolektoru,
tranzistory NPN

MX2

P24

1

7

24 V

PLC

Vstupní
obvody

+
-

Uzemnění logiky

Společný vstup

Vstupní přepínače

L

24 V

+
-

+
-

24 V

**

* Poznámka: Pokud je externí napájení připojené
k uzemnění je (volitelně) připojeno k [L], instalujte předchozí diodu.

Zdrojové vstupy, vnější napájení

Krátká propojka = [PLC] – [L]

7

1

Provozní zařízení

MX2

P24

1

7

24 V

PLC

Vstupní
obvody

+
-

Společný vstup

Vstupní přepínače

L

GND

Zdrojové výstupy s PNP transistorem

24 V +
-

24 V
+
-

Krátká propojka

204

Použití inteligentních vstupních svorek Část 4-5

Napájení do části řízení měniče může být dodáváno externě jako na následu-
jícím obrázku. S výjimkou pohonu motoru je možné číst a psát parametry
pomocí klávesnice a prostřednictvím komunikace, i když není samotný pohon
napájen.

díky této schopnosti měniče neblokuje proud do něj tekoucí, když není napá-
jen. Tím může vzniknout uzavřený okruh, jestliže jsou dva nebo více měničů
připojeny ke společné I/O kabeláži jako na následujícím obrázku, a může to
vést k neočekávaným vstupům. Chcete-li se vyhnout tomuto uzavřenému
okruhu, vložte diodu (s charakteristikou: 50 V/0,1 A) do cesty podle následují-
cího obrázku.

P24

PLC

L

1

7

MX2

P24

PLC

L

1

7

P24

PLC

L

1

7

MX2MX2

205

Použití inteligentních vstupních svorek Část 4-5

4-5-1 Příkazy dopředného spuštění/zastavení a zpětného spuštění/zastavení:
Jestliže provedete vstup příkazu spuštění pomocí svorky [FW], měnič pro-
vede příkaz dopředného spuštění (logická jednička) nebo logického zastavení
(logická nula). Jestliže provedete vstup příkazu spuštění prostřednictvím
svorky [RV], měnič provede příkaz dopředného spuštění (logická jednička)
nebo zastavení (logická nula).

Poznámka Parametr , směrování klávesy spuštění klávesnice, určuje, zda příkazy
dopředného nebo zpětného spuštění vydává samotná klávesa spuštění.
Nemá však vliv na provoz vstupních svorek [FW] a [RV].

!VÝ STRAHA Jestliže je zařízení zapnuto a příkaz spuštění je již aktivní, motor se začne
otáčet a je nebezpečný! Před zapnutím zkontrolujte, zda není příkaz spuštění
aktivní.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 FW Dopředný
chod/
zastavení

ZAPNUTO Měnič je v režimu spuštění,
motor v dopředném chodu.

VYPNUTO Měnič je v režimu zastavení,
motor je zastaven.

 RV Zpětný
chod/
zastavení

ZAPNUTO Měnič je v režimu spuštění,
motor ve zpětném chodu.

VYPNUTO Měnič je v režimu zastavení,
motor je zastaven.

Platné pro vstupy: ~ Příklad (výchozí vstupní
konfigurace – viz strana 153)

Viz I/O charakteristiky na straně
strana 195.

Požadovaná
nastavení:

 = 

Poznámky:

• Jestliže jsou příkazy dopředného a zpětné
spuštění aktivní zároveň, měnič vstoupí do
režimu zastavení.

• Jestliže je svorka asociovaná s funkcí [FW]
nebo [RV] konfigurována jako NC (normally
closed), motor se začne otáčet, jestliže je
svorka odpojena nebo nemá vstupní napětí.

RVFW

7 6 5 4 3 2 1 L PCS P24PLC

206

Použití inteligentních vstupních svorek Část 4-5

4-5-2 Nastavení druhého motoru, speciální nastavení
Jestliže přiřadíte funkci [SET] inteligentní vstupní svorce, můžete si vybírat
mezi dvěma sadami parametrů motoru. V druhé sadě parametrů je uložena
alternativní sada charakteristik motoru. Jestliže je svorka [SET] ZAPNUTA,
měnič pomocí druhé sady parametrů vytvoří výstup frekvence na motor.
Při změně stavu vstupní svorky [SET] nebude mít změna vliv, dokud nedojde
k zastavení měniče.

Jestliže vstup [SET] ZAPNETE, měnič pracuje s druhou sadou parametrů.
Jestliže je svorka VYPNUTA, výstupní funkce vrací původní nastavení (první
sadu parametrů motoru). Další informace naleznete v tématu „Konfigurace
měniče pro více motorů“ na straně strana 172.

Parametry SET Parametry SET

Zastaveno Spuštěno Zastaveno Spuštěno

/ /  –

/  – /  –

/  – /  –

/  – /  –

/  – /  –

/  – /  –

/  – /  –

/  – /  –

/  – /  –

/  – /  –

/  – /  –

/  – /  –

/  – /  –

/  – /  –

/  – /  –

/  – ~/
~

 –

/  – 

/  – ~/
~

 –

/  – 

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 SET Nastavení
(druhé
řízení)

ZAPNUTO způsobí, že měnič ke generování
frekvenčního výstupu do motoru
použije druhou sadu parametrů
motoru.

VYPNUTO způsobí, že měnič ke generování
frekvenčního výstupu do motoru
použije první (hlavní) sadu para-
metrů motoru.

Platné pro vstupy: ~

Požadovaná
nastavení:

(žádná)

Poznámky:

• Jestliže se stav svorky změní při běhu měniče, měnič dále používá aktuální sadu
parametrů až do zastavení měniče.

207

Použití inteligentních vstupních svorek Část 4-5

4-5-3 Zastavení s volnoběhem
Jestliže je svorka [FRS] ZAPNUTA, měnič zastaví výstup a motor vstoupí do
stavu volnoběhu (doběhu). Pokud je svorka [FRS] opět VYPNUTA a příkaz
spuštění je stále aktivní, výstup obnoví napájení motoru. Funkce zastavení
s volnoběhem používá i ostatní parametry, aby nabídla maximální flexibilitu
při zastavení a spuštění otáčení motoru.

V následujícím obrázku parametr b088 určuje, zda při VYPNUTÍ svorky [FRS]
měnič obnoví provoz od 0 Hz (graf VLEVO) nebo aktuální rychlosti otáčení
motoru (graf vpravo). Aplikace určí nejlepší nastavení.

Parametr  určuje prodlevu před obnovením provozu ze zastavení volno-
během. Chcete-li tuto funkci vypnout, použijte nulovou prodlevu.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 [FRS] Zastavení
s volnobě-
hem

ZAPNUTO VYPNE výstup a umožní zasta-
vení motoru s volnoběhem
(doběhem).

VYPNUTO Výstup pracuje normálně,
takže motor se zastaví
s řízeným zpomalením.

Platné pro vstupy: ~

Požadovaná
nastavení:

,,  až 

Poznámky:

• Chcete-li, aby byla svorka [FRS] aktivní při logické nule (logika NC), změňte nasta-
vení ( to ) odpovídající vstupu ( až ) přiřazenému funkci [FRS].

[FRS]
1
0

Otáčky motoru

t

[FW, RV] 1
0

Spuštění z nulové frekvence

[FRS]
1
0

Otáčky motoru

t

[FW, RV] 1
0

Obnovení z otáček motoru

Čas čekání

B088 = 00 B088 = 01

B003

208

Použití inteligentních vstupních svorek Část 4-5

4-5-4 Externí vypnutí
Jestliže je svorka [EXT] ZAPNUTA, měnič vstoupí do stavu vypnutí, zobrazí
kód chyby  a zastaví výstup. To je funkce přerušení obecného určení
a význam chyby je závislý na tom, co je připojeno ke svorce [EXT]. I když je
vstup [EXT] VYPNUTÝ, měnič zůstává ve stavu vypnutí. Chcete-li chybu
odstranit, je nutné měnič obnovit nebo jej vypnout a zapnout, aby se měnič
vrátil do režimu zastavení.

V následujícím grafu se vstup [EXT] ZAPNE při běžném provozu v režimu
spuštění. Měnič nechá motor doběhnout volnoběhem do zastavení a výstupy
alarmu se okamžitě zapnou. Jestliže je z ovládacího panelu spuštěn příkaz
obnovení, alarm a chyba se smažou. Když je příkaz obnovení vypnutý, motor
se začne otáčet, protože příkaz spuštění je již aktivní.

4-5-5 Ochrana bezobslužného spuštění
Jestliže je příkaz spuštění při zapnutí napájení již zapnutý, měnič se spustí
ihned po zapnutí napájení. Funkce USP zabraňuje automatickému spuštění,
aby se měnič nespustit bez vnějšího zásahu. Jestliže je funkce USP aktivní
a potřebujete obnovení alarm a obnovit spuštění, buď příkaz spuštění
vypněte, nebo proveďte operaci obnovení pomocí vstupu svorky [RS] nebo
pomocí klávesy zastavení/obnovení.

Na následující obrázku je funkce [USP] zapnuta. Když napájení měniče
zapnete, motor se nespustí, ačkoliv je příkaz spuštění již aktivní. Místo toho
vstoupí do stavu vypnutí USP a zobrazí kód chyby . Spuštění vyžaduje
vnější zásah a obnovení alarmu vypnutím příkazu spuštění pomocí tohoto pří-

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 EXT Externí
vypnutí

ZAPNUTO Když přiřazené vstupy přejdou
ze stavu VYPNUTO do stavu
ZAPNUTO, měnič zamkne operaci
vypnutí a zobrazí chybu 

VYPNUTO Žádná události, které by bylo
možné přepnout ze stavu
ZAPNUTO do stavu VYPNUTO,
zaznamenané události vypnutí
zůstávají v historii až do obnovení.

Platné pro vstupy: ~

Požadovaná
nastavení:

(žádná)

Poznámky:

• Jestliže se používá funkce ochrany bezobslužného spuštění (USP – Unattended
Start Protection) , měnič se automaticky nerestartuje po smazání události
vypnutí EXT. V tomto případě je nutné přijmout jiný příkaz spuštění (přechod ze
stavu VYPNUTO do stavu ZAPNUTO), příkaz obnovení z klávesnice nebo vstupní
signál inteligentní svorky [RS].

Svorka [EXT]

t

1
0

Otáčky motoru

Svorka [RS]
1
0
1
0

Příkaz spuštění [FW, RV]
1
0

Volný běh

ZAPNUTO

ZAPNUTO

ZAPNUTO ZAPNUTO

ZAPNUTO

Výstupní svorka alarmu

209

Použití inteligentních vstupních svorek Část 4-5

kladu (nebo použití obnovení). Potom je možné příkaz spuštění opět zapnout
a spustit výstup měniče.

4-5-6 Přepínač síťového napětí
Funkce přepnutí zdroje komerčního napájení umožňuje přepnout napájení
(mez měničem a komerčním napájením) do systému, jehož zatížení způso-
buje značný moment setrvačnosti. Můžete pomocí měniče zrychlit a zpomalit
motor v systému a nechat komerční napájení pohánět motor při provozu kon-
stantními otáčkami.

Chcete-li tuto funkci použít, přiřaďte parametr „ (CS)“ jedné z inteligentních
vstupních svorek [1] až [7] ( až ). Jestliže je svorka CS VYPNUTA
a vydává se provozní příkaz, měnič před spuštěním počká po dobu čekání na
opakovaný pokus (), upraví výstupní frekvenci na otáčky volnoběhu
motoru a potom zrychlí motor upravenou frekvencí.

Mechanicky vzájemně zapojte kontakty MC3 a MC2. Jinak můžete pohon
poškodit.

Jestliže dojde k sepnutí
proudového chrániče
unikajícího proudu
(ELB – earth leakage
breaker) kvůli chybě
uzemnění, komerční
napájení se vypne.
Proto připojte k vašemu
systému podle potřeby
záložní napájení z obvodu
komerčního (síťového)
napájení (ELBC).

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 USP Ochrana
bezob-
služného
spuštění

ZAPNUTO Při zapnutí měnič neobnoví
příkaz spuštění.

VYPNUTO Při zapnutí měnič obnoví příkaz
spuštění, který byl aktivní před
přerušením napájení.

Platné pro vstupy: ~

Požadovaná
nastavení:

(žádná)

Poznámky:

• Pokud dojde k chybě USP a je zrušena pomocí vstupu svorky [RS], měnič
se okamžitě znovu spustí.

• I když je stav vypínání zrušen zapnutím a vypnutím svorky [RS] po proběhnutí
ochrany proti podpětí , funkce USP se provede.

• Když je příkaz spuštění aktivní hned po zapnutí napájení, ihned dojde k chybě
USP. Jestliže se tato funkce používá, čekejte po zapnutí napájení nejméně 3
sekundy na zapnutí příkazu spuštění.

Výstupní frekvence měniče
0

t

Napájení měniče 1

0

Výstupní svorka alarmu 1

0

Svorka [USP] 1

0

Příkaz spuštění [FW, RV] 1

0

Události: Smazaný
alarm

Příkaz
spuštění

E13

MC3 THRY

Motor

MC1

MC2

ELBCNFB

R
S
T

U
V
W

FW
RV
CS

L

FW Y
RVY
CSY

MX2

210

Použití inteligentních vstupních svorek Část 4-5

Pro FWY, RVY, a CSY použijte relé měkkého typu proudu. Následující obrá-
zek zobrazuje pořadí a časování operací kvůli referenci.

Jestliže dojde k vypnutí měniče kvůli nadproudu při spuštění motoru s přiřazením
frekvence, zvyšte dobu čekání na opakování před spuštěním motoru ().

4-5-7 Obnovení
Svorka [RS] způsobí, že měnič spustí operaci obnovení. Jestliže je měnič
v režimu vypínání, obnovení zruší stav vypínání. Jestliže je signál na svorce
[RS] VYPNUT a ZAPNUT, měnič spustí operaci obnovení.

!VÝ STRAHA Po použití příkazu obnovení a obnovení alarmu se motor náhle znovu spustí,
pokud je již aktivní příkaz spuštění. Zkontrolujte, že k obnovení alarmu dojde
pouze po kontrole, že je příkaz spuštění vypnutý, aby nedošlo ke zranění
obsluhy.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 CS Přepínač
síťového
napětí

ZAPNUTO

VYPNUTO

Platné pro vstupy: ~

Požadovaná
nastavení:

, 

Poznámky:

měnič může spustit motor s frekvencí 0 Hz, jestliže:

• otáčky motoru jsou vyšší než 50% základní frekvence,

• napětí indukované v motoru je rychle klesá.

ZAPNUTO

ZAPNUTO

Provoz

ZAPNUTO

ZAPNUTO

ZAPNUTO

MC1

MC2

MC3

FW

CS

Výstupní
frekvence
měniče

ZAPNUTO

ZAPNUTO

ZAPNUTO

ZAPNUTO

ZAPNUTO

MC1

MC2

MC3

FW

CS

Výstupní
frekvence
měniče

Přepnutí z měniče na komerční napájení Přepnutí z komerčního napájení na měnič

Doba blokování
MC2 a MC3 (0.5 až 1 s)

0.5 až 1 s

Spuštění s přiřazením frekvence

Doba čekání na
opakování b003

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 RS Obnovení ZAPNUTO Výstup motoru je VYPNUTÝ, režim
vypínání je smazaný (pokud exis-
tuje) a použije obnovení napájení.

VYPNUTO Běžný provoz se zapnutým
napájením.

Platné pro vstupy: ~

Požadovaná
nastavení:

(žádná)

211

Použití inteligentních vstupních svorek Část 4-5

4-5-8 Tepelná ochrana termistorem
Motory vybavené termistorem je možné chránit před přehřátím. Svorka
vstupu [5] má unikátní schopnost detekovat odpor termistoru. Jestliže je veli-
kost odporu termistoru připojeného ke svorkám [PTC] (5) a [L] větší než
3 000  ±10%, měnič přejde do režimu vypínání, vypne výstup do motoru
a indikuje stav vypínání . Pomocí této funkce chraňte motor před přehřátím.

Poznámky:

• Zatímco je vstup řídicí svorka [RS] ZAPNUTÝ, klávesnice zobrazuje alternativní
segmenty. Jakmile je RS VYPNUTÝ, zobrazení se obnoví automaticky.

• Stisk klávesy zastavení/obnovení může generovat operaci obnovení pouze
v případě, že dojde k alarmu.

• Svorku konfigurovanou s funkcí [RS] je možné konfigurovat pouze pro operaci NO.
Svorku nelze použít v kontaktním stavu NC.

• Když je vstupní napájení ZAPNUTO, měnič provede stejnou operaci obnovení,
kterou provede při pulzu na svorce [RS].

• Klávesa zastavení/obnovení měniče je v provozu pouze několik sekund po zapnutí
napájení měniče, když je k měniči připojen ruční ovládací panel.

• Jestliže je svorka [RS] při běhu motoru ZAPNUTA, motor poběží volnoběhem
(doběh).

• Jestliže používáte funkci prodlevy výstupní svorky při prodlevě (některá z ,
,  > 0,0 s), svorka [RS] mírně ovlivňuje přechod ZAPNUTO-VYPNUTO.
Běžně (bez použití prodlev vypnutí) vstup [RS] způsobí, že se výstup motoru
a výstupy logiky vypnou společně a okamžitě. Jestliže však nějaký výstup používá
prodlevy vypnutí, po zapnutí vstupu [RS] tento výstup zůstane ZAPNUTÝ po další
1 s (přibližně) před VYPNUTÍM.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 PTC Tepelná
ochrana
termisto-
rem

ZAPNUTO Jestliže je ke svorkám [5] a [L] při-
pojen termistor, měnič kontroluje
přehřátí a případně vyvolá událost
vypnutí () a vypne výstup do
motoru.

VYPNUTO Otevřený okruh v termistoru vyvolá
vypnutí a měnič vypne výstup.

Platné pro vstupy: pouze Příklad (vyžaduje konfiguraci
vstupů (viz strana 153):Požadovaná

nastavení:
(žádná)

Poznámky:

• zkontrolujte, že je termistor připojen ke svor-
kám [5] a [L]. Jestliže je odpor nad prahem,
dojde k vypnutí měniče. Když motor dosta-
tečně vychladne, odpor termistoru se dosta-
tečně změní, aby vám umožnil smazat chybu.
Stiskem klávesy zastavení/obnovení smažte
chybu.

PTC

7 6 5 4 3 2 1 L PCS P24

Termistor

PLC
automat

212

Použití inteligentních vstupních svorek Část 4-5

4-5-9 Provoz třívodičového rozhraní
Třívodičové rozhraní je standardní průmyslové rozhraní pro řízeni motoru.
Tato funkce používá dva vstupy pro řízení spuštění/zastavení pomocí krát-
kého kontaktu a třetí pro výběr dopředného nebo obráceného směru. Chcete-
li realizovat třívodičové rozhraní, přiřaďte funkce  [STA] (Start),  [STP]
(Stop) a  [F/R] (dopředu/zpět) třem inteligentním vstupním svorkám. Krátko-
dobým kontaktem proveďte spuštění a zastavení. Pro vstup dopředného/zpět-
ného chodu použijte přepínač, například SPST. Chcete-li použít k řízení
motoru vstupní svorku, nastavte parametr provozních příkazů =.

Jestliže máte rozhraní pro řízení motoru, které potřebuje řízení na úrovni
logiky (místo krátkodobého pulzního řízení), použijte raději vstupy [FW] a [RV].

V následujícím grafu je použití ovládání pomocí 3 drátů. STA (spuštění
motoru) je vstup citlivý na hranu; přechodem VYPNUTO–ZAPNUTO se vydá
příkaz spuštění. Řízení směru je citlivé na úroveň a směr je možné změnit
kdykoliv. STP (zastavení motoru) je také vstup citlivý na úroveň.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 STA Třífázové
spuštění

ZAPNUTO Spustí otáčení motoru při krátkodobém
kontaktu (používá profil zrychlení).

VYPNUTO Žádná změna provozu motoru.

 STP Třífázové
zastavení

ZAPNUTO Žádná změna provozu motoru.

VYPNUTO Zastaví otáčení motoru při dočasném
kontaktu (použije profil zpomalení).

 F/R Třífázový
dopředný/
zpětný
chod

ZAPNUTO Určuje zpětný směr otáčení.

VYPNUTO Určuje dopředný směr otáčení.

Platné pro vstupy: ~

Požadovaná
nastavení:

 = 

Poznámky:

• Logika STP je obrácená. normálně je přepínač uzavřen, takže chcete-li provést
zastavení, otevřete jej. Díky tomu přerušení drátu způsobí automatické zastavení
motoru (bezpečná konstrukce).

• Když nakonfigurujete měnič pro řízení pomocí ovládání třívodičového rozhraní,
vyhrazená svorka [FW] se automaticky vypne. Přiřazení inteligentní svorky [RV]
se také vypne.

Svorka [STP]
1
0

t

Svorka [F/R] 1
0

Otáčky motoru

Svorka [STA]
1
0

213

Použití inteligentních vstupních svorek Část 4-5

4-5-10 Funkce zvýšení nebo snížení vzdáleného ovládání
Pomocí funkce svorek [UP] [DWN] mohou upravit výstupní frekvenci vzdále-
ného ovládání, zatímco motor běží. Doba zrychlení a zpomalení této funkce je
stejná jako běžný provoz ACC1 a DEC1 (2ACC1, 2DEC1). Vstupní svorky
fungují podle těchto principů:

• Zrychlení – jestliže je kontakt [UP] ZAPNUT, výstupní frekvence rychlí
z aktuální hodnoty. Jestliže je VYPNUT, výstupní frekvence si zachová
aktuální momentální hodnotu.

• Zpomalení – jestliže je kontakt [DWN] ZAPNUT, výstupní frekvence
zpomalí z aktuální hodnoty. Jestliže je VYPNUT, výstupní frekvence si
zachová aktuální momentální hodnotu.

V následujícím grafu můžete vidět, jak se svorky [UP] a [DWN] aktivují, když
zůstává příkaz spuštění ZAPNUTÝ. Výstupní frekvence odpovídá příkazům
[UP] a [DWN].

Je možné, aby si měnič při ztrátě napájení zachoval frekvenci nastavenou
pomocí svorek [UP] a [DWN]. Parametr  zapíná/vypíná paměť. Jestliže je
paměť zapnuta, měnič si ponechá poslední frekvenci před úpravou UP/DWN.
Pomocí svorky [UDC] můžete paměť smazat a vrátit se k původně zadané
výstupní frekvenci.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 UP Zrychlená
funkce
UP/DWN.

ZAPNUTO Zrychlí (zvýší výstupní frekvenci)
motor z aktuální frekvence.

VYPNUTO Výstup na motor funguje normálně.

 DWN Zpoma-
lená
funkce
UP/DWN.

ZAPNUTO Zpomalí motor (sníží výstupní
frekvenci) motoru z aktuální
frekvence.

VYPNUTO Výstup na motor funguje normálně.

 UDC Smazání
dat funkce
UP/DWN.

ZAPNUTO Vyčistí paměť zvýšení/snížení
frekvence.

VYPNUTO Žádný vliv na zvýšení/snížení
paměti.

Platné pro vstupy: ~

Požadovaná
nastavení:

 = 

Poznámky:

• Tato funkce je dostupná pouze v případě, že je jako zdroj příkazu frekvence
nastaven ovládací panel. Zkontrolujte, že má parametr  hodnotu .

• Tato funkce není dostupná v případě, že se parametr [JG] používá.

• Rozsah výstupní frekvence je 0 Hz až hodnota nastavená v parametru 
(nastavení maximální frekvence).

• Při použití tohoto nastavení se nepoužije nastavení výstupní frekvence 
jako počáteční bod.

[UP]
1
0

Otáčky motoru

[DWN] 1
0

t

[FW,RV] 1
0

214

Použití inteligentních vstupních svorek Část 4-5

4-5-11 Vynucený ovládací panel
Tato funkce dovolí, aby rozhraní digitálního ovládacího panelu přepsalo
následující dvoje nastavení měniče:

•  – výběr referenční frekvence

•  – výběr příkazu spuštění

Při použití vstupní svorky [OPE] jsou obvykle parametry  a  nakonfi-
gurovány pro jiné zdroje výstupní frekvence a příkazu spuštění než rozhraní
digitálního ovládacího panelu. Jestliže je vstup [OPE] ZAPNUT, uživatel má
okamžité řízení měniče, aby mohl spustit nebo zastavit motor a zadat otáčky.

4-5-12 Přepnutí meze přetížení
Měnič sleduje proud v motoru při zrychlení nebo provozu při konstantní rych-
losti a automaticky sníží výstupní frekvenci, jestliže proud v motoru dosáhne
úrovně meze přetížení.

Tato funkce zabraňuje vypnutí v důsledku nadproudu způsobenému kvůli pří-
liš velkému momentu setrvačnosti při přetížení nebo občasnému kolísání
zátěže při provozu za konstantních otáček.

Pomocí parametrů b021/b022/b023 a b024/b025/b026 můžete nastavit 2 typy
funkcí omezení přetížení.

Pro přepnutí mezi parametry b021/b022/b023 a b024/b025/b026 přiřaďte
“39: OLR” vstupní svorce s více funkcemi a potom ji zapněte nebo vypněte.

Úroveň meze přetížení určuje, že tato funkce použije aktuální hodnotu.

Parametr meze přetížení určuje dobu zpomalení z maximální frekvence na 0 Hz.

Jestliže je tato funkce v provozu při zrychlení měniče, doba zrychlení bude
větší než nastavený čas.

Jestliže je jako metoda řízení vybráno vektorové řízení bez senzoru a para-
metry b021/b024 mají hodnotu „03: zapnuto během zrychlení/konstantní rych-
losti (zrychlení při regeneraci)“, frekvence se zvýší, jestliže proud přesahující
úroveň meze přetížení protéká při operaci regenerace.

Jestliže je nastavení parametru meze přetížení b023/b026 příliš malé, může
dojít k vypnutí v důsledku přepětí kvůli regenerativní energii motoru i v prů-
běhu zrychlení. To je kvůli automatickému zpomalení při této funkci.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 OPE Vynucený
ovládací
panel

ZAPNUTO Nechá rozhraní ovládacího panelu
přepsat:  – nastavení zdroje
frekvence a  – nastavení
zdroje příkazu spuštění

VYPNUTO Parametry  a  jsou opět
účinné jako zdroj frekvence a zdroj
příkazu spuštění.

Platné pro vstupy: ~

Požadovaná
nastavení:

 (není roven )

 (není roven )

Poznámky:

• Při změně stavu [OPE] v režimu spuštění (měnič pohání motor) měnič zastaví
motor dříve, než se projeví nový stav [OPE].

• Jestliže se vstup [OPE] ZAPNE a digitální ovládací panel vydá příkaz spuštění,
když je měnič spuštěný, měnič motor zastaví. Potom může digitální ovládací panel
motor ovládat.

215

Použití inteligentních vstupních svorek Část 4-5

Jestliže tato funkce aktivní při zpomalení a frekvence nedosáhne cílovou úro-
veň, proveďte následující úpravy.

• Zvětšete dobu zrychlení.

• Zvětšete mez přetížení (b022/b025).

4-5-13 Zapnutí meze krouticího momentu
Tato funkce slouží k výběru režimu meze krouticího momentu.
(Podrobný popis této funkce naleznete v kapitole 3.)

4-5-14 Přepnutí meze krouticího momentu
Tato funkce slouží k výběru režimu meze krouticího momentu.
(Podrobný popis této funkce naleznete v kapitole 3-6.)

4-5-15 Potvrzení brzdění
Tato funkce řídí brzdění. Podrobný popis této funkce naleznete v kapitole 3.

Kód
možnosti

Symbol
svorky

Název funkce Stav Popis

 OLR Přepnutí meze
přetížení

ZAPNUTO Provede omezení přetížení.

VYPNUTO Běžný provoz

Platné pro vstupy: ~

Požadovaná
nastavení:

~~

Úroveň výstrahy přetížení

Výstupní proud

Maximální frekvence

Výstupní frekvence měniče

Zpomalení nastavené pomocí parametru meze přetížení.

Cílová frekvence

b022/b025

b222

A004/A204

b023/b026/b223

F001

Kód
možnosti

Symbol
svorky

Název funkce Stav Popis

 TL Zapnutí meze
krouticího
momentu

ZAPNUTO hodnota  je zapnuta jako
mez krouticího momentu

VYPNUTO hodnota  je vypnuta

Platné pro vstupy: ~

Požadovaná
nastavení:

~

Kód
možnosti

Symbol
svorky

Název funkce Stav Popis





TRQ1

TRQ2

Přepnutí meze
krouticího
momentu

ZAPNUTO Kombinací přepínačů bude
vybrána hodnota meze 
až .

VYPNUTO

Platné pro vstupy: ~

Požadovaná
nastavení:

~

Kód
možnosti

Symbol
svorky

Název funkce Stav Popis

 BOK Potvrzení
brzdění

ZAPNUTO Odeslání signálu potvrzení
brzdění.

VYPNUTO Neprobíhá odeslání signálu
potvrzení brzdění.

Platné pro vstupy: ~

Požadovaná
nastavení:

~, ~

216

Použití inteligentních vstupních svorek Část 4-5

4-5-16 Zrušení LAD
Tato funkce slouží ke zrušení zadané doby náběhu/doběhu a okamžitě změní
výstupní otáčky podle zadaných otáček. (Podrobný popis této funkce nalez-
nete v kapitole 3.)

4-5-17 Smazání odchylky polohy
Tato funkce slouží ke smazání akumulovaného počtu pulzů v případě poloho-
vání. (Podrobný popis této funkce naleznete v kapitole 3.)

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 LAD Zrušení
LAD

ZAPNUTO Vypnutí zadané doby náběhu/
doběhu a výstupu měniče následuje
okamžitě po příkazu rychlosti.

VYPNUTO Provede zrychlení a zpomalení
podle zadané doby náběhu/doběhu.

Platné pro vstupy: ~

Požadovaná
nastavení:

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 PCLR Smazání
odchylky
polohy.

ZAPNUTO Smaže akumulovaný počet
pulzů.

VYPNUTO Nesmaže počty pulzů.

Platné pro vstupy: ~

Požadovaná
nastavení:

217

Použití inteligentních vstupních svorek Část 4-5

4-5-18 Přídavek frekvence
Měnič může přičíst nebo odečíst hodnotu odsazení od nastavení výstupní
frekvence určeným parametrem  (bude fungovat s libovolným z pěti mož-
ných zdrojů). Přičítaná frekvence je hodnota, kterou můžete uložit v parame-
tru . Přičítanou frekvenci je možné přičíst nebo odečíst od výstupní
frekvence pouze v případě, že je svorka [ADD] ZAPNUTA. Funkce 
určuje, zda se má provést přičtení nebo odečtení. Konfigurací inteligentního
vstupu jako svorky [ADD] může vaše použití selektivně použít pevnou hod-
notu uloženou v parametru  jako odsazení (kladné nebo záporné)
výstupní frekvence měniče v reálném čase.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 ADD Velikost
přídavku
frekvence

ZAPNUTO Použije hodnotu přičítané frek-
vence  na výstupní frekvenci.

VYPNUTO Nepoužije přičítanou frekvenci.
Výstupní frekvence si ponechá
normální hodnotu.

Platné pro vstupy: ~

Požadovaná
nastavení:

, , 

Poznámky:

•  může určit libovolný zdroj; přičtením nebo odečtením přičítané frekvence
se získá hodnota výstupní frekvence.

Potenciometr na klávesnici

Řídicí svorka

Nastavení funkce F001

Síťový vstup sběrnice ModBus

Výstup funkce výpočtu

+

Nastavení zdroje frekvence

Nastavení výstupní frekvence

Frekvence ADD Výběr směru ADD

+/-

Inteligentní vstup
[ADD]

A001

A145
A146

218

Použití inteligentních vstupních svorek Část 4-5

4-5-19 Vynucený blok svorky
Účelem tohoto inteligentního vstupu je umožnit zařízení vynutit měnič, aby
umožnil prostřednictvím řídicí svorky řízení následujících dvou parametrů:

•  – nastavení zdroje frekvence ( = řídicí svorky [O] nebo [OI])

•  – nastavení zdroje příkazu spuštění ( = řídicí svorky [FW] a [RW])

Některá použití budou vyžadovat jedno nebo obě předchozí nastavení, aby
mohla používat jiný zdroj než svorky. Například můžete upřednostňovat řízení
normálním použití klávesnice měniče a potenciometru nebo řízení pomocí
sítě ModBus. Vnější zařízení však může zapnout vstup [F-TM], aby donutilo
měnič (dočasně) umožnit řízení (zdroje frekvence a příkazu spuštění) pomocí
řídicích svorek. Jestliže je vstup [F-TM] VYPNUTÝ, měnič znovu použije
obvyklé zdroje určené pomocí parametrů  a .

4-5-20 Oprávnění vstupu příkazu krouticího momentu
Tato funkce slouží k povolení vstupu příkazu krouticího momentu. (Podrobný
popis této funkce naleznete v kapitole 3.)

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 F-TM Vynucený
blok
svorky

ZAPNUTO Vynutí =
(nastavení zdroje frekvence = řídicí
svorka) a = (nastavení
zdroje příkazu spuštění = řídicí
svorka)

VYPNUTO Měnič normálně použije uživatel-
ské nastavení parametrů 
a .

Platné pro vstupy: ~

Požadovaná
nastavení:

Poznámky:

• Při změně stavu [F-TM] v režimu spuštění (měnič pohání motor) měnič zastaví
motor dříve, než se projeví nový stav [F-TM].

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 ATR Oprávnění
vstupu
příkazu
krouticího
momentu

ZAPNUTO Měnič je připraven přijmout příkaz
krouticího momentu.

VYPNUTO Měnič je v normálním režimu.

Platné pro vstupy: ~

Požadovaná
nastavení:

219

Použití inteligentních vstupních svorek Část 4-5

4-5-21 Smazání střední hodnoty výkonu
Tato funkce slouží ke smazání dat střední hodnoty výkonu.

4-5-22 Vstup programování pohonu 1 až 7
Tyto funkce se používají s funkcemi programování pohonu. Další informace
naleznete v popisu programování pohonu.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 KHC Smazání
střední hod-
noty výkonu

ZAPNUTO Smaže data o střední hodnotě
výkonu.

VYPNUTO Nesmaže data.

Platné pro vstupy: ~

Požadovaná
nastavení:

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

~ MI1~MI7 Vstup pro-
gramování
pohonu
1 až 7

ZAPNUTO Vstup obecného určení
je ZAPNUTÝ

VYPNUTO Vstup obecného určení
je VYPNUTÝ

Platné pro vstupy: ~

Požadovaná
nastavení:

220

Použití inteligentních vstupních svorek Část 4-5

4-5-23 Zadržený analogový příkaz
Pomocí této funkce je možné, aby měnič zadržel vstup analogového příkazu
prostřednictvím svorky externího analogového vstupu, jestliže je svorka AHD
zapnutá.

Když je svorka AHD ZAPNUTÁ, funkci nahoru/dolů je možné použít podle
analogového signálu zadrženého touto funkcí jako referenční data.

Jestliže je pro režim výběru paměti
vybráno „“, (), výsledek zpra-
cování nahoru/dolů může být uložen
do paměti.

Jestliže je napájení měniče zapnuto
nebo svorka RS vypnuta a svorka
AHD je ponechána zapnutá, použijí
se data zadržená těsně před zapnutím
napájení nebo vypnutím svorky RS.

Poznámka Zadaná frekvence zůstává, pokud je měnič přepnut pomocí svorky SET se
zapnutým AHD. Vypnutím svorky AHD se zadaná frekvence znovu zadrží.

Poznámka Následkem častého použití této funkce může být zkrat v součásti paměti
měniče.

AHD ON

Zadržení dat

Příkaz
analogového
vstupu

Příkaz
frekvence

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 AHD Zadržený
analogový
příkaz

ZAPNUTO Zadržení analogové vstupní
hodnoty.

VYPNUTO analogová vstupní hodnota
není zadržena.

Platné pro vstupy: ~

Požadovaná
nastavení:

221

Použití inteligentních vstupních svorek Část 4-5

4-5-24 Výběr příkazu polohy 1 až 3
Jestliže jsou vstupním svorkám přiřazeny hodnoty „ (CP1)“ až „68 (CP3)“,
je možné vybrat nastavení polohy z vícefázového nastavení polohy 0 až 7.

Pro nastavení polohy použijte nastavení vícefázové polohy 0 až 7 ( až
). Jestliže nejsou svorkám přiřazena žádná nastavení polohy, předpo-
kládá se vícefázová poloha 0 ().

Je možné určit prodlevu, která se použije na nastavení vstupu vícekrokového
přepínání polohy, dokud se neurčí příslušná vstupní svorka. Pomocí této spe-
cifikace je možné zabránit použití proměnlivé vstupní svorky před určením
svorky.

Dobu určení je možné upravit nastavením doby určení vícekrokového přepí-
nání otáček/polohy (). Vstupní data se nakonec určí, když se vstupní
svorka nakonec stane stabilní po prodlevě nastavené jako . (Všimněte si,
že dlouhý čas určení zhoršuje odezvu vstupní svorky.)

Nastavení polohy Parametr CP3 CP2 CP1

Vícekroková poloha
– příkaz 0

 0 0 0

Vícekroková poloha
– příkaz 1

 0 0 1

Vícekroková poloha
– příkaz 2

 0 1 0

Vícekroková poloha
– příkaz 3

 0 1 1

Vícekroková poloha
– příkaz 4

 1 0 0

Vícekroková poloha
– příkaz 5

 1 0 1

Vícekroková poloha
– příkaz 6

 1 1 0

Vícekroková poloha
– příkaz 7

 1 1 1

Kód
možnosti

Symbol
svorky

Název funkce Stav Popis

~ CP1~CP3 Výběr řízení
polohy 1 až 3

ZAPNUTO Vícekrokové přepínání polohy
je definováno kombinací
vstupů.VYPNUTO

Platné pro vstupy: ~

Požadovaná
nastavení:

~

Příkaz polohy

ZAPNUTO

ZAPNUTO

ZAPNUTO

CP1

CP2

CP3

1

3

7

5

4

Doba zadávání (C169) = 0

Doba zadávání
(C169)

Doba zadávání (C169)

222

Použití inteligentních vstupních svorek Část 4-5

4-5-25 Signál meze vracení do výchozí polohy, spouštěcí signál
nulového návratu

Tyto funkce se používají pro vracení do výchozí polohy.

Pomocí výběru režimu vracení do nulové polohy je možné určit jeden ze tří
typů operací vracení do nulové polohy (). Když operace vracení do
nulové polohy skončí, čítač aktuální polohy se smaže (na 0). Pomocí výběru
směru vracení do nulové polohy () je možné vybrat směr operace vracení
do nulové polohy. Jestliže se operace vracení do nulové polohy neprovede,
provede se řízení polohy na základě předpokladu, že poloha motoru deteko-
vaná při zapnutí napájení je počátek.
<1> Vracení do nulové polohy nízkou rychlostí (P068=00)

ORG

ORL

Výstupní
frekvence

ZAPNUTO

ZAPNUTO

Poloha počátku

(1)

(2)

(3)

Vracení do nulové
polohy nízkou
rychlostí (P070)

1. Měnič zrychlí motor po určenou
dobu náběhu po vracení do nulo-
vé polohy nízkou rychlostí.

2. Bude pohánět motor při vracení
do nulové polohy nízkou rychlostí.

3. Při vydání signálu ORL provede
polohování.

<2> Vracení do nulové polohy vysokou rychlostí (P068=01)

ORG

ORL

Výstupní
frekvence

ZAPNUTO

ZAPNUTO

Počátek

Poloha

(1)

(2)

(3)

Vracení do nulové
polohy vysokou
rychlostí (P071)

(4)

Vracení do nulové
polohy nízkou
rychlostí (P070)

(5)

(5)

1. Měnič zrychlí motor po určenou
dobu náběhu po vracení do nu-
lové polohy vysokou rychlostí.

2. Bude pohánět motor při vracení
do nulové polohy vysokou rych-
lostí.

3. Při zapnutí signálu ORL zpustí
zpomalení.

4. Bude pohánět motor zpětným
chodem vracení do nulové polo-
hy nízkou rychlostí.

5. Při vypnutí signálu ORL provede
polohování.

223

Použití inteligentních vstupních svorek Část 4-5

4-5-26 Přepnutí otáček/polohování
Chcete-li provést operaci řízení rychlosti v řídicím režimu absolutní polohy,
zapněte svorku SPD. Když je svorka SPD vypnuta, čítač aktuální polohy
zůstává 0. Jestliže je tedy svorka SPD při provozu vypnuta, operace řízení se
přepne na operaci řízení polohy podle polohy, kde je svorka vypnuta. (Ope-
race řízení rychlosti se přepne na operaci řízení polohy.)

Jestliže je nastavení polohy v tento okamžik 0, měnič v této poloze zastaví
motor. (Jestliže byla zadána určitá pozice hodnoty zesílení smyčky, může
dojít ke kolísání.)

Jestliže je svorka SPD zapnuta, směr otáčení závisí na provozním příkazu.
Při přepnutí z řízení rychlosti na řízení polohy zkontrolujte znaménko hodnoty
zadané v operačním příkazu.

4-5-27 Signály bezpečného zastavení

4-5-28 Začátek programu pohonu

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 SPD Přepnutí
rychlosti/
polohy

ZAPNUTO Měnič je v režimu řízení rychlosti

VYPNUTO Měnič je v režimu řízení polohy

Platné pro vstupy: ~

Požadovaná
nastavení:

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis









STO1

STO2

SS1

SS2

Bezpeč-
nostní
signály

ZAPNUTO

VYPNUTO

Viz část Bezpečnost v Dodatku

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 PRG Začátek
programu
pohonu

ZAPNUTO

VYPNUTO

Viz část Programování pohonu

224

Použití inteligentních vstupních svorek Část 4-5

4-5-29 Ponechání výstupní frekvence
Tato funkce umožňuje ponechání výstupní frekvence.

4-5-30 Oprávnění příkazu spuštění
Tato funkce umožňuje přijmout příkaz spuštění.

4-5-31 Detekce směru otáčení
Vstupní svorka (7) je pro vstup „B pulz“, který se používá pro detekci otáčení.

4-5-32 Omezení zobrazení
Tato funkce slouží pouze k zobrazení parametru .

4-5-33 Přednastavená poloha.
V parametru  je zadána aktuální poloha.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 HLD Ponechání
výstupní
frekvence

ZAPNUTO

VYPNUTO

Platné pro vstupy: ~
Požadovaná
nastavení:

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 ROK Oprávnění
příkazu
spuštění

ZAPNUTO Příkaz spuštění je možné přijmout.

VYPNUTO Příkaz spuštění se ignoruje.

Platné pro vstupy: ~
Požadovaná
nastavení:

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 EB Detekce
směru
otáčení

ZAPNUTO

VYPNUTO

Platné pro vstupy: 

Požadovaná
nastavení:

Poznámky:

• Vstupní svorka EB je vyhrazená svorka (7).

• Maximální dovolená vstupní frekvence je 2 kHz.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 DISP Omezení
zobrazení

ZAPNUTO

VYPNUTO

Platné pro vstupy: ~

Požadovaná
nastavení:

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 PSET Přednasta-
vená poloha

ZAPNUTO

VYPNUTO

Platné pro vstupy: ~

Požadovaná
nastavení:

225

Použití inteligentních výstupních svorek Část 4-6

4-6 Použití inteligentních výstupních svorek
Inteligentní výstupní svorky je možné programovat podobně jako inteligentní
vstupní svorky. Měnič má několik výstupních funkcí, které můžete přiřadit jed-
notlivě dvěma fyzickým logickým výstupům. Jedním z výstupů je tranzistor
s otevřeným kolektorem a dalším výstupem je relé alarmu (typ C – spínací
a rozpínací kontakty). Relé je ve výchozím nastavení přiřazeno funkci alarmu,
můžete je však přiřadit libovolné funkci, kterou používá výstup s otevřeným
kolektorem.

4-6-1 Výstupy typu spotřebič, otevřený kolektor
Výstup tranzistorem s otevře-
ným kolektorem má maxi-
mální proud 50 mA.
Doporučujeme, abyste použili
externí zdroj napájení jako na
obrázku napravo. musí být
schopen dodávat nejméně
50 mA, aby byl schopen pohá-
nět výstup při plném zatížení.
Chcete-li pohánět zatížení,
které vyžadujíc více než
50 mA, použijte externí
obvody s relé jako na obrázku
dole vpravo.

4-6-2 Výstupy typu spotřebič, otevřený kolektor
Chcete-li provést výstup
proudu většího než 50 mA,
pomocí výstupu měniče pohá-
nějte malé relé. Nezapo-
meňte použít diodu v cívce
relé podle obrázku (v závěr-
ném směru) k potlačení špičky
vypnutí nebo použijte polovo-
dičové relé.

CM2

-
+

11

Zátěž

Měnič MX2

12

Společný
výstup
logiky

CM2

-
+

11

Měnič MX2

Společný
výstup
logiky

RY

12

226

Použití inteligentních výstupních svorek Část 4-6

4-6-3 Výstup vnitřního relé
Měnič má výstup vnitřního relé s kon-
takty NO a NC (typ 1 forma C). Výstupní
signál, který relé řídí, lze konfigurovat;
výchozím nastavením je signál alarmu.
Proto jsou svorky označeny [AL0], [AL1],
[AL2], jak můžete vidět na obrázku
vpravo. Relé však můžete přiřadit libo-
volný z devíti inteligentních výstupů. Pro
účely zapojení jsou obecné funkce svorek:

• [AL0] – společný kontakt

• [AL1] – kontakt NO

• [AL2] – kontakt NC

Samotné relé je možné konfigurovat jako NO nebo NC. Parametr C036
(aktivní stav relé alarmu) je nastavením. Toto nastavení určuje, zda je cívka
relé napájena, když je její výstupní signál VYPNUTÝ:

• = – „NO“ (jestliže je výstupní signál vypnutý, cívka relé není napájena)

• = – „NC“ (jestliže je výstupní signál vypnutý, cívka relé je napájena)

Protože již má relé kontakty NO [AL1]
a NC [AL2], účel možnosti převrátit
aktivní stav cívky relé nemusí být zřejmý.
Umožňuje určit, zda ztráta napájení
měniče způsobí změnu stavu relé.
Výchozí konfigurace relé je signál
alarmu (=), jak je zobrazeno
napravo. Parametr = nastavuje
relé na „NC“ (cívka relé je v normálním
stavu napájena). Důvodem je, že v typic-
kém návrhu systému bude k vyslání sig-
nálu alarmu do externích zařízení nutná
ztráta napájení měniče.

Relé je možné použít k dalším inteligent-
ním výstupním signálům, například sig-
nálu spuštění (zadejte =). Pro tyto
zbývající typy výstupního signálu cívky
relé obvykle NESMÍ změnit stav při
ztrátě napájení měniče (nastavte
=). Na obrázku napravo můžete
vidět nastavení relé pro výstup signálu
spuštění.

Jestliže přiřadíte relé jiný výstupní signál
než signál alarmu, měnič stále může mít
výstup signálu alarmu. V tom případě jej
můžete přiřadit svorce [11] za předpo-
kladu výstupu s otevřeným kolektorem.

AL1AL0 AL2

Logický obvod měniče

AL1AL0 AL2

Obvody
logiky měniče

Relé, napájení měniče ZAPNUTO,

signál alarmu VYPNUTÝ

AL

C026=05

C036=01

C026=00

C036=00
AL1AL0 AL2

Logický obvod měniče

Zobrazení relé se ZAPNUTÝM

napájením, VYPNUTÝM

signálem spuštění

RUN

227

Použití inteligentních výstupních svorek Část 4-6

4-6-4 Funkce prodlevy zapnutí/vypnutí výstupního signálu
Inteligentní výstupy včetně svorek [11] a výstupního relé mají konfigurova-
telné prodlevy přechodu signálu. Každý výstup může mít prodlevu buď při
přechodu VYPNUTO-ZAPNUTO nebo ZAPNUTO-VYPNUTO, nebo při obou
přechodech. Prodlevy přechodu signálu jsou od 0,1 až 100,0 sekund. Tato
funkce je důležitá v použitích, která musí upravit výstupní signály měniče
podle požadavků časování některých externích zařízení.

Následující časové schéma zobrazuje vzorový výstupní signál (horní čára)
a výsledky různých konfigurací prodlev zapnutí a vypnutí.

• Původní signál – tento příklad vlny signálu je tvořen třemi samostatnými
pulzy pojmenovanými „A“, „B“ a „C“.

•s prodlevou ZAPNUTÍ – pulz A je opožděn o délku prodlevy zapnutí.
Pulzy B a C se ve výstupu neobjeví, protože jsou kratší než prodleva
ZAPNUTÍ.

• ...s prodlevou vypnutí – pulz A je prodloužen o velikost prodlevy
VYPNUTÍ. Oddělení pulzů B a C se ve výstupu neobjevuje, protože je
kratší než prodleva VYPNUTÍ.

• ...s prodlevami ZAPNUTÍ/VYPNUTÍ – pulz A má prodlevu na vzestupné
i sestupné hraně o velikosti prodlev ZAPNUTÍ i VYPNUTÍ. Pulzy B a C se
ve výstupu neobjevují, protože jsou kratší než doba prodlevy ZAPNUTÍ.

Použití funkcí prodlev ZAPNUTÍ/VYPNUTÍ je volitelné. Nezapomeňte, že
přiřazení inteligentních výstupů v této části lze kombinovat s konfiguracemi
prodlev zapnutí/vypnutí signálu.

Kód Popis Rozsah Výchozí
nastavení

 Prodleva výstupu 11 při zapnutí 0,0 až 100,0 s 0,0

 Prodleva výstupu 11 při vypnutí 0,0 až 100,0 s 0,0

 Prodleva výstupu 12 při zapnutí 0,0 až 100,0 s 0,0

 Prodleva výstupu 12 při vypnutí 0,0 až 100,0 s 0,0

 Prodleva výstupu relé při zapnutí 0,0 až 100,0 s 0,0

 Prodleva výstupu relé při vypnutí 0,0 až 100,0 s 0,0

…s prodlevou vypnutí
1
0

t

…s prodlevami zapnutí/vypnutí 1
0

…s prodlevou zapnutí
1
0

Originál (žádné prodlevy)
1
0

Výstupní signály:

prodleva
zapnutí

prodleva
vypnutí

prodlevy
zapnutí

prodlevy
vypnutí

CB A

228

Použití inteligentních výstupních svorek Část 4-6

4-6-5 Signál spuštění
Když je jako inteligentní výstupní svorka
vybrán signál [RUN], výstupem měniče
je signál na této svorce, když je měnič
v režimu spuštění. Logika výstupu je
aktivní v logické nule a je typu otevřený
kolektor (přepnutí na uzemnění).

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 RUN Signál
spuštění

ZAPNUTO když je měnič v režimu spuštění

VYPNUTO když je měnič v režimu zastavení

Platné pro vstupy: 11, 12, AL0 – AL2 Příklad pro svorku [11] (zobrazena
výchozí konfigurace výstupu – viz
strana 159):

Požadovaná
nastavení:

(žádná)

Poznámky:

• Výstupem měniče je signál [RUN], kdykoliv
výstup měniče překračuje počáteční frekvenci
určenou parametrem . Počáteční frek-
vence je výstupní frekvence měniče při jeho
zapnutí.

• Příklad: obvod svorky [11] pohání cívku relé.
Všimněte si použití diody bránící záporné
špičce vypnutí generované cívkou poškodit
výstupní tranzistor měniče. Příklad pro svorku [AL0],

[AL1], [AL2] (vyžaduje konfiguraci
výstupu – viz strana 226
a strana 159):

Viz I/O charakteristiky na straně
strana 195.

[FW,RV]
1

0

Výstupní
frekvence

t

Signál
spuštění

1

0

Počáteční
frekvence

ZAPNUTO

b082

RY

Obvod výstupní svorky měniče

CM2 11

RUN

AL1

Napájecí
zdroj Zátěž

AL0 AL2

Logický obvod
měniče

RUN

229

Použití inteligentních výstupních svorek Část 4-6

4-6-6 Signály dosažení frekvence
Skupina příchozích frekvencí výstupů pomáhá koordinovat externí systémy
s aktuálním rychlostním profilem měniče. Jak název naznačuje, výstup [FA1]
se zapne, jestliže výstupní frekvence dosáhne standardní zadané frekvence
(parametr F001). Výstup [FA2] kvůli zvýšené flexibilitě závisí na programova-
telných prazích citlivosti zrychlení/zpomalení. Například je možné mít zapnutý
výstup na jedné frekvenci při zrychlení a vypnout jej na jiné frekvenci při zpo-
malení. Všechny přechody mají hysterezní smyčky, aby nedošlo k vibracím,
když je výstupní frekvence blízko jednoho z prahů citlivost.

Kód
možnosti

Symbol
svorky

Název funkce Stav Popis

 FA1 Signál dosažení
konstantní rychlosti

ZAPNUTO Jestliže má výstup do motoru konstantní frekvenci.

VYPNUTO Jestliže je výstup do motoru VYPNUTÝ nebo při sklonu
náběhu/doběhu.

 FA2 Signál dosažení
vyšší než zadané
frekvence

ZAPNUTO Jestliže je výstup do motoru na úrovni nebo vyšší než
zadané prahy citlivosti frekvence, i když se nachází
ve sklonech náběhu/doběhu.

VYPNUTO Jestliže je výstup do motoru VYPNUTÝ nebo při zrych-
lení nebo zpomalení před překročením příslušných
prahů citlivosti.

 FA3 Signál dosažení
přesně zadané
frekvence

ZAPNUTO Jestliže má výstup do motoru zadanou frekvenci.

VYPNUTO Jestliže je výstup do motoru VYPNUTÝ nebo při sklonu
náběhu/doběhu.

 FA4 Zadaná frekvence
přesahuje 2

ZAPNUTO Jestliže je výstup do motoru na úrovni nebo vyšší než
zadané prahy citlivosti frekvence, i když se nachází
ve sklonech náběhu/doběhu.

VYPNUTO Jestliže je výstup do motoru VYPNUTÝ nebo při zrych-
lení nebo zpomalení před překročením příslušných
prahů citlivosti.

 FA5 Pouze zadaná frek-
vence 2

ZAPNUTO Jestliže má výstup do motoru zadanou frekvenci.

VYPNUTO Jestliže je výstup do motoru VYPNUTÝ nebo při sklonu
náběhu/doběhu.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná nastavení: , , , 

Poznámky:

• Pro většinu použití bude nutné použít pouze jeden typ výstupů dosažení frekvence (viz příklady).
Je však možné přiřadit obě výstupní svorky funkcím výstupu [FA1] a [FA2]

• U obou prahů citlivosti dosažení frekvence se na výstupu očekává práh citlivosti (brzké zapnutí) 1,5 Hz.

• Výstup se vypne, když se výstupní frekvence přesune z prahu citlivosti, zpožděna o 0,5 Hz

• Příklad: obvod svorky [11] pohání cívku relé. Poznámka použití diody zabraňuje záporné
špičky vypnutí generované cívkou poškodit výstupní tranzistor měniče.

230

Použití inteligentních výstupních svorek Část 4-6

Výstup dosažení frekvence [FA1] pou-
žívá jako práh k přepnutí standardní
výstupní frekvenci (parametr F001). V
obrázku napravo se dosažení frek-
vence [FA1] zapne, když se výstupní
frekvence dostane mezi Fzap Hz pod
nebo Fzap Hz nad cílovou konstantní
frekvenci, kde Fzap je 1% zadané
maximální frekvence a Fvyp jsou 2%
zadané maximální frekvence. Tím se
získá hysterezní smyčka, která zabra-
ňuje výstupním vibracím blízko hod-
noty prahu. Efekt hystereze
způsobuje, že se výstup zapne o tro-
chu dříve než rychlost dosáhne prahu.
Bod vypnutí je mírně opožděn. Všim-
něte si aktivní nízké povahy signálu
kvůli výstupu s otevřeným kolektorem.

Výstup dosažení frekvence [FA2/FA4]
funguje stejným způsobem; jen pou-
žívá dva samostatné prahy, jak
můžete vidět na obrázku vpravo. Ty
nabízí samostatné prahy citlivosti
zrychlení a zpomalení kvůli větší flexi-
bilitě než [FA1]. [FA2/FA4] používá
C042/C045 při zrychlení pro práh
zapnutí a / při zpomalení pro
práh vypnutí. Tento signál je také
aktivní v logické nule. Použití různých
prahů citlivosti zrychlení a zpomalení
dává asymetrickou výstupní funkci.
Podle potřeby však můžete použít
stejné prahy citlivosti zapnutí a vypnutí.

Výstup dosažení frekvence [FA3/FA5]
funguje stejným způsobem, jediným
rozdílem je dosažení zadané frek-
vence.

Signál
 FA1

Výstupní
frekvence

Fzap
Fvyp

Fzap

ZAPNUTO

Fvyp

ZAPNUTO

0

Fzap = 1% max. frekvence
Fvyp = 2% max. frekvence

F001
F001

Signál
 FA2/FA4

Prahy citlivosti
 výstupní

 frekvence

/

ZAPNUTO

0

/

Fzap
Fvyp

Fzap = 1% max. frekvence
Fvyp = 2% max. frekvence

C042 C045

C043 C046

C042 C045

C043 C046

Signál
 FA3/FA5

Prahy citlivosti
 výstupní

 frekvence

/

0

/

Fzap
Fvyp

Fzap = 1% max. frekvence
Fvyp = 2% max. frekvence

Fvyp

Fzap

ZAPNUTO ZAPNUTO

231

Použití inteligentních výstupních svorek Část 4-6

4-6-7 Signál včasného upozornění na přetížení
Jestliže výstupní proud přesahuje
předem nastavenou hodnotu, sig-
nál svorky [OL] se zapne. Para-
metr  a  určuje práh
přetížení. (Je možné nastavit dva
prahy citlivosti.) Obvod detekce
přetížení pracuje při poháněném
provozu motoru a při regenerativ-
ním brzdění. Výstupní obvody
používají tranzistory s otevřeným
kolektorem a jsou aktivní při
logické nule.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 OL Výstraha
přetížení

ZAPNUTO Když je výstupní proud pro signál
přetížení vyšší než zadaný
práh citlivosti.

VYPNUTO Když je výstupní proud pro signál
přetížení menší než zadaný
práh citlivosti.

 OL2 Výstraha
přetížení 2

ZAPNUTO (Stejné jako předchozí)

VYPNUTO (Stejné jako předchozí)

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

, 

Poznámky:

• Výchozí hodnota je 100%. Chcete-li změnit úroveň z výchozích hodnot,
zadejte  (úroveň přetížení) a/nebo  (úroveň přetížení (2)).

• Přesnost této funkce je stejná jako funkce sledování výstupního proudu
na svorce [FM] (viz část Provoz analogového výstupu na straně 252).

• Příklad: obvod svorky [11] pohání cívku relé. Všimněte si použití diody bránící
záporné špičce vypnutí generované cívkou poškodit výstupní tranzistor měniče.

C041 C111

C041 C111

t

Výstupní
proud Práh citlivosti

Práh
citlivosti

/ Spuštění při napájení

Regenerace

0

1Signál
 [OL]/[OL2] ZAPNUTO ZAPNUTO

/

232

Použití inteligentních výstupních svorek Část 4-6

4-6-8 Příliš velká odchylka smyčky PID
Chyba smyčky PID je definována jako
velikost (absolutní hodnota) rozdílu
mezi požadovanou hodnotou (cílovou
hodnotou) a proměnnou procesu
(skutečnou hodnotou). Když velikost
chyby překračuje přednastavenou
hodnotu , signál svorky [OD] se
zapne. Další informace naleznete
v části „Provoz smyčky PID“ na straně
strana 109.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 OD Příliš velká
odchylka
smyčky PID

ZAPNUTO Když je chyba smyčky PID
větší než zadaný práh
citlivosti signálu odchylky.

VYPNUTO Když je chyba smyčky PID
menší než zadaný práh
citlivosti signálu odchylky.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:



Poznámky:

• Výchozí hodnota rozdílu je nastavena na 3%. Chcete-li tuto hodnotu změnit,
změňte parametr  (úroveň odchylky).

• Příklad: obvod svorky [11] pohání cívku relé. Všimněte si použití diody bránící
záporné špičce vypnutí generované cívkou poškodit výstupní tranzistor měniče.

C044

C044

t

SP, PV

Požadovaní hodnota

0

1Signál
[OD] ZAPNUTO ZAPNUTO

Proměnná procesu

233

Použití inteligentních výstupních svorek Část 4-6

4-6-9 Výstup alarmu
Jestliže dojde k chybě měniče a je v režimu
vypínání, je aktivní signál alarmu (viz
schéma vpravo). Při smazání chyby se stane
signál alarmu neaktivním.

Je nutné rozlišit mezi signálem alarmu AL
a kontakty relé alarmu [AL0], [AL1] a [AL2].
signál AL je logická funkce, kterou lze přiřa-
dit výstupním svorkám otevřeného kolektoru
[11], [12] nebo výstupům relé.

Nejčastějším (a výchozím) použitím relé je AL, proto označování jeho svorek.
Výstup s otevřeným kolektorem (svorka [11] nebo [12]) použijte pro rozhraní
logického signálu s nízkým proudem nebo k napájení malého relé (maximálně
50 mA). Výstup relé použijte jako rozhraní zařízení s vyšším napětím a prou-
dem (minimálně 10 mA).

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 AL Výstup
alarmu

ZAPNUTO Pokud došlo k signálu alarmu
a signál nebyl smazán.

VYPNUTO Když nedošlo k alarmu od
posledního smazání alarmu.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

,,

Poznámky:

• Implicitně je relé konfigurováno jako NC (=). Vysvětlení najdete na další
straně.

• Ve výchozí konfiguraci relé ztráta napájení měniče zapne výstup alarmu.
Signál alarmu je zapnutý, dokud je externí řídicí obvod napájen.

• Když je výstup relé nastaven na NC, po zapnutí napájení před uzavřením
kontaktu dojde k prodlevě menší než 2 sekundy.

• Svorky [11] a [12] jsou výstupy s otevřeným kolektorem, takže elektrické specifi-
kace svorky [AL] jsou jiné než kontaktní výstupní svorky [AL0], [AL1] a [AL2].

• Výstupní signál má prodlevu (jmenovitá hodnota 300 ms) oproti výstupu
alarmu chyby.

• Charakteristiky kontaktu relé se nachází v části 4-3 Specifikace signálů řídicí logiky
na straně 195. Schémata zapojení v různých podmínkách jsou na následující
stránce.

Spuštěno Zastaveno
RUN

ZASTAVENÍ
OBNOVENÍ

Vypnutí

ZASTAVENÍ
OBNOVENÍ

Chyba Chyba

Aktivní signál alarmu

234

Použití inteligentních výstupních svorek Část 4-6

Výstup relé alarmu je možné konfigurovat dvěma hlavními způsoby:

• Vypínací alarm/alarm ztráty napájení – relé alarmu je ve výchozím nasta-
vení konfigurováno jako NC (=), viz obrázek vlevo. Obvod exter-
ního alarmu, který detekuje přerušené kabely se také jako alarm připojuje
ke svorkám [AL0] a [AL1]. Po zapnutí napájení a krátké prodlevě
(< 2 sekundy) je relé napájeno a obvod alarmu se vypne. Potom událost
vypnutí měniče nebo ztráta napájení měniče přestane napájet relé a ote-
vře obvod alarmu.

• Vypínací alarm – také je možné konfigurovat relé jako NO (=), viz
obrázek dole vpravo. Obvod externího alarmu, který detekuje přerušené
kabely se také jako alarm připojuje ke svorkám [AL0] a [AL2]. Po zapnutí
napájení je relé napájeno pouze v případě, že dojde k vypnutí měniče
a otevření obvodu alarmu. V této konfiguraci však ztráta napájení měniče
neotevře obvod alarmu.

Použijte konfiguraci relé vhodnou pro daný systém. Všimněte si, že zobra-
zené externí systémy předpokládají, že uzavřený obvod není podmínkou
alarmu (takže přerušený kabel může taky spustit alarm). Některé systémy
však vyžadují, aby uzavřený obvod byl podmínkou alarmu. V tom případě je
nutné použít protější svorku [AL1] nebo [AL2] z těch zobrazených.

Kontakty NC (=) Kontakty NO (=)

V běžném
provozu

Když dojde k alarmu
nebo když je napájení
vypnuto

V běžném provozu
nebo když je napájení
vypnuto

Když dojde k alarmu

AL1

Napájecí
zdroj Zátěž

AL0 AL2 AL1

Zátěž

AL0 AL2

Napájecí
zdroj

AL1

Zátěž

AL0 AL2

Napájecí
zdroj

AL1

Zátěž

AL0 AL2

Napájecí
zdroj

Napájení Režim
spuštění

AL0-AL1 AL0-AL2

ZAPNUTO Normální Uzavřeno Otevřeno

ZAPNUTO Vypnutí Otevřeno Uzavřeno

VYPNUTO – Otevřeno Uzavřeno

Napájení Režim
spuštění

AL0-AL1 AL0-AL2

ZAPNUTO Normální Otevřeno Uzavřeno

ZAPNUTO Vypnutí Uzavřeno Otevřeno

VYPNUTO – Otevřeno Uzavřeno

235

Použití inteligentních výstupních svorek Část 4-6

4-6-10 Překročení krouticího momentu
Měnič provede výstup signálu překročení krouticího momentu, když detekuje,
že odhadovaný výstupní krouticí moment motor překračuje určenou úroveň.

Chcete-li tuto funkci povolit, přiřaďte inteligentní výstupní svorce hodnotu
„ (OTQ)“.

4-6-11 Signál při podpětí
Měnič vydá signál podpětí, když detekuje, že je měnič v situaci podpětí.

Chcete-li tuto funkci zapnout, přiřaďte inteligentní výstupní svorce „ (UV)“.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 OTQ Překročení
krouticího
momentu

ZAPNUTO Když odhadovaný výstupní
krouticí moment > ~.

VYPNUTO Když není detekováno překro-
čení krouticího momentu.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

= nebo , ~

Poznámky:

• Tato funkce je dostupná pouze v případě, že výběr charakteristické křivky V/f 
je nastaven na „ (režim SLV)“. Pokud je vybrána jakákoliv jiná křivka charakteris-
tiky V/F, výstup signálu OTQ je nepředvídatelný.

• Jestliže používáte měnič u výtahu, použijte signál OTQ ke spuštění brzdění.
Jako spouštěč brzdění použijte signál dosažení frekvence.

• Příklad: obvod svorky [11] pohání cívku relé. Všimněte si použití diody bránící
záporné špičce vypnutí generované cívkou poškodit výstupní tranzistor měniče.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 UV Signál při
podpětí

ZAPNUTO Měnič je v podpětí.

VYPNUTO Měnič je v normálních
podmínkách.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

Poznámky:

• Příklad: obvod svorky [11] pohání cívku relé. Všimněte si použití diody bránící
záporné špičce vypnutí generované cívkou poškodit výstupní tranzistor měniče.

236

Použití inteligentních výstupních svorek Část 4-6

4-6-12 Mez krouticího momentu
Měnič vyšle signál meze krouticího momentu, když pracuje v režimu omezení
krouticího momentu.

Chcete-li tuto funkci povolit, přiřaďte inteligentní výstupní svorce „ (TRQ)“.

Další informace naleznete v části ČÁST 3 Konfigurace parametrů pohonu na
straně 69.

4-6-13 Signál překročení doby spuštění a zapnutí napájení
Měnič vyšle signál vypršení doby provozu a signál vypršení doby napájení.

Chcete-li tuto funkci zapnout, přiřaďte inteligentním vstupním svorkám
„ (RNT)“ a/nebo „ (ONT)“.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 TRQ Omezení
krouticího
momentu

ZAPNUTO Měnič je v režimu omezení krou-
ticího momentu.

VYPNUTO Měnič není v režimu omezení
krouticího momentu.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

=, ~

Poznámky:

• Příklad: obvod svorky [11] pohání cívku relé. Všimněte si použití diody bránící
záporné špičce vypnutí generované cívkou poškodit výstupní tranzistor měniče.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 RNT Překročení
doby spuš-
tění

ZAPNUTO Akumulovaná doba provozu
měniče překračuje hodnotu .

VYPNUTO Akumulovaná doba
provozu měniče nepřekračuje
hodnotu .

 ONT Překročení
doby napá-
jení

ZAPNUTO Akumulovaná doba
napájení měniče překračuje
hodnotu .

VYPNUTO Akumulovaná doba
napájení měniče nepřekračuje
hodnotu .

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:



Poznámky:

• Příklad: obvod svorky [11] pohání cívku relé. Všimněte si použití diody bránící
záporné špičce vypnutí generované cívkou poškodit výstupní tranzistor měniče.

237

Použití inteligentních výstupních svorek Část 4-6

4-6-14 Tepelná výstraha
Tuto funkci je možné konfigurovat, aby byl výstupem měniče signál upozor-
nění dříve, než elektronická tepelná ochrana zakročí před přehřátím motoru.
Také je možné nastavit úroveň prahu citlivosti, aby byl výstupem signál upo-
zornění s úrovní elektronického tepelného upozornění nastavenou v parame-
tru ().

Chcete-li provést výstup signálu upozornění, přiřaďte funkci „ (THM)“ jedné
z inteligentních výstupních svorek [11] až [12] nebo výstupní svorce relé.

4-6-15 Výstupní signály externí brzdy
Tyto signály se používají s funkcemi řízení brzd.

Chcete-li provést signálů výstrah, přiřaďte funkce „ (BRK)“ a „ (BER)“
inteligentním výstupním svorkám [11] a [12] nebo výstupní svorce relé.

Další informace o funkcích řízení brzd naleznete v tématu ČÁST 3 Konfigu-
race parametrů pohonu na straně 69.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 THM Tepelná
výstraha

ZAPNUTO Akumulovaná tepelná úroveň
překračuje úroveň elektronické
tepelné výstrahy ().

VYPNUTO Akumulovaná tepelná úroveň
nepřekračuje úroveň elektronické
tepelné výstrahy ().

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:



Poznámky:

• Příklad: obvod svorky [11] pohání cívku relé. Všimněte si použití diody bránící
záporné špičce vypnutí generované cívkou poškodit výstupní tranzistor měniče.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 BRK Uvolnění
brzdy

ZAPNUTO Brzda je připravena k uvolnění.

VYPNUTO Brzda není připravena k uvolnění.

 BER Chyba
brzdy

ZAPNUTO Došlo k chybě brzdy.

VYPNUTO Brzda pracuje správně.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

~

Poznámky:

• Příklad: obvod svorky [11] pohání cívku relé. Všimněte si použití diody bránící
záporné špičce vypnutí generované cívkou poškodit výstupní tranzistor měniče.

238

Použití inteligentních výstupních svorek Část 4-6

4-6-16 Signál 0 Hz
Měnič provede výstup detekce otáček 0 Hz, jestliže výstupní frekvence
měniče spadne pod úroveň prahu citlivosti ().

Chcete-li tuto funkci použít, přiřaďte „21 (ZS)“ některé z inteligentních výstup-
ních svorek.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 ZS Signál 0 Hz ZAPNUTO Výstupní frekvence je menší
než .

VYPNUTO Výstupní frekvence není menší
než .

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:



Poznámky:

• Příklad: obvod svorky [11] pohání cívku relé. Všimněte si použití diody bránící
záporné špičce vypnutí generované cívkou poškodit výstupní tranzistor měniče.

239

Použití inteligentních výstupních svorek Část 4-6

4-6-17 Příliš velká odchylka otáček
Měnič provede výstup signál detekce, jestliže odchylka mezi zadanými otáč-
kami a skutečnou rychlostí motoru klesne pod úroveň prahu citlivosti ().
Tato funkce je platná při připojení zpětné vazby n-kodéru k měniči.

Chcete-li tuto funkci použít, přiřaďte „ (DSE)“ jedné z inteligentních výstup-
ních svorek.

4-6-18 Poloha připravena
Měnič vydá signál polohování, když je polohování hotovo.

Chcete-li tuto funkci použít, přiřaďte „ (POK)“ některé z inteligentních
výstupních svorek.

Další informace o výkonu naleznete v kapitole 4.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 DSE Příliš velká
odchylka
otáček

ZAPNUTO Odchylka mezi příkazem
otáček a otáčkami motoru
je menší než .

VYPNUTO Odchylka mezi příkazem
otáček a otáčkami motoru
je větší než .

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:



Poznámky:

• Příklad: obvod svorky [11] pohání cívku relé. Všimněte si použití diody bránící
záporné špičce vypnutí generované cívkou poškodit výstupní tranzistor měniče.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 POK Příprava
polohování

ZAPNUTO Polohování je dokončeno.

VYPNUTO Polohování není dokončeno.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

~

Poznámky:

• Příklad: obvod svorky [11] pohání cívku relé. Všimněte si použití diody bránící
záporné špičce vypnutí generované cívkou poškodit výstupní tranzistor měniče.

240

Použití inteligentních výstupních svorek Část 4-6

4-6-19 Detekce odpojení analogového vstupu
Tato funkce je užitečná, když měnič přijme referenční otáčky z externího zaří-
zení. Po ztrátě vstupního signálu na svorce [O] nebo [OI] měnič prostě zpo-
malí motor do zastavení. Měnič však může pomocí inteligentní výstupní
svorky [Dc] odeslat signál ostatním zařízením, že došlo ke ztrátě signálu.

Ztráta napěťového signálu na svorce [O] – parametr  je úprava počá-
teční frekvence. Určuje počáteční (minimální) výstupní frekvenci, když je zdroj
referenčních otáček větší než nula. Jestliže je analogový vstup na svorce [O]
menší než počáteční frekvence, měnič zapne výstup [Dc], aby indikoval pod-
mínku ztráty signálu.

Ztráta proudového signálu na svorce [OI] – svorka [OI] přijímá signál 4 mA
až 20 mA, kde 4 mA představuje začátek vstupního rozsahu. Jestliže vstupní
proud klesne pod 4 mA, měnič pomocí prahu detekuje ztrátu signálu.

Nezapomeňte, že ztráta signálu není událost vypnutí měniče. Jestliže je hod-
nota analogového vstupu opět nad hodnotou , výstup [Dc] se vypne. Není
žádná podmínka chyby, která by se měla smazat.

Kód
možnosti

Symbol
svorky

Název funkce Stav Popis

 ODc Detekce odpo-
jení analogo-
vého signálu O

ZAPNUTO Když je detekována ztráta
signálu na vstupu [O].

VYPNUTO Když není detekována ztráta
signálu na vstupu [O].

 OIDc Detekce odpo-
jení analogo-
vého signálu OI

ZAPNUTO Když je detekována ztráta
signálu na vstupu [OI].

VYPNUTO Když není detekována ztráta
signálu na vstupu [OI].

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

=, 

Poznámky:

• Výstup [Dc] může indikovat odpojení analogového výstupu, když je měnič v režimu
zastavení nebo režimu spuštění.

• Příklad: obvod svorky [11] pohání cívku relé. Všimněte si použití diody bránící
záporné špičce vypnutí generované cívkou poškodit výstupní tranzistor měniče.

241

Použití inteligentních výstupních svorek Část 4-6

4-6-20 Výstup stavu zpětné vazby smyčky PID
Měnič má funkci vestavěné smyčky PID pro dvoufázovou kontrolu užitečnou
pro některá použití, například ventilaci budovy nebo topení a chlazení
(HVAC). V ideálním prostředí řízení by byla dostatečná jedna smyčka PID
řízení (fáze). V některých podmínkách však není maximální výstupní energie
z první fáze dostatečná k udržení proměnné procesu (PV – Process Variable)
v nebo blízko požadované hodnoty (SP – Setpoint). Výstup první fáze je ve
stavu nasycení. Jednoduchým řešením je přidat druhou fázi, která přináší
další a konstantní množství energie do řízeného systému. Při správném
množství dokáže zesílení z druhé fáze uvést PV do požadovaného rozsahu
a umožnit řízení smyčky PID první fáze, aby se vrátila do lineárního rozsahu
provozu.

Dvoufázová metoda řízení má pro některá konkrétní použití výhody.

• Druhá fáze je zapnutá pouze za nepříznivých podmínek, za normálních
podmínek proto dochází k úsporám energie.

• Protože druhá fáze je jednoduché řízení zapnuto/vypnuto, je méně
nákladné ji přidat než pouze duplikovat první fázi.

• Při zapnutí napájení pomáhá zesílení od druhé fáze proměnné procesu
dosáhnout zadanou požadovanou hodnotu rychleji, než kdyby byla
aktivní pouze první fáze.

• I když je druhá fáze pouze jednoduché řízení zapnuto/vypnuto, u měniče
můžete stále změnou výstupní frekvence upravit zesílení, které nabízí.

Viz následující schéma příkladu. Dvě fáze řízení jsou definovány následujícím
způsobem:

• Fáze 1 – měnič #1 pracující v režimu smyčky s motorem pohánějícím větrák.

• Fáze 2 – měnič #2 pracující jako řídicí jednotka zapnutí/vypnutí s moto-
rem pohánějícím větrák.

Fáze #1 pokrývá potřeby ventilace v budově po většinu času. Někdy dojde ke
změně objemu vzduchu v budově, protože velké dveře skladiště jsou ote-
vřeny. V této situaci samotná fáze #1 nemůže udržovat požadovaný tok vzdu-
chu (PV klesne pod úroveň SP). Měnič #1 zjistí nízkou hodnotu PV a jeho
výstup druhé fáze smyčky PID na svorce [FBV] se zapne. Tím se vydá příkaz
dopředného spuštění měniči #2, aby se získal další tok vzduchu.

Fáze #1

Měnič #1 Měnič #2

[U, V, W] [U, V, W]

[O nebo [OI]]
[FBV] [FW]

PV Výstup druhé
fáze smyčky PID

Ventilátor #1

Ventilátor #2

Fáze #2

Proud vzduchu Senzor

Proměnná procesu

242

Použití inteligentních výstupních svorek Část 4-6

Chcete-li použít funkci výstupu druhé fáze smyčky PID, bude nutné vybrat
horní a dolní meze proměnné procesu pomocí parametrů  a . Jak
ukazuje následující schéma časování, to jsou prahy citlivosti, které měnič
fáze #1 používá k zapnutí nebo vypnutí měniče fáze #2 pomocí výstupu
[FBV]. Jednotky na svislé ose jsou procentuální hodnoty (%) požadované
hodnoty smyčky PID a horních a dolních mezí. Výstupní frekvence v Hz je
vložena do stejného schématu.

Když se spustí řízení systému, dojde k následujícím událostem (v pořadí
schématu časování):

1. Měnič fáze #1 se zapne prostřednictvím příkazu spuštění [FW].

2. Měnič fáze #1 zapne výstup [FBV], protože proměnná procesu PV je pod
dolní mezí proměnné procesu . Fáze #2 tedy od začátku pomáhá
opravovat chybu smyčky.

3. Hodnota proměnné procesu se zvyšuje a nakonec překročí horní mez pro-
měnné procesu PV . Měnič fáze #1 následně vypne výstup [FBV] do
fáze #2, protože zvětšení již není potřeba.

4. Když se začne proměnná procesu snižovat, je v provozu pouze fáze #1
a je v rozsahu lineárního řízení. V této oblasti bude správně konfigurovaný
systém operovat nejčastěji.

5. Proměnná procesu se začne snižovat, dokud se neklesne pod dolní mez
(zřejmě vlivem externího procesu). Měnič fáze #1 zapne výstup [FBV]
a měnič fáze #2 znovu pomáhá.

6. Jakmile se proměnná procesu zvýší nad dolní mez proměnné procesu,
příkaz spuštění [FW] měniči fáze #1 se vypne (jako při vypnutí systému).

7. Měnič fáze #1 vstoupí do režimu zastavení a automaticky vypne výstup
[FBV], díky čemuž se zastaví i měnič fáze #2.

Tabulka konfigurace svorky [FBV] je na následující stránce.

[FBV] do fáze #2 [FW]
0
1

t

0
1Fáze #1 [FW]

Dolní mez proměnné PV

Horní mez proměnné PV

Události: 1,2 3 4 5 6 7

Požadovaná hodnota PID (SP)

%/Hz Zpětná vazba smyčky PID (PV) Výstupní frekvence
C052

C053

243

Použití inteligentních výstupních svorek Část 4-6

4-6-21 Chyba sítě
Tato funkce signálu je zapnuta pouze v případě, že byla ke komunikaci
vybrána sběrnice ModBus-RTU. Jestliže dojde k vypršení časového limitu při-
jetí, měnič dále odesílá signál odpojení komunikační linky, dokud neobdrží
další data.

Nastavením doby vypnutí komunikace () určete časový limit přijetí.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 FBV Výstup
stavu zpětné
vazby
smyčky PID

ZAPNUTO • Přechod do stavu ZAPNUTO,
když je měnič ve stavu spuš-
tění a proměnná procesu PV
smyčky PID je menší než dolní
mez zpětné vazby ().

VYPNUTO • Přechody do stavu vypnuto,
když hodnota zpětné vazby
smyčky PID překročí horní
mez smyčky PID ().

• Přechody do stavu vypnuto,
když měnič přejde z režimu
spuštění do režimu zastavení.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

, , 

Poznámky:

• Svorka [FBV] je navržena pro implementaci dvoufázové kontroly. Parametry horní
meze proměnné procesu a parametry dolní meze proměnné procesu  a 
nefungují jako prahy citlivosti alarmu procesu. Svorka [FBV] neposkytuje funkci
alarmu smyčky PID.

• Příklad: obvod svorky [11] pohání cívku relé. Všimněte si použití diody bránící
záporné špičce vypnutí generované cívkou poškodit výstupní tranzistor měniče.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 NDc Chyba sítě ZAPNUTO Při přerušení spojení
komunikace.

VYPNUTO Bez přerušení spojení
komunikace.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:



Poznámky:

• Příklad: obvod svorky [11] pohání cívku relé. Všimněte si použití diody bránící
záporné špičce vypnutí generované cívkou poškodit výstupní tranzistor měniče.

Vybavení pro vnější řízení

Doba vypnutí
komunikace C077

Časovač sledování

Signál přerušení spojení
komunikační linky (NDc)

244

Použití inteligentních výstupních svorek Část 4-6

4-6-22 Výstupy logické operace
Měnič má vestavěnou funkci logického výstupu. Jako operandy vyberte libo-
volné dva inteligentní výstupy s výjimkou LOG1~LOG3 a jako jejich operátory
AND, OR nebo XOR (exkluzivní OR). Symbol svorky nového výstupu je
[LOG]. Pomocí parametrů ,  nebo  je možné směrovat logické
výsledky na svorku [11], [12] nebo svorky relé.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis







LOG1

LOG2

LOG3

Výstupy
logické
operace

ZAPNUTO Jestliže má booleovská operace
určená parametry //
má logický výsledek „1“.

VYPNUTO Jestliže má booleovská operace
určená parametry //
má logický výsledek „0“.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

~

Inteligentní výstupy
použité vnitřní vstupy:

RUN, FA1, FA2…
nebo všechny
ostatní výstupní
signály

Operand A

RUN, FA1, FA2…
nebo všechny
ostatní výstupní
signály

Operand B

Operátor
AND, OR, XOR

[LOG1]/[LOG2]/[LOG3]
(C144/C147/C150)

C142/C145/C148

C143/C146/C149

Stav vstupu Stav výstupu
[LOG]

A B AND OR XOR

0 0 0 0 0

0 1 0 1 1

1 0 0 1 1

1 1 1 1 0

245

Použití inteligentních výstupních svorek Část 4-6

4-6-23 Funkce výstupu výstrahy životnosti
Signál výstrahy životnosti kondenzátoru – měnič zkontroluje životnost
kondenzátorů hlavní desky podle vnitřní teploty a součtu doby napájení. Také
je možné pomocí parametru  sledovat stav signál výstrahy životnosti kon-
denzátoru. Jestliže byl vydán signál WAC, doporučuje se vyměnit hlavní
desku a řídicí desku.

Signál výstrahy ventilátoru – jestliže byl vydán tento signál, zkontrolujte,
zda není ucpán kryt ventilátoru. Stav signálu WAF je možné sledovat pomocí
parametru .

4-6-24 Zahájení signálu na kontaktu
Měnič vyšle signál zahájení kontaktu (FR), jestliže přijme provozní příkaz.
Signál FR se vyšle bez ohledu na nastavení zdroje příkazu spuštění ().
Jestliže jsou ve stejný okamžik vydány příkazy dopředného chodu (FW)
a zpětného chodu (RV), měnič zastaví provoz motoru.

Kód
možnosti

Symbol
svorky

Název funkce Stav Popis

 WAC Signál výstrahy
životnosti kon-
denzátoru

ZAPNUTO Vypočítaná životnost
elektrolytického kondenzá-
toru vypršela.

VYPNUTO Elektrolytický kondenzátor
pracuje normálně.

 WAF Signál výstrahy
životnosti venti-
látoru.

ZAPNUTO Vypočítaná životnost
ventilátoru vypršela.

VYPNUTO Ventilátor pracuje normálně.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 FR Zahájení
signálu
na kontaktu

ZAPNUTO Je vydán příkaz FW nebo RV
nebo žádný provozní příkaz.

VYPNUTO Ve stejný okamžik jsou vydány
příkazy FW a RV.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

Příkaz dopředného chodu

Příkaz zpětného chodu

Zahájení signálu na kontaktu (FR)

246

Použití inteligentních výstupních svorek Část 4-6

4-6-25 Výstraha přehřátí chladicího žebra
Měnič sleduje teplotu vnitřního odvodu tepla a vyšle signál výstrahy přehřátí
odvodu tepla (OHF), jestliže teplota překročí úroveň výstrahy přehřátí ().

4-6-26 Signál detekce nízkého zatížení
Signál detekce nízkého zatížení oznamuje obecný stav výstupního proudu
měniče. Když je výstupní proud menší než hodnota zadaná v parametru ,
výstup LOC se zapne.

4-6-27 Výstup programování pohonu 1 až 3
Tyto funkce slouží k programování pohonu. Další informace naleznete v pří-
ručce programování pohonu.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 OHF Výstraha
přehřátí
chladicího
žebra

ZAPNUTO Teplota odvodu tepla překračuje
nastavenou úroveň .

VYPNUTO Teplota odvodu tepla nepřekra-
čuje nastavenou úroveň .

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:



Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 LOC Signál
detekce
malého
zatížení

ZAPNUTO Jestliže je výstupní proud menší
než hodnota zadaná v parame-
tru .

VYPNUTO Jestliže je výstupní proud větší
než hodnota zadaná v parame-
tru .

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

, 

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 MO1 Výstup pro-
gramování
pohonu 1

ZAPNUTO Každý obecný výstup
je zapnutý.

VYPNUTO Každý obecný výstup
je vypnutý. MO2 Výstup pro-

gramování
pohonu 2

 MO3 Výstup pro-
gramování
pohonu 3

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

Poznámky:

• Další informace naleznete v příručce programování pohonu.

247

Použití inteligentních výstupních svorek Část 4-6

4-6-28 Signál připravenosti k provozu
Měnič vyšle signál připravenosti k provozu (IRDY), když je připraven k pro-
vozu (například když může přijmout provozní příkaz).

4-6-29 Signály dopředného a zpětného chodu
Signál dopředného otáčení – měnič provádí výstup signál dopředného otá-
čení (FWR), když pohání motor v dopředném chodu. Signál FWR se vypne,
jestliže měnič pohání motor ve zpětném chodu nebo zastavuje motor.

Signál zpětného otáčení – měnič provádí výstup signálu zpětného otáčení
(RVR), jestliže pohání motor ve zpětném chodu. Jestliže měnič pohání motor
v dopředném chodu nebo jej zastavuje, signál RVR se vypne.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 IRDY Signál při-
pravenosti
k provozu

ZAPNUTO Měnič je připraven přijmout
provozní příkaz.

VYPNUTO Měnič není připraven přijmout
provozní příkaz.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

, 

Poznámky:

• Měnič může rozpoznat provozní příkaz pouze v případě, že byl vydán příkaz IRDY.

• Jestliže nebyl signál IRDY vydán, zkontrolujte, zda je napětí napájení (připojené
ke svorkám R, S a T) v rozsahu charakteristiky.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 FWR Signál
dopředného
chodu

ZAPNUTO Měnič pohání motor
v dopředném chodu.

VYPNUTO Měnič pohání motor ve zpětném
chodu nebo je motor zastaven.

 RVR Signál zpět-
ného chodu

ZAPNUTO Měnič pohání motor ve zpětném
chodu.

VYPNUTO Měnič pohání motor
v dopředném chodu nebo
je motor zastaven.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

Výstupní frekvence

Signál dopředného otáčení (FWR)

Signál zpětného otáčení (RVR)

248

Použití inteligentních výstupních svorek Část 4-6

4-6-30 Signál kritické chyby
Měnič vyšle signál velké chyby spolu se signálem alarmu, jestliže dojde
k vypnutí kvůli některé z chyb uvedené v následující poznámce.

4-6-31 Komparátor oken pro analogové vstupy
Výstupem funkce komparátoru provede výstup signálu, pokud je hodnota
analogových vstupů [O] a [OI] v rámci maximálních a minimálních mezí urče-
ných pro komparátor oken. Je možné sledovat analogové vstupy s odkazem
na volitelné úrovně (abyste nalezli odpojení vstupní svorky a další chyby).

Další informace naleznete v části ČÁST 3 Konfigurace parametrů pohonu na
straně 69.

4-6-32 Zdroj příkazu frekvence, zdroj příkazu spuštění

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 MJA Signál kri-
tické chyby

ZAPNUTO

VYPNUTO

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

Poznámky:

• Výstup se použije na vypnutí způsobené hardwarem (viz následující).

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 WCO Komparátor
okna O

ZAPNUTO Vstup [O] je uvnitř komparátoru
oken.

VYPNUTO Vstup [O] je vně komparátoru
oken.

 WCOI Komparátor
okna OI

ZAPNUTO Vstup [OI] je uvnitř kompará-
toru oken.

VYPNUTO Vstup [OI] je vně komparátoru
oken.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

~, , 

Poznámky:

• Výstupní hodnoty ODc a OIDc jsou stejné jako WCO a WCOI.

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 FREF Zdroj
příkazu
frekvence

ZAPNUTO

VYPNUTO

 REF Zdroj
příkazu
spuštění

ZAPNUTO

VYPNUTO

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

249

Použití inteligentních výstupních svorek Část 4-6

4-6-33 Výběr druhého motoru
Tato funkce umožňuje přepnout nastavení motoru, aby bylo možné řídit dva
různé typy motoru. Chcete-li tuto funkci použít, přiřaďte funkci „“ jedné ze
vstupních svorek a zapněte ji nebo vypněte. Jestliže jsou vybrány parametry
druhého motoru, výstupní signál SETM se zapne.

Č. Kódy Popis Č. Kódy Popis

1  Druhá doba zrychlení 1 22  Bod přechodu frekvence zrychlení 1 do
zrychlení 2, druhý motor

2  Druhá doba zpomalení 1 23  Bod přechodu frekvence zpomalení 1 na
zpomalení 2, druhý motor

3  Výběr referenční frekvence, druhý motor 24  Úroveň výstrahy přetížení, druhý motor

4  Výběr příkazu spuštění, druhý motor 25  Výběr parametru druhého motoru

5  Druhá nastavená základní frekvence 26  Výběr výkonu druhého motoru

6  Druhá maximální frekvence 27  Výběr počtu pólů druhého motoru

7  Druhá vícekroková reference otáček 0 28  Druhá odezva otáček

8  Druhý výběr zvýšení krouticího momentu 29  Druhý stabilizační parametr

9  Druhé napětí ručního zvýšení krouticího
momentu

30  Parametr R1 druhého motoru

10  Druhá frekvence ručního zvýšení krouticího
momentu

31  Parametr R2 druhého motoru

11  Druhý výběr charakteristiky V/f 32  Parametr L druhého motoru

12  Zisk výstupního napětí, druhý motor 33  Parametr Io druhého motoru

13  Druhý zisk kompenzace napětí automatického
zvýšení krouticího momentu

34  Parametr J druhého motoru

14  Druhý zisk kompenzace skluzu automatic-
kého zvýšení krouticího momentu

35  Parametr R1 druhého motoru (data automa-
tického ladění)

15  Druhá horní mez frekvence 36  Parametr R2 druhého motoru (data automa-
tického ladění)

16  Druhá dolní mez frekvence 37  Parametr L druhého motoru (data automatic-
kého ladění)

17  Výběr AVR, druhý motor 38  Parametr Io druhého motoru (data automa-
tického ladění)

18  Výběr napětí AVR, druhý motor 39  Parametr J druhého motoru (data automatic-
kého ladění)

19  Druhá doba zrychlení 2

20  Druhá doba zpomalení 2

21  Výběr metody přepnutí na profil zrychlení 2/
zpomalení 2, druhý motor

Kód
možnosti

Symbol
svorky

Název
funkce

Stav Popis

 SETM Výběr dru-
hého motoru

ZAPNUTO Jsou vybrány sady parametrů
druhého motoru.

VYPNUTO Jsou vybrány sady parametrů
prvního motoru.

Platné pro vstupy: 11, 12, AL0 – AL2

Požadovaná
nastavení:

250

Provoz analogového vstupu Část 4-7

4-6-34 Sledování výkonu STO (Safe Torque Off – vypnutý bezpečný
krouticí moment)

Tento signál je specifický pro funkci bezpečného zastavení.

4-7 Provoz analogového vstupu
Měniče řady MX2 umožňují, aby bylo možné
pomocí analogového vstupu řídit velikost
výstupní frekvence měniče. Skupina analo-
gových vstupních svorek zahrnuje svorky
[L], [OI], [O] a [H] na řídicím konektoru, které
nabízí napěťový [O] nebo proudový [OI]
vstup. Všechny analogové vstupní signály
musí používat analogové uzemnění [L].

Jestliže používáte napěťový nebo proudový
analogový vstup, je nutné vybrat jeden z nich
pomocí funkce svorky logického vstupu [AT]
analogového typu. Další informace o aktivaci
každého analogového vstupu kombinací
zadaným parametrů  a podmínky svorky
[AT] naleznete v tabulce na další stránce.
Funkce svorky [AT] je popsána v tématu
„Výběr vstupního analogového napětí/
proudu“ v části 4. Nezapomeňte pomocí
nastavení  =  vybrat jako zdroj frek-
vence analogový vstup.

Poznámka Jestliže není pro funkci [AT] konfigurována žádná logická vstupní svorka,
měnič zjistí, že svorka [AT] je VYPNUTA a mikroprocesor použije jako analo-
gový vstup [O]+[OI]. Jestliže mají vstupy (O) nebo (OI) referenční hodnotu,
uzemněte ji.

Kód
mož-
nosti

Symbol
svorky

Název funkce Stav Popis

 EDM Sledování
výkonu STO
(Safe Torque Off
– vypnutý bez-
pečný krouticí
moment)
(pouze výstupní
svorka 11)

ZAPNUTO

VYPNUTO

Platné pro
vstupy:

11 Vyhrazeno pro svorku [11]:

Požadovaná
nastavení:

RY

Obvod výstupní
svorky měniče

CM2 11

EDM

AM H O OI L

+V Ref.

Napěťový vstup

Proudový vstup

A GND

AM H O OI L

Nastave
frekven

Výběr vstupu V/I
[AT]

+ -

4–20 mA

0–10 V

A001

251

Provoz analogového vstupu Část 4-7

Obvyklým způsobem řízení výstupní frek-
vence měniče (a dobrým způsobem, jak se
naučit používat analogové vstupy) je použití
externího potenciometru. Potenciometr pou-
žívá k buzení vestavěný referenční signál
10 V [H], analogové uzemnění [L] a napě-
ťový vstup [O] pro signál. Ve výchozím
nastavení slouží svorka [AT] k výběru vstupu
napětí, jestliže je VYPNUTÝ.
Použijte správný odpor potenciometru, který
je 1~2 k, 2 Watty.

Napěťový vstup – obvod napěťového
vstupu používá svorky [L] a [O]. Stíněný
kabel signálu připojujte na měniči pouze ke
svorce [L]. Udržujte napětí v mezích charak-
teristiky (nepoužívejte záporné napětí).

Proudový vstup – obvod proudového
vstupu používá svorky [OI] a [L]. Proud
pochází z vysílače zdrojového typu; spotře-
bičový typ nefunguje! To znamená, že proud
musí téci do svorky [OI] a svorka [L] je
návrat zpět do vysílače. Vstupní impedance
z [OI] do [L] je 100 Ohmů. Stíněný kabel při-
pojujte na měniči pouze ke svorce [L].

Viz I/O charakteristiky na straně strana 195.

V následující tabulce jsou dostupná nastavení analogových vstupů. Parametr
 a vstupní svorka [AT] určují dostupné vstupní svorky externího řízení
frekvence a jejich fungování. Analogové vstupy [O] a [OI] používají svorku [L]
jako referenci (návrat signálu).

4-7-1 Další témata týkající se analogového vstupu
• „Nastavení analogového vstupu“

• „Další nastavení analogového vstupu“

• „Nastavení kalibrace analogového vstupního signálu“

• „Výběr proudového/napěťového analogového vstupu“

• „Zapnutí přidání frekvence“

• „Detekce odpojení analogového vstupu“

 Vstup [AT] Konfigurace analogového vstupu

 ZAPNUTO [O]

VYPNUTO [OI]

 ZAPNUTO [O]

VYPNUTO Integrovaný POT na externím panelu

 ZAPNUTO [OI]

VYPNUTO Integrovaný POT na externím panelu

AM H O OI L

1 až 2kΩ, 2 W

0 až 9,6 VDC,
0 až 10 V jmenovité

AM H O OI L

+ -

4 až 19,6 mA DC,
4 až 20 mA jmenovité

AM H O OI L

252

Provoz analogového výstupu Část 4-8

4-7-2 Provoz vstupu sledu pulzů
Měnič MX2 je schopen přijímat signály vstupu sledu pulzů které se používají
k řízení frekvence, proměnnou procesu (zpětnou vazbu) smyčky PID a k jed-
noduchému polohování. Vyhrazené svorky mají označení „EA“ a „EB“. Svorka
„EA“ je vyhrazená svorka a svorka „EB“ je inteligentní svorka, kterou je nutné
změnit nastavením parametrů.

1. Řízení frekvence pomocí vstupu sledu pulzů

Při použití tohoto režimu byste měli nastavit  až . V tom případě je frek-
vence detekována zachycením vstupu a vypočítána pomocí poměru navržené
maximální frekvence (nižší než 32 kHz). V tomto případě se použije pouze
vstupní svorka „EA“.

2. Použití pro proměnnou procesu smyčky PID

Vstup sledu pulzů můžete použít pro proměnnou procesu (zpětnou vazbu)
smyčky PID. V tom případě je nutné nastavit parametr  na hodnotu . Pou-
žije se pouze vstupní svorka „EA“.

3. Jednoduché polohování pomocí sledu pulzů

Vstup sledu pulzů se používá jako signál n-kodéru. Je možné vybrat tři typy
provozu.

4-8 Provoz analogového výstupu
V použitích měniče je užitečné sledovat provoz
měniče ze vzdáleného umístění nebo na předním
panelu pouzdra měniče. V některých případech je
potřeba pouze voltmetr umístěný na panelu.
V jiných případech může řídicí jednotka, například
PLC automat, poskytovat příkaz frekvence měniče
a vyžadovat data zpětné vazby měniče (například
výstupní frekvenci nebo výstupní proud) k potvr-
zení skutečného provozu. Těmto účelům slouží
analogová výstupní svorka [AM].

Měnič nabízí výstup analogového napětí na svorce [AM] se svorkou [L] jako
reference analogové GND (země). Svorka [AM] může sloužit k výstupu frek-
vence měniče nebo hodnotu proudu. Rozsah napětí je 0 až +10 V (pouze

Název svorky Popis Charakteristiky

EA Vstup sledu pulzů A Pro řízení frekvence,
maximálně 32 kHz.
Společná svorka je [L].

EB
(vstupní svorka 7)

Vstup sledu pulzů B
(nastavte  až ).

Maximálně 27 VDC.
Pro řízení frekvence,
maximálně 2 kHz.
Společná svorka je [PLC].

Logický vstup

Krátká propojka

PLC P241 L3 25 46SN 7

12 11AM CM2OI LH OEASP EO
AL2 AL1 AL0

Kontakt relé

Komunikace
RS485

Komu-
nikace
RS485

Výstup
sledu
pulzů

Vstup
sledu
pulzů

Analogový
vstup

Analogový
výstup

Logický
výstup

AM H O OI L

+ -
A GND

Výstup
analogo-
vého
napětí

10 VDC plný
rozsah,
maximálně
1 mA

Viz I/O charakteristiky
na straně strana 195.

253

Provoz analogového výstupu Část 4-8

kladný) bez ohledu na směr chodu motoru. Svorku [AM] je možné konfiguro-
vat pomocí parametru  dle následující tabulky.

Odsazení signálu [AM] a zisk je možné upravit dle následující tabulky.

Následující graf ukazuje vliv nastavení zesílení a odsazení. Chcete-li kalibro-
vat výstup [AM] pro vaše použití (analogový měřicí přístroj), postupujte podle
následujících kroků:

1. Spusťte motor na plné otáčky nebo nejčastěji používané otáčky.

a) Analogový měřicí přístroj představuje výstupní frekvenci, nejdříve
upravte odsazení () a pak pomocí parametru  nastavte napětí
pro výstup plného rozsahu.

b) Jestliže svorka [AM] představuje proud v motoru, nejdříve upravte od-
sazení () a pak pomocí parametru  nastavte napětí na plný
rozsah výstupu. Nezapomeňte ponechat prostor na horním konci roz-
sahu pro zvýšený proud, když motor pracuje s těžšími zátěžemi.

Poznámka Jak bylo zmíněno výše, nejdříve upravte odsazení a pak upravte zesílení.
Jinak nelze získat požadovaný výkon kvůli paralelnímu pohybu změn odsazení.

Kód Kód Popis

  Výstupní frekvence

 Výstupní proud

 Výstupní krouticí moment

 Výstupní napětí

 Napájení

 Míra tepelného zatížení

 Frekvence LAD

 Teplota chladicího žebra

 Výstupní krouticí moment <se znaménkem>

 YA1 (programování pohonu)

 Volitelné

Kód Popis Rozsah Výchozí nastavení

 Nastavení zisku AM 50~200 100

 Nastavení předpětí
AM

0~100 0

Plný rozsah (FS)
Hz nebo A

Výstup AM

10 V

0
1/2 FS

5 V

Úprava zesílení výstupu AM

Plný rozsah (FS)
Hz nebo A

Výstup AM

10 V

0
1/2 FS

5 V

Úprava odsazení výstupu AM

Paralelní
pohyb

C109 = 0~10 C106 = 0~255

254

Provoz analogového výstupu Část 4-8

255

ČÁST 5
Příslušenství systému měniče

5-1 Úvod

5-1-1 Úvod
Řídicí systém motoru bude samozřejmě zahrnovat motor a měnič a dále
pojistky kvůli bezpečnosti. Jestliže připojujete motor k měniči při testování,
abyste začali, je to vše, co potřebujete. Plně rozvinutý systém však může
obsahovat řadu dalších součástí. Některé mohou sloužit k potlačení hluku,
zatímco jiné mohou zlepšovat brzdění měniče. Na následujícím obrázku je
systém s několika dalšími volitelnými součástmi a v tabulce jsou informace
o čísle součásti.

Jistič

Od napájení

Motor

Tepelný spínač

L1 L2 L3

T1 T2 T3

Měnič

+1

+

GND

Filtr EMI

Stejnosměrná
tlumivka

P/+

Filtr šumu RF

AC tlumivka
(vstupní filtr)

AC tlumivka
(výstupní filtr)

Brzdný
odpor

RB

Název Číslo řady součásti Viz
strana

AC tlumivka, vstupní strana AX-RAIxxxxxxxx-DE 256

Filtr EMC (pro CE) AX-FIMxxxx-RE 259

DC tlumivka AX-RCxxxxxxxx-RE 261

Brzdný odpor AX-REMxxxxxxx-IE 263

Tlumivka RF (Radio Frequency)
šumu, výstupní strana

AX-FERxxxx-RE 259

AC tlumivka, výstupní strana AX-RAOxxxxxxxx-DE 258

256

Popisy součástí Část 5-2

5-2 Popisy součástí

5-2-1 AC tlumivka, vstupní strana
užitečné k potlačování harmonických vln indukovaných ve vodičích napájení
nebo pokud nevyváženost napětí hlavního napájení přesáhne 3% (a výkon
napájecího zdroje je větší než 500 kVA) nebo k vyhlazení výkyvů napájení.
Také slouží ke zlepšení účiníku.

V následujících případech obecného použití měniče teče na straně hlavního
napájení velký špičkový proud, který je schopen zničit modul měniče:

• Jestliže je faktor nevyváženosti napájení 3% nebo vyšší.

• Jestliže je výkon napájecího zdroje nejméně 10krát větší než výkon
měniče (nebo je výkon napájecího zdroje 500 kVA nebo větší).

• Jestliže lze očekávat náhlé změny napájení.

Příkladem těchto situací je:

1. Několik paralelně spojených měničů sdílejících stejnou napájecí sběrnice.

2. Tyristorový převodník a měnič v paralelním zapojení a sdílejí stejnou na-
pájecí sběrnici.

3. Fázový kompenzační kondenzátor (korekce účiníku) se otevře a uzavře.

Jestliže platí tyto podmínky nebo když musí být připojené vybavení vysoce
spolehlivé, JE NUTNÉ instalovat na vstupu střídavou tlumivku 3% (pro pokles
napětí při jmenovitém proudu) s ohledem na napájecí napětí na straně napá-
jení. Pokud jsou také možné účinky nepřímého úderu bleskem, instalujte hro-
mosvod.

Příklad výpočtu:

VRS = 205 V, VST = 203 V, VTR = 197 V,

kde VRS je napětí R-S vodiče/linky, VST je napětí S-T vodiče, VTR je napětí
T-R vodiče.

Faktor nevyváženosti napětí =

Pokyny k instalaci naleznete v dokumentaci dodávané s AC tlumivkou.

100×
Střední napětí vodiče/linky

Max. napětí vodiče/linky (min.) − Střední napětí vodiče/linky

()

() 5%,1100
202

202205
100

3

3 =×
−

=×
++

++−
=

TRSTRS

TRSTRS
RS

VVV

VVVV

Obr. 1 Obr. 2

257

Popisy součástí Část 5-2

Obr. 1 (jednofázová vstupní AC tlumivka)

Obr. 2 (třífázová vstupní AC tlumivka)

Napětí Reference
Rozměry (mm) Hmot-

nost
kg

Max. vý-
kon motoru
Výstup kW

Proud
hodnota

A

Indukce
mHA B C D E F G H

200 V

AX-RAI02000070-DE

84 113

96

101 66 5 7,5 2

1,22 0,4 7,0 2,0
AX-RAI01700140-DE 116 1,95 0,75 14,0 1,7
AX-RAI01200200-DE 131 2,55 1,5 20,0 1,2
AX-RAI00630240-DE 116 1,95 2,2 24,0 0,63

Napětí Reference
Rozměry (mm) Hmot-

nost
kg

Max. výkon
motoru

Výstup kW

Proud
hodnota

A

Indukce
mHA B2 C2 D E F

200 V

AX-RAI02800080-DE
120

70
120 80

52
5,5

1,78 1,5 8,0 2,8
AX-RAI00880200-DE 80 62 2,35 3,7 20,0 0,88
AX-RAI00350335-DE

180 85 190 140 55 6 5,5
7,5 33,5 0,35

AX-RAI00180670-DE 15 67,0 0,18

400 V

AX-RAI07700050-DE
120

70
120 80

52
5,5

1,78 1,5 5,0 7,7
AX-RAI03500100-DE

80 62
2,35 4,0 10,0 3,5

AX-RAI01300170-DE 2,50 7,5 17,0 1,3
AX-RAI00740335-DE 180 85 190 140 55 6 5,5 15 33,5 0,74

Napětí Model měniče Model stejnosměrné tlumivky

1fázové 200 VAC

3G3MX2-AB002/-AB004 AX-RAI02000070-DE
3G3MX2-AB007 AX-RAI01700140-DE
3G3MX2-AB015 AX-RAI01200200-DE
3G3MX2-AB022 AX-RAI00630240-DE

3fázové 200 VAC

3G3MX2-A2002/-A2004/-A2007 AX-RAI02800080-DE
3G3MX2-A2015/-A2022/-A2037 AX-RAI00880200-DE

3G3MX2-A2055/-A2075 AX-RAI00350335-DE
3G3MX2-A2110/-A2150 AX-RAI00180670-DE

3fázové 400 VAC

3G3MX2-A4004/-A4007/-A4015 AX-RAI07700050-DE
3G3MX2-A4022/-A4030/-A4040 AX-RAI03500100-DE

3G3MX2-A4055/-A4075 AX-RAI01300170-DE
3G3MX2-A4110/-A4150 AX-RAI00740335-DE

MCCBNapájecí zdroj

AC tlumivka MX2

R/L1U

V

W

X

Y

Z

S/L2

T/L3

258

Popisy součástí Část 5-2

5-2-2 AC tlumivky, výstupní strana
Tato tlumivka snižuje vibrace v motoru způsobené přepínáním vln v měniči
zjemněním vln přibližně na kvalitu síťového napájení. Také je vhodná k ome-
zení jevu odrazu vlnění, jestliže jsou kabely od měniče k motoru delší než
10 m. Pokyny k instalaci naleznete v dokumentaci dodávané s AC tlumivkou.

Napětí Reference
Rozměry (mm) Hmot-

nost
kg

Max. výkon
motoru

Výstup kW

Proud
hodnota

A

Indukce
mHA B2 C2 D E F

200 V

AX-RAO11500026-DE

120
70

120 80
52

5,5
1,78

0,4 2,6 11,50
AX-RAO07600042-DE 0,75 4,2 7,60
AX-RAO04100075-DE

80 62 2,35
1,5 7,5 4,10

AX-RAO03000105-DE 2,2 10,5 3,00
AX-RAO01830160-DE

180
85

190

140
55

6

5,5
3,7 16,0 1,83

AX-RAO01150220-DE 5,5 22,0 1,15
AX-RAO00950320-DE

205
6,5 7,5 32,0 0,95

AX-RAO00630430-DE
95 65 9,1

11 43,0 0,63
AX-RAO00490640-DE 15 64,0 0,49

400 V

AX-RAO16300038-DE
120

70
120 80

52
5,5

1,78 1,5 3,8 16,30
AX-RAO11800053-DE

80 2,35
2,2 5,3 11,80

AX-RAO07300080-DE 62 4,0 8,0 7,30
AX-RAO04600110-DE

180
85

190

140
55

6

5,5 5,5 11,0 4,60
AX-RAO03600160-DE

205
6,5 7,5 16,0 3,60

AX-RAO02500220-DE 95 9,1 11 22,0 2,50
AX-RAO02000320-DE 105 85 11,7 15 32,0 2,00

Napětí Model měniče Model stejnosměrné tlumivky

1fázové 200 VAC

3G3MX2-AB001/-AB002/-AB004 AX-RAO11500026-DE
3G3MX2-AB007 AX-RAO07600042-DE
3G3MX2-AB015 AX-RAO04100075-DE
3G3MX2-AB022 AX-RAO03000105-DE

3fázové 200 VAC

3G3MX2-A2001/-A2002/-A2004 AX-RAO11500026-DE
3G3MX2-A2007 AX-RAO07600042-DE
3G3MX2-A2015 AX-RAO04100075-DE
3G3MX2-A2022 AX-RAO03000105-DE
3G3MX2-A2037 AX-RAO01830160-DE
3G3MX2-A2055 AX-RAO01150220-DE
3G3MX2-A2075 AX-RAO00950320-DE
3G3MX2-A2110 AX-RAO00630430-DE
3G3MX2-A2150 AX-RAO00490640-DE

259

Popisy součástí Část 5-2

5-2-3 Tlumivka nulové fáze (RF šumový filtr)
Tlumivka nulové fáze pomáhá snížit šum
vyzařovaný z kabeláže měniče. Lze ji pou-
žít na vstupní nebo výstupní straně
měniče. Tlumivka nulové fáze zobrazená
vpravo se dodává s montážní konzolou.
Kabeláž musí procházet otvorem, aby sní-
žila vysokofrekvenční složku elektrického
šumu. Chcete-li dosáhnout plného efektu
vysokofrekvenční filtrace, vytvořte tři
smyčky kabelu (čtyři závity). U větších
kabelů dosáhněte lepšího efektu filtrace
umístěním více tlumivek nulové fáze (až
čtyř) vedle sebe.

5-2-4 Filtr EMC
Filtr EMC omezuje vedený šum v kabelech napájení generovaný měničem.
EMC filtr připojte k primární (vstupní) straně měniče. Filtr musí vyhovovat
směrnice EMC třída A (Evropa) a C-TICK (Austrálie). Viz část D-1 Pokyny k
instalaci CE-EMC na straně 373.

!VÝ STRAHA EMC filtr má vysoký svodový proud od vedení napájení na skříň. Proto před
připojením napájení EMC filtru připojte uzemnění skříně EMC filtru, abyste se
vyhnuli nebezpečí zásahu elektrickým proudem nebo zranění.

Filtry Rasmi pod měnič

3fázové 400 VAC

3G3MX2-A4004/-A4007/-A4015 AX-RAO16300038-DE
3G3MX2-A4022 AX-RAO11800053-DE

3G3MX2-A4030/-A4040 AX-RAO07300080-DE
3G3MX2-A4055 AX-RAO04600110-DE
3G3MX2-A4075 AX-RAO03600160-DE
3G3MX2-A4110 AX-RAO02500220-DE
3G3MX2-A4150 AX-RAO02000320-DE

Napětí Model měniče Model stejnosměrné tlumivky

X

H

YW Ø m

L

Ø d

Reference D
průměr

Rozměry (mm) Hmot-
nost
kg

Popis
L W H X Y m

AX-FER2102-RE 21 85 22 46 70 -

5

0,1
Pro motory s výkonem 2,2 kW
nebo menším

AX-FER2515-RE 25 105 25 62 90 - 0,2
Pro motory s výkonem 15 kW
nebo menším

AX-FER5045-RE 50 150 50 110 125 30 0,7
Pro motory s výkonem 45 kW
nebo menším

upnutí pohonu

WH

Y

XL

výstupní

kabely

260

Popisy součástí Část 5-2

Filtry Schaffner pod měnič

Napětí Reference
Rozměry (mm) Model

3G3MX2-@
Proud

(A)W H L X Y M

1 x 200 V
AX-FIM1010-RE 71 45

169 156
51

M4
AB001/AB002/AB004 10

AX-FIM1014-RE
111 50 91

AB007 14
AX-FIM1024-RE AB015/AB022 24

3 x 200 V

AX-FIM2010-RE 82
50

194 181 62
M4

A2001/A2002/A2004/A2007 10
AX-FIM2020-RE 111 169 156 91 A2015/A2022 20
AX-FIM2030-RE 144 174 161 120 A2037 30
AX-FIM2060-RE 150 52 320 290 122

M5
A2055/A2075 60

AX-FIM2080-RE 188
62

362 330 160 A2110 80
AX-FIM2100-RE 220 415 380 192 M6 A2150 100

3 x 400 V

AX-FIM3005-RE
114 46 169 156 91

M4
A4004/A4007 5

AX-FIM3010-RE A4015/A4022/A4030 10
AX-FIM3014-RE 144 50 174 161 120 A4040 14
AX-FIM3030-RE 150 52 306 290 122

M5
A4055/A4075 30

AX-FIM3050-RE 182 62 357 330 160 A4110/A4150 50

L1 N

N
'

L
1

'

A
X-

FI
M

10
24

-S
E-

V1

LOAD

LINE

XA

Y
B

L

H W

Napětí Reference
Rozměry (mm) Model

3G3MX2-@
Proud

(A)W H L X Y A B M

1 x 200 V
AX-FIM1010-SE-V1 70 40

166 156
51

150

50

M5

AB001/AB002/AB004 8
AX-FIM1024-SE-V1 110 50 91 80 AB007/AB015/AB022 27

3 x 200 V

AX-FIM2010-SE-V1 80 40 191 181 62 50 A2001/A2002/A2004/A2007 7,8
AX-FIM2020-SE-V1 110

50
160 156 91 80 A2015/A2022 16

AX-FIM2030-SE-V1 142 171 161 120
112

A2037 25
AX-FIM2060-SE-V1 140

55
304 290 122 286 A2055/A2075 50

AX-FIM2080-SE-V1 180 344 330 160 323 140 A2110 75
AX-FIM2100-SE-V1 220 65 394 380 192 376 180 A2150 100

3 x 400 V

AX-FIM3005-SE-V1
110

50
166 156 91

150
80

A4004/A4007 6
AX-FIM3010-SE-V1 A4015/A4022/A4030 12
AX-FIM3014-SE-V1 142 171 161 120

112
A4040 15

AX-FIM3030-SE-V1 140
55

304 290 122 286 A4055/A4075 29
AX-FIM3050-SE-V1 180 344 330 160 323 140 A4110/A4150 48

261

Popisy součástí Část 5-2

5-2-5 Stejnosměrná tlumivka
Stejnosměrná tlumivka potlačuje harmonické kmity generované měničem.
Potlačuje vysokofrekvenční složky na vnitřní stejnosměrné sběrnici (linka).
Všimněte si však, že nechrání usměrňovače s diodami ve vstupním obvodu
měniče.

Napětí Reference

Rozměry (mm)
Hmot-
nost
kg

Max.
výkon
motoru
Výstup

kW

Proud
hodnota

A

Indukce
mHA B C D E F G H

200 V

AX-RC21400016-DE

84 113

96

101 66 5 7,5 2

1,22
0,2 1,6 21,4

AX-RC10700032-DE 0,4 3,2 10,7
AX-RC06750061-DE

105 1,60
0,7 6,1 6,75

AX-RC03510093-DE 1,5 9,3 3,51
AX-RC02510138-DE 116 1,95 2,2 13,8 2,51
AX-RC01600223-DE 108 135 124 120 82 6,5

9,5
9,5 3,20 3,7 22,3 1,60

AX-RC01110309-DE
120 152

136
135 94

7

- 5,20 5,5 30,9 1,11
AX-RC00840437-DE 146 - 6,00 7,5 43,7 0,84
AX-RC00590614-DE

150 177
160

160 115 2
- 11,4 11,0 61,4 0,59

AX-RC00440859-DE 182,6 - 14,3 15,0 85,9 0,44

400 V

AX-RC43000020-DE

84 113

96

101 66 5 7,5 2

1,22 0,4 2,0 43,0
AX-RC27000030-DE

105 1,60
0,7 3,0 27,0

AX-RC14000047-DE 1,5 4,7 14,0
AX-RC10100069-DE 116 1,95 2,2 6,9 10,1
AX-RC08250093-DE 131 2,65 3,0 9,3 8,25
AX-RC06400116-DE 108 135 133 120 82 6,5

9,5
9,5 3,70 4,0 11,6 6,40

AX-RC04410167-DE
120 152

136
135 94

7

- 5,20 5,5 16,7 4,41
AX-RC03350219-DE 146 - 6,00 7,5 21,9 3,35
AX-RC02330307-DE

150 177
160

160 115 2
- 11,4 11,0 30,7 2,33

AX-RC01750430-DE 182,6 - 14,3 15,0 43,0 1,75

Napájecí zdroj

MX2

DC tlumivka

R/L1

+1 P/+2

MCCB

S/L2

T/L3

262

Dynamické brzdění Část 5-3

5-3 Dynamické brzdění

5-3-1 Úvod
• Účelem dynamického brzdění je zlepšit schopnost měniče zastavit (zpo-

malit) motor a zátěž. To je nezbytné, když má aplikace některé z následu-
jících charakteristik:

• Velký moment setrvačnosti ve srovnání s dostupným krouticím momen-
tem motoru.

• Použití vyžaduje často nebo náhlé změny rychlosti.

• Systémové ztráty nejsou dost velké, aby motor dostatečně zpomalily.

Když měnič sníží svoji výstupní frekvenci, aby zpomalil zátěž, z motoru se
může dočasně stát generátor. Dochází k tomu v situaci, když je frekvence
otáčení motoru vyšší než výstupní frekvence motoru. V důsledku toho se stej-
nosměrné napětí na sběrnici zvyšuje a výsledkem může být vypnutí v důsledku
přepětí. V mnoha použitích podmínka přepětí slouží jako signál výstrahy, že
došlo k překročení možností zpomalení systému. Měniče MX2 mají vestavěný
přerušovač brzdy, který odesílá regenerativní energii při zpomalení z motoru
do volitelných brzdných odporů. Pokud jsou vyžadovány vyšší brzdné
momenty a/nebo cykly zatížení, je možné použít také externí brzdné jednotky.
Odpor dynamického brzdění slouží jako zátěž, která generováním tepla
zastavuje motor stejně jako brzdy v autě generují teplo při brzdění.

Brzdný odpor je hlavní součástí sestavy brzdného odporu, která je tvořena
pojistkou a tepelným relé kvůli bezpečnosti. Spínací obvod a výkonový odpor
jsou hlavní součásti jednotky dynamického brzdění, jejíž součástí je pojistka
a tepelně aktivované relé alarmu kvůli bezpečnosti. Vyhněte se však přehřátí
odporu. +Pojistka a tepelné relé jsou bezpečnostní opatření pro extrémní
podmínky, ale měnič může brzdit v bezpečné zóně.

Napětí Model měniče Model stejnosměrné tlumivky

1fázové 200 VAC

3G3MX2-AB001
AX-RC10700032-DE

3G3MX2-AB002
3G3MX2-AB004 AX-RC06750061-DE
3G3MX2-AB007 AX-RC03510093-DE
3G3MX2-AB015 AX-RC02510138-DE
3G3MX2-AB022 AX-RC01600223-DE

3fázové 200 VAC

3G3MX2-A2001
AX-RC21400016-DE

3G3MX2-A2002
3G3MX2-A2004 AX-RC10700032-DE
3G3MX2-A2007 AX-RC06750061-DE
3G3MX2-A2015 AX-RC03510093-DE
3G3MX2-A2022 AX-RC02510138-DE
3G3MX2-A2037 AX-RC01600223-DE
3G3MX2-A2055 AX-RC01110309-DE
3G3MX2-A2075 AX-RC00840437-DE
3G3MX2-A2110 AX-RC00590614-DE
3G3MX2-A2150 AX-RC00440859-DE

3fázové 400 VAC

3G3MX2-A4004 AX-RC43000020-DE
3G3MX2-A4007 AX-RC27000030-DE
3G3MX2-A4015 AX-RC14000047-DE
3G3MX2-A4022 AX-RC10100069-DE
3G3MX2-A4030 AX-RC08250093-DE
3G3MX2-A4040 AX-RC06400116-DE
3G3MX2-A4055 AX-RC04410167-DE
3G3MX2-A4075 AX-RC03350219-DE
3G3MX2-A4110 AX-RC02330307-DE
3G3MX2-A4150 AX-RC01750430-DE

263

Dynamické brzdění Část 5-3

5-3-2 Použití dynamického brzdění
Měnič řídí brzdění pomocí metody
střídy (procentuální podíl doby, kdy
je brzdění ZAPNUTO, versus cel-
kový čas). Parametr b090 určuje
poměr dynamického brzdění. Pří-
klad v grafu napravo ukazuje tři
použití dynamického brzdění
v rámci 100sekundové periody.
Měnič vypočítá hodnotu průměr-
ného procentuálního použití v této
době (T %). Procentuální hodnota
použití je úměrná odvedenému
teplu. Jestliže je hodnota T % větší
než hodnota parametru b090,
měnič vstoupí do režimu vypínání
a vypne výstup frekvence.

Všimněte si následujícího:

• Jestliže má parametr b090 hodnotu 0%, dynamické brzdění se nepro-
vede.

• Jestliže hodnota T % překračuje mez určenou parametrem b090, dyna-
mické brzdění skončí.

• Při montáži externí dynamické brzdicí jednotky nastavte míru použití
(b090) na 0.0 a odstraňte externí odpory.

• Délka kabelu z externího odporu do měniče nesmí překročit 5 m.

• Jednotlivé dráty z odporu do měniče nesmí být ve svazku.

Vý
st

up
ní

 fr
ek

ve
nc

e

Tc (100 s)
t1

t

Dynamické brzdění

t2 t3

Re
ge

n.

t
b090 T % = 100

100 s
321 ×

++ ttt

264

Dynamické brzdění Část 5-3

5-3-3 Tabulky pro výběr brzdného odporu
Měniče řady MX2 mají vestavěny brzdné jednotky (přerušovač). Chcete-li
použít zastavující krouticí moment, přidejte vnější odpory. Požadovaný brzdný
krouticí moment závisí na konkrétním použití. Pomocí následujíc tabulky
můžete vybrat správný odpor pro použití 3% a 10% střídy brzdění (občasné
brzdění).
Chcete-li dosáhnout větší střídy, jsou potřebné externí brzdné jednotky
(samostatná brzdná jednotka s vyšším výkonem). Kontaktujte svého dodavatele.

AX-REM00K1200 Obr. 1

Obr. 4

Obr. 3
Obr. 2

Typ Obr.
Rozměry (mm) Hmotnost

kgL H M I T
AX-REM00K1400-IE

1

105

27 36

94

-

0,2
AX-REM00K2070-IE
AX-REM00K2120-IE
AX-REM00K2200-IE
AX-REM00K4075-IE

200 189 0,425AX-REM00K4035-IE
AX-REM00K4030-IE
AX-REM00K5120-IE 260 249 0,58
AX-REM00K6100-IE

320 309 0,73
AX-REM00K6035-IE
AX-REM00K9070-IE

2 200 62 100 74 1,41AX-REM00K9020-IE
AX-REM00K9017-IE
AX-REM01K9070-IE

3 365 73 105 350 70 4
AX-REM01K9017-IE
AX-REM02K1070-IE

4
310

100 240
295

210
7

AX-REM02K1017-IE
AX-REM03K5035-IE

365 350 8
AX-REM03K5010-IE

265

Dynamické brzdění Část 5-3

Měnič Odporová brzdná jednotka

Napětí

Max.
výkon

motoru
kW

Měnič 3G3MX2-@ Připojitelný min.
odpor 

Typ instalovaného měniče
(3% ED, 10 s max)

3fázové 1fázové Typ AX- Odpor 

200 V
(1fázové/
3fázové)

0,12 2001 B001
100

REM00K1400-IE 400
0,25 2002 B002
0,55 2004 B004

REM00K1200-IE 200
1,1 2007 B007

50
1,5 2015 B015

REM00K2070-IE 70
2,2 2022 B022

35
4,0 2040 - REM00K4075-IE 75
5,5 2055 – 20

REM00K4035-IE 35
7,5 2075 –

17
11 2110 - REM00K6035-IE 35
15 2150 - 10 REM00K9017-IE 17

400 V
(3fázové)

0,55 4004 –
180

REM00K1400-IE 400
1,1 4007 –
1,5 4015 – REM00K1200-IE 200
2,2 4022 –

100
REM00K2200-IE 200

3,0 4030 –
REM00K2120-IE 120

4,0 4040 –
5,5 4055 –

70
REM00K4075-IE 75

7,5 4075 –
11 4110 - REM00K6100-IE 100
15 4150 - 35 REM00K9070-IE 70

Měnič Odporová brzdná jednotka

Napětí

Max.
výkon

motoru
kW

Měnič 3G3MX2-@ Připojitelný min.
odpor 

Instalovaný typ měniče
(10% ED, 10 s max)

Brzdný
krouticí
moment

v %3fázové 1fázové Typ AX- Odpor 

200 V
(1fázové/
3fázové)

0,12 2001 B001
100

REM00K1400-IE 400
200

0,25 2002 B002 180
0,55 2004 B004 REM00K1200-IE 200 180
1,1 2007 B007

50
REM00K2070-IE 70 200

1,5 2015 B015 REM00K4075-IE 75 130
2,2 2022 B022

35
REM00K4035-IE 35 180

4,0 2040 - REM00K6035-IE 35 100
5,5 2055 – 20 REM00K9020-IE 20 150
7,5 2075 –

17
REM01K9017-IE 17 110

11 2110 - REM02K1017-IE 17 75
15 2150 - 10 REM03K5010-IE 10 95

400 V
(3fázové)

0,55 4004 –
180

REM00K1400-IE 400
200

1,1 4007 – 200
1,5 4015 – REM00K2200-IE 200 190
2,2 4022 –

100
REM00K5120-IE 120

200
3,0 4030 – 160
4,0 4040 – REM00K6100-IE 100 140
5,5 4055 –

70
REM00K9070-IE 70 150

7,5 4075 – REM01K9070-IE 70 110
11 4110 - REM02K1070-IE 70 75
15 4150 - 35 REM03K5035-IE 35 110

266

Dynamické brzdění Část 5-3

267

ČÁST 6
Odstraňování problémů a údržba

6-1 Odstraňování problémů

6-1-1 Bezpečnostní zprávy
Před odstraňováním problémů nebo údržbou měniče a systému motoru si
přečtěte následující bezpečnostní zprávy.

!VÝ STRAHA Po odpojení napájení vyčkejte nejméně deset (10) minut, než začnete s údrž-
bou nebo kontrolou. Jinak hrozí nebezpečí zasažení elektrickým proudem.

!VÝ STRAHA Údržbu, kontrolu a nahrazení součástí musí provádět pouze kvalifikovaný
personál. Před začátkem práce odložte všechny kovové objekty (náramkové
hodinky, náramky atd.). Používejte nástroje s izolovanými držadly. Jinak hrozí
nebezpečí zásahu elektrickým proudem nebo zranění obsluhy.

!VÝ STRAHA Nikdy neodstraňujte konektor tažením za konce kabelu (dráty chladicího vět-
ráku a logické desky PC). Jinak hrozí nebezpečí požáru kvůli přerušení drátu
a/nebo zranění obsluhy.

6-1-2 Obecná bezpečnostní opatření a poznámky
• Vždy udržujte jednotku čistou, aby se do měniče nedostal prach nebo jiné

cizí částice.

• Zabraňte přerušení kabelů nebo chybám připojení.

• Pevně připojte svorky a konektory.

• Udržujte elektronické vybavení mimo vlhkost a olej. Prach, ocelové piliny
a další cizí částice mohou poškodit izolaci a způsobit nečekané nehody,
buďte tedy opatrní.

6-1-3 Kontroly
V této kapitole se nachází pokyny nebo kontrolní seznamy těchto kontrolova-
ných položek:

• Denní kontroly

• Pravidelné kontroly (přibližně Jendou ročně)

• Test odporu izolace (měřič izolace vodičů) (přibližně jednou za dva roky)

268

Odstraňování problémů Část 6-1

6-1-4 Tipy pro odstraňování problémů
V následující tabulce jsou obvyklé příznaky a odpovídající řešení.

1. Měnič se nezapne.

2. Motor se nespustí.

Možná příčina Nápravné opatření

Kabel napájení je nesprávně
připojen.

Zkontrolujte vstupní kabely.

Propojka nebo DCL mezi svor-
kami [P] a [PD] je odpojena.

Instalujte propojku nebo DCL mezi svorky [P]
a [PD].

Kabel napájení je poškozen. Zkontrolujte vstupní kabely.

Možná příčina Nápravné opatření

Je vybrán nesprávný zdroj
příkazu spuštění.

Zkontrolujte výběr příkazu spuštění ()
a ověřte zdroj.

Ex. svorka (digitální vstup): 01

Ovládací panel (klávesa spuštění): 02

Je vybrán nesprávný zdroj
frekvence.

Zkontrolujte správnost zdroje kontrolou výběru
referenční frekvence ().

Ex. svorka (analogový vstup): 01

Ovládací panel (F001): 02

Nastavení frekvence je 0 Hz. Jestliže je výběrem referenční frekvence svorka
(=), zkontrolujte analogový napěťový
nebo proudový signál na svorkách [O] nebo [OI].

Jestliže je výběrem referenční frekvence ovlá-
dací panel (=02), určete hodnotu frekvence
pomocí parametru .

Podle zdroje frekvence zadejte správnou refe-
renční frekvenci.

Jestliže je výběrem referenční frekvence více-
rychlostní provoz, nastavte parametry  až
 a .

Příkaz spuštění není nastaven na
vstupní svorce.

Jestliže je výběrem příkazu spuštění svorka
(=), zadejte „dopředu“ (:FW) nebo
„zpět“ (:RV) na libovolné výstupní svorce.
V případě třífázového řízení nastavte na libovol-
ných vstupních svorkách „třífázové spuštění“
(:STA), „třífázové zastavení“ (:STP)
a „třífázový dopředný/zpětný chod“ (:F/R).

„Vícekroková reference otáček ”
( až :CF1 to CF4)“ jsou
nastaveny na vstupní svorku nebo
svorky a aktivní.

Deaktivujte vstupy nebo zkontrolujte asociované
parametry referenční frekvence ( až ).

Jsou aktivní oba vstupy FWD
a REV.

Jestliže je zdrojem příkazu spuštění vstup
FWD/REV, aktivujte vstup FWD nebo REV.

Je zapnut výběr meze směru
otáčení ().

Zkontrolujte parametr .

Nesprávné zapojení vstupů nebo
poloha propojky.

Zapojte vstupy správně a/nebo instalujte
propojku. (Stav vstupů ZAPNUTO/VYPNUTO
je sledován pomocí parametru .)

Nesprávné zapojení analogového
vstupu nebo proměnného odporu.

Zapojte kabely správně.

U vstupu analogového napětí nebo proměnného
odporu zkontrolujte napětí mezi svorkami [O]
a [L]. V případě analogového proudu zkontrolujte
proud mezi zdrojem proudu a svorkou [OI].

Zdrojem příkazu spuštění je ovlá-
dací panel, ale vstupní svorka má
hodnotu „Vynutit svorku“ a je aktivní.

Deaktivujte vstup.

Zdrojem příkazu spuštění je svorka,
ale vstupní svorka má hodnotu
„vynucení operátora“ a je aktivní.

Deaktivujte vstup.

269

Odstraňování problémů Část 6-1

3. Motor nezrychluje podle příkazu rychlosti.

4. Měnič neodpovídá na změny nastavení frekvence z ovládacího panelu.

5. Část kódů funkcí se nezobrazuje.

6. Panel (klávesnice) neodpovídá.

Měnič je ve stavu vypínání.
(S rozsvícenou LED diodou
alarmu a indikací chyby „xxx“.)

Obnovte měnič pomocí klávesy zastavení/obno-
vení a zkontrolujte kód chyby.

Bezpečnostní funkce je zapnuta
a některý ze vstupů GS1 nebo
GS2 je neaktivní.

Jestliže se používá bezpečnostní funkce, aktivujte
vstupy GS1 i GS2. Pokud je neaktivujete, vypněte
bezpečnostní funkci pomocí přepínačů DIP.

„:RS“, „:CS“ nebo „:FRS“
je nastaven jako vstupní svorka
a výstup není aktivní.

Deaktivujte vstup.

„:ROK“ je nastaven jako vstupní
svorka a vstup není aktivní.

Aktivujte vstup.

Kabel mezi měničem a motorem
nebo vnitřní kabel motor se přerušuje.

Zkontrolujte zapojení.

Příliš velké zatížení. Odstraňte příliš velké zatížení.

Motor je uzamknut. Odemkněte motor.

Možná příčina Nápravné opatření

Špatné připojení analogových
kabelů.

Zkontrolujte zapojení.

U vstupu analogového napětí nebo proměnného
odporu zkontrolujte napětí mezi svorkami [O] a [L].

V případě analogového proudu zkontrolujte
proud mezi zdrojem proudu a svorkou [OI].

Funkce omezení přetížení nebo
potlačení OC fungují.

Zkontrolujte úroveň funkce.

Maximální frekvence () nebo
horní mez (/) jsou nižší,
než se očekávalo.

Zkontrolujte hodnotu.

Doba zrychlení je příliš velká. Změňte dobu zrychlení (//).

„Víceotáčkové vstupy
( až :CF1 až CF4)“ jsou nasta-
veny jako vstupní svorky a aktivní.

Deaktivujte vstupy.

Svorka „:JG“ je nastavena jako
vstupní svorka a vstup je aktivní.

Deaktivujte vstup.

Příliš velké zatížení. Odstraňte příliš velké zatížení.

Motor je uzamknut. Odemkněte motor.

Možná příčina Nápravné opatření

Je vybrán nesprávný zdroj
frekvence.

Zkontrolujte výběr referenční frekvence
(=).

Svorka „:F-TM“ je nastavena jako
vstupní svorka a vstup je aktivní.

Deaktivujte vstup.

Možná příčina Nápravné opatření

Je zapnuta funkce
„Výběr zobrazení“ ().

Zadejte hodnotu  (úplné zobrazení)
pro parametr .

„:DISP“ je nastaven jako vstupní
svorka a vstup není aktivní.

Deaktivujte vstup.

Možná příčina Nápravné opatření

„:DISP“ je nastaven jako vstupní
svorka a vstup není aktivní.

Deaktivujte vstup.

Možná příčina Nápravné opatření

270

Odstraňování problémů Část 6-1

7. Data parametru se nemění.

8. Příkaz dopředného chodu otáčí motorem ve zpětném chodu.

9. Při použití klávesy spuštění na klávesnici se motor otáčí obráceným směrem.

10. Vypnutí v důsledku nadproudu (E03)

11. Klávesa zastavení/obnovení.

12. Hlasitý hluk motoru nebo stroje.

Možná příčina Nápravné opatření

Měnič je v režimu spuštění. Zastavte měnič, zkontrolujte, že se motor zasta-
vil, a zkuste to znovu. Jestliže jsou povoleny
úpravy v režimu spuštění, v režimu spuštění
je možné změnit některé kódy funkcí.

Je zapnutý softwarový zámek (). Vypněte funkci softwarového zámku.

Možná příčina Nápravné opatření

Špatné zapojení napájení. Vyměňte libovolné dvě fáze U/T1, V/T2 nebo W/T3.

Nesprávná logika směrového
signálu třífázového provozu.

Zkontrolujte zadanou vstupní logiku jako „:F/R“.

Možná příčina Nápravné opatření

Výběr směru otáčení na ovláda-
cím panelu () není správně
nastaven.

Zkontrolujte parametr .

Možná příčina Nápravné opatření

Doba zrychlení je krátká. Změňte dobu zrychlení (//).

Zapněte funkci „zastavení zrychlení“ (, )

Příliš velké zatížení. Odstraňte příliš velké zatížení.

Zapněte funkci zvýšení krouticího momentu.

Ve výběru charakteristik V/F (/=)
vyberte nezávislou charakteristiku V/F.

Výběr meze přetížení ()
je vypnutý ().

Zapněte výběr meze přetížení (=//).

Bez ohledu na zapnutí omezení přetížení dojde k vypnutí v důsledku nadproudu (E03).

Úroveň meze přetížení
(/) je vysoká.

Nastavte nižší úroveň meze přetížení (/).

Parametr meze přetížení
(/) je příliš malý.

Nastavte delší parametr meze přetížení (/).

Možná příčina Nápravné opatření

Klávesa zastavení/obnovení
je vypnuta.

Zkontrolujte funkci „výběr klávesy zastavení“.
()

Výběr funkce ochrany před před-
pětím při zpomalení () nebo
výběr funkce bez zastavení při
dočasném přerušení napájení
() je zapnutý.

Zkontrolujte parametry  a .

Možná příčina Nápravné opatření

Nosná frekvence je nízká. Nastavte vyšší nosnou frekvenci (). (To může
způsobit elektrický hluk a vyšší svodový proud.)

Frekvence stroje a frekvence
motoru rezonují.

Mírně změňte výstupní frekvenci. Jestliže rezo-
nují při zrychlení/zpomalení, pomocí skokové
frekvence (-) se vyhněte frekvenci stroje.

Nadměrné buzení Zadejte základní frekvenci (/) a AVR
napětí (/) podle charakteristik motoru.
Pokud nedojde ke zlepšení, mírně snižte zesílení
výstupního napětí (/) nebo změňte cha-
rakteristiku V/f(/) na nezávislou V/f.

271

Odstraňování problémů Část 6-1

13. Vypnutí měniče přetížení motoru (E05).

14. Vypnutí v důsledku přepětí (E07).

15. Tepelná spoušť (E21)

16. Chyba pohonu (E30)

17. Vypnutí v důsledku chyby termistoru (E35)

18. Nestabilní výstupní frekvence

Možná příčina Nápravné opatření

Nesprávná elektronická tepelná
úroveň

Zkontrolujte elektronickou tepelnou úroveň
(/).

Použití potřebuje častá silná
zrychlení s vysokými špičkovými
proudy.

Zkontrolujte, zda je možné použít mírnější dobu
zrychlení, aby se minimalizovaly špičkové
proudy ///).

Parametry motoru vynucují příliš velký nezbytný
proud motoru ( až  nebo ), podle
metody řízení motoru (/).
Jestliže není měnič schopen dodávat proud,
změňte měnič na vyšší proud.

Možná příčina Nápravné opatření

Krátká doba zpomalení Změňte dobu zpomalení. (///)

Výběr funkce ochrany proti
přepětí při zpomalení ()
je vypnuta ().

Zapněte potlačení přepětí (=/).

V případě, že dojde k vypnutí v důsledku přepětí bez ohledu na to, že je zapnuto
potlačení přepětí.

Nastavení času integrace ochrany
přepětí () nebo čas
integrace ().

Zkontrolujte nastavení času integrace ochrany
proti přepětí () a čas integrace ().

Úroveň ochrany proti přepětí při
zpomalení () je vysoká.

Nastavte nižší úroveň ochrany při
zpomalení ().

Možná příčina Nápravné opatření

Chladič je ucpaný. Vyčistěte chladič.

Možná příčina Nápravné opatření

Zkrat v obvodu výstupu Zkontrolujte výstupní kabely.

Chyba uzemnění Zkontrolujte výstupní kabely a motor.

Poškození prvku hlavního obvodu Zkontrolujte IGBT.

Možná příčina Nápravné opatření

Termistor je připojen ke vstupu [5]
a je napájen stejnosměrným
proudem 24 V.

Zkontrolujte nastavení vstupní svorky [5] ().

Možná příčina Nápravné opatření

Nesprávné parametry Nastavte hodnotu výstupní frekvence nastavte
mírně menší nebo větší než hodnotu frekvenci
napájení.

Změňte parametr stabilizace motoru (/).

Příliš velká změna zatížení. Použijte o jednu velikost větší motor a měnič.

Příliš velká změna napětí. Zkontrolujte napájení.

272

Odstraňování problémů Část 6-1

19. Nedostatečný výstupní krouticí moment.

20. Jestliže je kabel k ovládacímu panelu odpojen, dojde k vypnutí nebo
zastavení měniče.

21. Komunikace pomocí sběrnice Modbus je bez odezvy.

22. Při spuštění měniče dojde k sepnutí ECB (proudového chrániče unikajícího
(zemního) proudu).

23. Informace o odstraňování problému permanentních magnetů

Možná příčina Nápravné opatření

Nesprávné parametry
[zrychlení]

Ručně zvětšete krouticí moment
(/-/).

Snižte časovou konstantu filtru AVR ().

Změňte charakteristiku V/f (/) na SLV.

Změňte nastavení zvýšení krouticího momentu
(/) na automatické.

Nesprávné parametry
[zpomalení]

Zvyšte dobu zpomalení (///).

Vypněte výběr AVR (/).

Instalujte odpor dynamického brzdění nebo
jednotku regenerativního brzdění.

Možná příčina Nápravné opatření

Nesprávné nastavení
parametru .

Nastavte akci ztráty komunikace externího
ovládacího panelu () na .

Možná příčina Nápravné opatření

Nový parametr není aktualizován. +Jestliže se změní parametry ,  nebo
, vypněte a zapněte měnič nebo jej obnovte
vypnutím a zapnutím svorky RS.

Nesprávné nastavení příkazu
spuštění (/).

Nastavte výběr příkazu spuštění (/)
až .

Nesprávné nastavení výběru
referenční frekvence (/).

Nastavte výběr referenční frekvence (/)
na .

Nesprávné nastavení rychlosti
komunikace.

Zkontrolujte rychlost komunikace ().

Nesprávné nastavení nebo dupli-
kace adresy sběrnice Modbus.

Zkontrolujte adresu sběrnice Modbus ().

Nesprávné nastavení parity
komunikace.

Zkontrolujte paritu komunikace ().

Nesprávné nastavení koncového
bitu komunikace.

Zkontrolujte koncový bit komunikace ().

Špatné zapojení. zkontrolujte zapojení svorek SP, SN.

Možná příčina Nápravné opatření

Svodový proud měniče
je příliš velký.

Snižte nosnou frekvenci ().

Snižte aktuální úroveň citlivosti na proud proudo-
vého chrániče unikajícího (zemního) proudu
nebo nahraďte tento chránič jiným, který má
vyšší úroveň citlivosti na proud.

Provozní stav Příznak Metoda úpravy Upravovaná
položka

Spuštění Problémy při zpětném
chodu.

Zapněte funkci odhadu počáteční
polohy magnetu.

H123

Generování mimo
rozsah kroku.
Generování vypnutí
v důsledku nadproudu.

Zvyšte počáteční proud. H117

Zvyšte dobu spuštění. H118

Potřeba rychlého spuštění. Zapněte funkci odhadu počáteční
polohy magnetu a snižte dobu spuštění.

H118, H123

273

Sledování událostí vypnutí, historie a podmínek Část 6-2

6-2 Sledování událostí vypnutí, historie a podmínek

6-2-1 Detekce a odstranění chyby
Mikroprocesor v měniči detekuje různé podmínky chyby, zachytí událost
a uloží ji do tabulky historie. Výstup měniče se vypne neboli „vybaví“ podobně
jako se vybaví jistič kvůli podmínkám nadproudu. K většině chyb dochází při
provozu motoru (viz graf napravo). Může však dojít i k vnitřní chybě měniče
a vypnutí v režimu zastavení.

V obou případech však může chybu smazat stiskem klávesy zastavení/obnovení.
Kromě toho můžete smazat kumulativní paměť historie vypnutí měniče provede-
ním postupu 6-3 Obnovení výchozího továrního nastavení na straně 279 (nasta-
vení = smaže historii vypnutí, ale nezmění nastavení měniče).

6-2-2 Kódy chyb
Kód chyby se zobrazí na displeji automaticky, když chyba způsobí vypnutí
měniče. V následující tabulce je seznam příčin chyb.

Provoz s frekvencí nižší
než minimální (H121).

Motor běží nestabilně. Zvyšte počáteční proud. H117

Provoz s frekvencí blíz-
kou minimální (H121)

Motor generuje ráz.
Vypnutí v důsledku nadproudu.

Upravte odezvu otáček. H116

Upravte minimální frekvenci při změně zátěže. H121

Provoz s frekvencí vyšší
než minimální (H121)

Motor kolísá. Upravte odezvu otáček. H116

Snižte stabilizační konstantu.
(Jestliže je hodnota příliš malá, nemusíte
být schopni získat krouticí moment motoru
a motor v blízkosti H121 generuje ráz nebo
vypnutí v důsledku nadproudu.)

H119

Zvyšte proud bez zatížení. H122

Provozní stav Příznak Metoda úpravy Upravovaná
položka

Kód
chyby

Název Příčina

 Událost nadproudu při
konstantní rychlosti

Výstup měniče byl zkratován, hřídel motoru je
zablokována nebo je příliš zatížena. Tyto pod-
mínky způsobují příliš velký proud měniče,
takže se výstup měniče vypne.

Motor s dvojím napětím je nesprávně zapojen.

 Událost nadproudu při
zpomalení

 Událost nadproudu při
zrychlení

 Událost nadproudu za
jiných podmínek

 Ochrana proti přetížení
motoru

Jestliže je přetížení motoru zjištěno elektronic-
kou tepelnou funkcí, dojde k vypnutí měniče
a vypnutí jeho výstupu.

Zkontrolujte, že je tepelný model správně zadán
v parametru , , , a .
Zkontrolujte, zda lze použít menší zrychlení,
aby se minimalizovaly špičkové proudy /
//).
Zkontrolujte, zda nejsou špatně zadány para-
metry motoru ( až až) podle
metody řízení motoru (/).

 Ochrana přetížení brzd-
ného odporu

Jestliže velikost operace BRD přesahuje nasta-
vení „“, tato ochranná funkce vypne výstup
měniče a zobrazí kód chyby.

 Ochrana proti přepětí Když napětí stejnosměrné sběrnice přesahuje
práh citlivosti kvůli regenerativní energii z motoru.

274

Sledování událostí vypnutí, historie a podmínek Část 6-2

 Chyba EEPROM Jestliže má vestavěná paměť EEPROM pro-
blémy kvůli hluku nebo příliš vysoké teplotě,
dojde k vypnutí měniče a vypnutí výstupu
do motoru.

 Chyba podpětí Snížení napětí vnitřní stejnosměrné směrnice
pod práh citlivosti má za následek chybu řídi-
cího obvodu. Tato podmínka může mít také
za následek příliš velké teplo motoru nebo
způsobit nízký krouticí moment. Dojde
k vypnutí měniče a vypnutí jeho výstupu.

 Chyba detekce proudu Jestliže dojde k chybě ve vnitřním systému
detekce proudu, měnič vypne svůj výstup
a zobrazí kód chyby.

 Chyba CPU Došlo k chybě vestavěného CPU, takže dojde
k vypnutí měniče a vypnutí výstupu do motoru.

 Externí vypnutí Došlo k signálu na inteligentní vstupní svorce
konfigurované jako EXT. Dojde k vypnutí
měniče a vypnutí výstupu do motoru.

 USP Jestliže je zapnuta ochrana bezobslužného
spuštění (USP), došlo k chybě zapnutí napájení
při zapnutém signálu spuštění. Dojde k vypnutí
měniče a režim spuštění se nezapne, dokud
nedojde ke smazání chyby.

 Chyba uzemnění V průběhu testů napájení je měnič chráněn
detekcí chyb uzemnění mezi výstupem měniče
a motorem. Tato funkce chrání měnič
a nechrání lidi.

 Vstupní přepětí Měnič testuje vstupní přepětí, jakmile byl měnič
v režimu zastavení déle jak 100 sekund.
Jestliže existuje podmínky přepětí, měnič se
přepne do poruchového stavu. Po smazání
chyby je možné měnič opět přepnout do
režimu spuštění.

 Tepelná spoušť měniče Když je vnitřní teplota měniče nad prahem citli-
vosti, tepelné čidlo v modulu měniče detekuje
příliš vysokou teplotu zdrojů, provede vypnutí
a vypne výstup měniče.

 Chyba komunikace CPU Jestliže selže komunikace mezi dvěma CPU,
dojde k vypnutí měniče a zobrazí se kód chyby.

 Chyba hlavního obvodu
(*3)

K vypnutí měniče dojde, jestliže není rozpo-
znáno napájení kvůli chybě v důsledku šumu
nebo poškození prvku hlavního obvodu.

 Chyba pohonu V případě okamžitého nadproudu vypne
měniče výstup IGBT, aby chránil prvek hlavního
obvodu. Po vypnutí v důsledku této ochranné
funkce měnič nemůže opakovat tuto operaci.

 Termistor Jestliže je ke svorkám [5] a [L] připojen termis-
tor a měnič zjistí, že je teplota příliš vysoká,
dojde k vypnutí měniče a vypnutí výstupu.

 Chyba brzdění Jestliže byla jako výběr řízení brzdy (b120)
nastavena hodnota „”, dojde k vypnutí
měniče, jestliže nemůže měnič získat signál
potvrzení brzdění po dobu čekání brzdění na
potvrzení () po výstupu signálu uvolnění
brzdy. Další příčinou je, že výstupní proud
nedosáhne proudu potřebného k uvolnění
brzdy () v průběhu doby čekání na
uvolnění brzdy ().

 Bezpečné zastavení Je vydán signál bezpečného zastavení.*

 Ochrana proti přetížení v
nízkých otáčkách

Jestliže dojde k přetížení, když motor běží
s velmi nízkými otáčkami, měnič detekuje
přetížení a vypne výstup měniče.

Kód
chyby

Název Příčina

275

Sledování událostí vypnutí, historie a podmínek Část 6-2

* Chybu E37.X je možné obnovit pouze digitálním vstupem (18: RS).

 Připojení ovládacího
panelu

Jestliže selže spojení mezi měničem
a klávesnicí ovládacího panelu, dojde k vypnutí
měniče a zobrazí se kód chyby.

 Chyba komunikace
Modbus

Jestliže je jako chování v případě chyby komu-
nikace vybráno „vypnutí“ (=), po vypr-
šení doby dojde k vypnutí měniče.

 Neplatné pokyny progra-
mování pohonu

Program uložený v paměti měniče byl uložen
nebo byla svorka PRG zapnuta, aniž by byl
do měniče stažen program.

 Chyba čítače vnoření
programování pohonu

Procedury, výraz if a smyčky for-next loop
jsou vnořeny do více než osmi hladin.

 Chyba instrukcí programo-
vání pohonu

Měnič nalezl příkaz, který nelze provést.

to


Uživatelské přerušení pro-
gramování pohonu (0 až 9)

Jestliže dojde k uživatelskému přerušení, dojde
k vypnutí měniče a zobrazí se kód chyby.

to


Chyby volitelného zařízení
(chyba připojené volitelné
karty, význam se mění
podle připojeného zařízení).

Tyto chyby jsou vyhrazeny pro volitelnou kartu.
Každá volitelná karta může zobrazovat chyby
různého významu... Chcete-li zkontrolovat
konkrétní význam, další informace naleznete
v uživatelské příručce dané volitelné karty
a dokumentaci.

 Odpojení n-kodéru Jestliže dojde k odpojení kabelů n-kodéru,
detekuje se chyba připojení n-kodéru, n-kodér
selže nebo se použije n-kodér, který
nepodporuje komunikační řídicí program,
měnič vypne svůj výstup a zobrazí kód
chyby zobrazený napravo.

 Příliš velké otáčky Jestliže otáčky motoru stoupnout na „maximální
frekvenci () x úroveň detekce chyby nad-
měrné rychlosti ()“ nebo více, měnič vypne
svůj výstup a zobrazí kód chyby zobrazený vlevo.

 Chyba rozsahu polohování Jestliže aktuální poloha přesahuje charakteris-
tiku rozsahu polohování (-), měnič
vypne svůj výstup a zobrazí kód chyby.

Kód
chyby

Název Příčina

276

Sledování událostí vypnutí, historie a podmínek Část 6-2

Poznámka Obnovení není možné 10 sekund po vypnutí.

Poznámka Jestliže dojde k chybám E08, E14 a E30, obnovení provozu pomocí svorky
RS nebo klávesy zastavení/obnovení není dovoleno. V tomto případě pro-
veďte obnovení vypnutím a zapnutím měniče. Pokud dojde ke stejné chybě,
proveďte inicializaci.

6-2-3 Kódy výstrah parametrů
Jestliže je zadaný parametr konfliktní s jinými parametry, zobrazí se následu-
jící kód výstrahy.

Kód chyby Název Popis

Otáčení Obnovení Výstup RS je ZAPNUTÝ nebo byla stisknuta
zastavení/obnovení.

Podpětí Jestliže je vstupní napětí pod dovolenou úrovní,
měnič vypne výstup a čeká s touto indikací.

Čekání na opa-
kované spuštění

Tato indikace se zobrazí po vypnutí před opa-
kovaným spuštěním.

Příkaz omeze-
ného provozu

Výběr meze směrů řízeného otáčení je omezen
pomocí parametru .

Inicializace
historie vypnutí

Historie vypnutí se inicializuje.

Žádná data (sle-
dování vypnutí)

Žádná data vypnutí/upozornění.

Blikání Chyba komuni-
kace

Komunikace mezi měničem a digitálním
ovládacím panelem selhala.

Automatické
ladění dokon-
čeno

Automatické ladění bylo správně dokončeno.

Chyba automa-
tického ladění

Automatické ladění selhalo.

Kód
výstrahy

Podmínky výstrahy

 Horní mez frekvence () > Maximální frekvence ()

 Dolní mez frekvence () > Maximální frekvence ()

 Nastavení/sledování výstupní
frekvence () vícekroková
reference otáček 0 ()

> Maximální frekvence ()

 Nastavení výstupní frekvence
() vícekroková reference
otáček 0 ()

> Horní mez frekvence ()

 Dolní mez frekvence () > Nastavení výstupní frekvence
() vícekroková reference
otáček 0 ()

 Počáteční frekvence () > Horní mez frekvence ()

 Počáteční frekvence () > Dolní mez frekvence ()

 Počáteční frekvence () > Nastavení výstupní frekvence
() vícekroková reference
otáček 0 ()

 Počáteční frekvence () > Vícekroková reference otáček 1
až 15 (-)

277

Sledování událostí vypnutí, historie a podmínek Část 6-2

 Počáteční frekvence () > Frekvence krokového posunu
()

 Nastavení výstupní frekvence
() vícekroková reference
otáček 0 ()

= Skoková frekvence
(//±/
/)

 Vícekroková reference otáček 1
až 15 (-)

 Nezávisle nastavitelná V/f
frekvence 7

> Horní mez frekvence ()

 Nezávisle nastavitelná V/f
frekvence 7

> Dolní mez frekvence ()

 Nezávisle nastavitelná V/f
frekvence 7

> Nastavení/sledování výstupní
frekvence () vícekroková
reference otáček 0 ()

 Horní mez frekvence () > Druhá maximální frekvence ()

 Dolní mez frekvence () > Druhá maximální frekvence ()

 Nastavení/sledování výstupní
frekvence () Druhá vícekro-
ková reference otáček 0 ()

> Druhá maximální frekvence ()

 Nastavení/sledování výstupní
frekvence () Druhá vícekro-
ková reference otáček 0 ()

> Horní mez frekvence ()

 Dolní mez frekvence () > Nastavení/sledování výstupní
frekvence () Druhá vícekro-
ková reference otáček 0 ()

 Počáteční frekvence () > Horní mez frekvence ()

 Počáteční frekvence () > Dolní mez frekvence ()

 Počáteční frekvence () > Nastavení/sledování výstupní
frekvence () Druhá vícekro-
ková reference otáček 0 ()

 Nastavení/sledování výstupní
frekvence () Druhá vícekro-
ková reference otáček 0 ()

= Skoková frekvence (A063/
A063/A063±A064//A068)

 Nezávisle nastavitelná V/f
frekvence 7

> Horní mez frekvence ()

 Nezávisle nastavitelná V/f
frekvence 7

> Dolní mez frekvence ()

 Nezávisle nastavitelná V/f
frekvence 7

> Nastavení/sledování výstupní
frekvence () Druhá vícekro-
ková reference otáček 0 ()

Kód
výstrahy

Podmínky výstrahy

278

Sledování událostí vypnutí, historie a podmínek Část 6-2

6-2-4 Historie vypnutí a stav měniče
Doporučujeme, abyste před smazáním chyby nejdříve nalezli její příčinu.
Když dojde k chybě, v měniči jsou uložena důležitá data o výkonu v okamžiku
chyby. Chcete-li data zobrazit, použijte funkci sledování (xxx) a vyberte
podrobnosti o současné chybě . Předchozích 5 chyb je uloženo v para-
metrech  až . Každá chyba přesune obsah parametru - do
-, a zapíše novou chybu do parametru .

následující mapa nabídky sledování ukazuje, jak přistupovat ke kódům chyb.
Jestliže existuje chyba nebo chyby, je možné zobrazit podrobnosti výběrem
správné funkce: Parametr  je nejnovější a parametr  nejstarší.

SETESC

Historie vypnutí 1 (poslední)

Kód chyby

Hz

A

Hz

A

Hz

A

Hz

A

Hz

A

Hz

A

. . .

Historie vypnutí 6

Výstupní frekvence

Výstupní proud

Napětí stejnosměrné
sběrnice

Uplynulá doba
spuštění

Uplynulá doba
zapnutí

Příčina vypnutí Stav měniče
při vypnutí

Poznámka: Indikovaný stav měniče se může
lišit od skutečného chování měniče.
Například při provozu se smyčkou PID
nebo frekvencí zadanou pomocí analogového
signálu se mohou velmi rychle střídat zrychlení
a zpomalení, ačkoliv se otáčky zdají
být konstantní.

Zapnutí nebo počáteční zpracování

Zastaveno

Zpomalení

Konstantní otáčky

Zrychlení

Příkaz 0 Hz a spuštění

Spuštění

Brzdění stejnosměrným proudem

Omezení přetížení

d081 d086 E07.2

E07.2

60.00

284.0

18

15

4.00

.0

.1

.2

.3

.4

.5

.6

.7

.8

279

Obnovení výchozího továrního nastavení Část 6-3

6-3 Obnovení výchozího továrního nastavení
Je možné obnovit všechny parametry měniče na původní tovární (výchozí)
nastavení podle oblasti použití. Po inicializaci měniče pomocí testu napájení
popsaného v kapitole 2 znovu spusťte motor. Jestliže se změní režim pro-
vozu, jen nutné měnič inicializovat, aby se aktivoval nový režim. Chcete-li
měnič inicializovat, postupujte podle následujících kroků.

1. Nastavte režim inicializace pomocí parametru b084.

2. Jestliže =,  nebo , vyberte cílová data inicializace pomocí para-
metru .

3. Jestliže =,  nebo , vyberte kód země pomocí parametru .

4. Nastavte hodnotu  v parametru .

5. Na několik sekund se zobrazí následující zobrazení a inicializace se dokončí
zobrazením .

Data parametru  se do paměti EEPROM neukládají, aby nedošlo k neú-
myslné inicializaci.

Funkce „B“

Kód
funkce

Název Popis

 Výběr inicializace Výběr dat inicializace, pět kódů možností:

•  no (smaže sledování vypnutí)

•  Data vypnutí (inicializuje data)

•  Parametry (smaže sledování vypnutí
a provede inicializaci dat)

•  Vypnutí + parametry (smaže sledování
vypnutí a parametry)

•  Vyp+Par+EzSQ (smaže sledování vypnutí,
parametry a program pohonu)

 Inicializace
cílových dat

Vyberte inicializované parametry, čtyři kódy možností:

•  VŠE

•  Kromě KOM, TEPL

•  Pouze U***

•  Vše kromě U***

 Výběr parametrů
inicializace

Vyberte počáteční data pro inicializaci:

•  JPN

•  EUR

 Inicializace
spouštěče

Provede inicializaci vstupem parametru ,
 a .

Dva kódy možností:

 Žádná akce

 Inicializace

Inicializace historie vypnutí

Levá číslice se v průběhu inicializace otáčí

Inicializace pro oblast A

Inicializace pro oblast B

Zobrazení při inicializaci

Režim HD

Režim ND

Režim
inicializace

Režim provozu
po inicializaci

Střídavé blikání

5 HC
5 00

5 01

1-C

1-V

d001

280

Údržba a kontrola Část 6-4

6-4 Údržba a kontrola

6-4-1 Rozpis denních a ročních kontrol

Poznámka 1 životnost kondenzátoru je ovlivněna okolní teplotou. Viz strana strana 286.

Poznámka 2 Navržená životnost ventilátoru je 10 let. Je však ovlivněna okolní teplotou
a dalšími vlastnostmi prostředí.

Poznámka 3 Měnič je nutné pravidelně čistit. Jestliže se na ventilátoru a chladiči usazuje
prach, může způsobit přehřívání měniče.

Kontrolovaná položka Kontrolujte... Doba mezi
kontrolami

Metoda kontroly Požadavky

Den Rok

Celková
kontrola

Okolní
prostředí

Extrémní teploty
& vlhkost

 Teploměr, vlhkoměr Okolní teplota v rozsahu
–10 až 50°C, vlhkost 90%
nebo menší bez kondenzace

Hlavní zařízení Abnormální hluk
& vibrace

 Zraková a sluchová Stabilní prostředí pro
elektronické řízení

Napájecí napětí Tolerance
napětí

 Digitální voltmetr,
měření mezi svor-
kami měniče [L1],
[L2], [L3]

Třída 200 V: 50/60 Hz
200 až 240 V (–15/+10%)
třída 400 V: 50/60 Hz
380 až 460 V (–15/+10%)

Hlavní
obvod

Izolace
uzemnění

Příslušný
odpor

 Viz P6-16 5 M nebo vyšší

Montáž Volné šrouby  Momentový klíč M3,5: 1,0 Nm
M4: 1,4 Nm
M5: 3,0
M6: 3,9 až 5,1 Nm
M8: 5,9 až 8,8 Nm

Součásti Přehřívání  Události tepelné
spoušti

Žádné události vypnutí

IGBT Hodnota odporu  Viz P6-17

Svorkovnice Bezpečná připojení  Zraková Bez neobvyklých příznaků

Vyhlazovací
kondenzátor

Úniky kapaliny,
změny objemu

 Zraková Bez neobvyklých příznaků

Relé Drnčení  Sluchová Jedno kliknutí při zapnutí nebo
vypnutí

Odpory Praskliny nebo
změna barvy

 Zraková Zkontrolujte velikost odporu
v ohmech volitelných brzd-
ných odporů.

Řídicí
obvod

Funkce Vyvážení napětí
mezi fázemi

 Změřte napětí mezí
fázemi U, V, W

Rozdíl musí být 2% nebo
menší.

Ochranný obvod  Například vstup
externího vypína-
cího signálu a zkont-
rolujte chování
měniče a signál
alarmu.

Správné fungování

Celková
kontrola

Žádný zápach,
změna barvy,
koroze

 Zraková Bez neobvyklých příznaků

Kondenzátor Úniky kapaliny,
změny objemu

 Zraková Vzhled bez deformací

Chlazení Ventilátor Šum  Vypněte,
ručně otáčejte

Otáčení musí být plynulé

Prach  Zraková Vyčistěte vysavačem

Montáž  Zraková Pevně instalovaný

Chladič Prach  Zraková Vyčistěte vysavačem

Displej LED diody Čitelnost  Zraková Všechny segmenty
s LED diodami fungují

281

Údržba a kontrola Část 6-4

6-4-2 Měření izolace vodičů
Měřič izolace vodičů je testovací zařízení, které pomocí vysokého napětí
určuje, zda nedošlo k degradaci izolace. U měničů je důležité, aby byly svorky
napájení izolovány od svorky uzemnění pomocí dostatečného množství izolace.

Následující schéma obvodu zobrazuje zapojení měniče k provedení měření
izolace vodičů. Pomocí následujících kroků proveďte test:

1. Odpojte napájení měniče a čekejte nejméně 5 minut, než budete pokračo-
vat dál.

2. Otevřením předního panelu skříně získejte přístup ke kabelům napájení.

3. Odpojte všechny kabely vedoucí ke svorkám [R, S, T, PD/+1, P/+, N/-, U,
V a W]. Nejdůležitější je odpojit od měniče kabely napájení a kabely
vedoucích do motoru.

4. Pomocí drátu bez izolace propojte svorky [R, S, T, PD/+1, P/+, N/-, U, V
a W] dohromady podle schématu.

5. Připojte měřič izolace vodičů k uzemnění měniče a ke svorkám napájení
propojeným podle obrázku. Potom proveďte test izolace vodičů s napětím
500 VDC a ověřte odpor 5 M nebo větší.

6. Po dokončení testu odpojte měřič izolace vodičů od měniče.

7. Znovu připojte původní dráty ke svorkám [R, S, T, PD/+1, P/+, N/-, U, V a W].

!Upozornění Nepřipojujte měřič izolace vodičů k svorkám řídicího obvodu, například inteli-
gentním vstupům a výstupům, analogovým svorkám atd. Mohlo by dojít
k poškození měniče.

!Upozornění Nikdy nezkoušejte zkušební napětí (HIPOT) na měniči. Měnič má přepěťové
ochranné zařízení mezi svorkami hlavního okruhu nahoře a uzemněním skříně.

!Upozornění Přiřazení svorek napájení je jiné než u starých modelů, například řady L100,
L200 atd. Dávejte pozor při zapojení kabelu napájení.

Odpojte napájení

MX2

R

S

T

U

V

W

PD/+1

P /+

N/-

Uzemnění

Přidejte propojovací drát

Odpojte kabely motoru

Měření izolace vodičů,
500 VDC

Motor

282

Údržba a kontrola Část 6-4

6-4-3 Metoda testování tranzistorů IGBT
Pomocí následujícího postupu zkontrolujete tranzistory IGBT a diody:

1. Odpojte napájení svorek [R, S a T] a svorek motoru [U, V a W].

2. Odpojte případné kabely regenerativního brzdění od svorek [+] a [–].

3. Použijte digitální voltmetr (DVM) a vyberte rozsah odporu 1 .
Můžete zkontrolovat stav dobíjení svorek [R, S, T, U, V, W, + a –] měniče
a digitální voltmetr změřením stavu dobíjení.

Popis tabulky

Téměř nekonečný odpor: h Téměř nulový odpor: 0

Poznámka Hodnoty odporu diod nebo tranzistorů nebudou úplně stejné, ale budou
podobné. Jestliže naleznete velký rozdíl, může jít o problém.

Poznámka Dříve než změříte napětí mezi svorkami [+] a [–] s aktuálním rozsahem stej-
nosměrného proudu, zkontrolujte, že je vyhlazovací kondenzátor úplně vybitý,
a pak proveďte testy.

Sou-
část

DVM Měřená
hodnota

Sou
část

DVM Měřená
hodnota

Sou-
část

DVM Měřená
hodnota– + – + – +

D1 [R] [+1] h D5 [S] [–] 0 TR4 [U] [–] 0
[+1] [R] 0 [–] [S] h [–] [U] h

D2 [S] [+1] h D6 [T] [–] 0 TR5 [V] [–] 0
[+1] [S] 0 [–] [T] h [–] [V] h

D3 [T] [+1] h TR1 [U] [+] h TR6 [W] [–] 0
[+1] [T] 0 [+] [U] 0 [–] [W] h

D4 [R] [–] 0 TR2 [V] [+] h TR7 [RB] [+] h
[–] [R] h [+] [V] 0 [+] [RB] 0

TR3 [W] [+] h [RB] [–] h
[+] [W] 0 [–] [RB] h

D1

[R/L1]

D2 D3

D4 D5 D6

[PD/+1] [P/+] [RB]

TR1 TR2 TR3

TR4 TR5 TR6 TR7

[U/T1] +

[N/ -]

[S/L2]
[T/L3]

[V/T2]
[W/T3]

283

Údržba a kontrola Část 6-4

6-4-4 Obecná elektrická měření měniče
V následující tabulce můžete vidět, jak lze změřit klíčové elektrické parametry
systému. Ve schématech na následujících stránkách můžete vidět systém
měnič-motor a umístění bodů měření těchto parametrů.

Poznámka 1 Použijte měřič ukazující základní efektivní hodnota vlny napětí a měřiče uka-
zující celkovou efektivní hodnotu proudu a výkonu.

Poznámka 2 Výstup měniče má deformované průběhy vlnění a nízké frekvence mohou
způsobit chybné hodnoty. Metody a nástroje uvedené výše však poskytují
srovnatelně přesné výsledky.

Poznámka 3 Standardní digitální voltmetr (DVM) není obvykle vhodný k měření deformova-
ných vln (ne čistá sinusoida).

Parametr Místo měření v obvodu Měřicí
přístroj

Poznámky Referenční
hodnota

Napájecí
napětí E1

ER – mezi L1 a L2

ES – mezi L2 a L3

ET – mezi L3 a L1

Voltmetr
s pohyblivou
cívkou nebo
voltmetr
s usměrňo-
vačem

Základní efek-
tivní hodnota
vlny

Síťové
napětí

Třída 200 V:
200 – 240 V,
50/60 Hz

Třída 400 V:
380 – 460 V,
50/60 Hz

Napájecí
proud I1

Ir – L1

Is – L2

It – L3

Celková efek-
tivní hodnota

–

Příkon W1 W11 – mezi L1 a L2

W12 – mezi L2 a L3

Celková efek-
tivní hodnota

–

Účiník
napájení
Pf1

–

Výstupní
napětí EO

EU – mezi svorkami U a V

EV – mezi svorkami V a W

EW – mezi svorkami W a U

Voltmetr
s (vnitřním)
usměrňova-
čem

Celková efek-
tivní hodnota

–

Výstupní
proud IO

IU – U

IV – V

IW – W

Ampérmetr
s elektro-
magnetic-
kým ústrojím

Celková efek-
tivní hodnota

–

Výstupní
výkon WO

WO1 – mezi U a V

WO2 – mezi V a W

Elektronický
wattmetr

Celková efek-
tivní hodnota

–

Výstupní
účiník PfO

Vypočítejte výstupní účiník z výstupního napětí E,
výstupního proudu I a výstupního výkonu W.

–

%100
3 11

W1
1 ×

××
=

IE
Pf

%100
3

1 ×
××

=
OO

O
IE

W
Pf

284

Údržba a kontrola Část 6-4

Na následujících obrázcích jsou místa měření napětí, proudu a výkonu uve-
dená v tabulce na předchozí stránce. Měřená hodnota napětí je základní
efektivní hodnota vlny. Měřený výkon je celkový efektivní výkon.

L1

N

T1

T2

T3

L1 U

V

W

I1 I1

EU-V

EU-V

EU-V

I1

I1N

E1 W1

W01

W02

Měnič

Motor

Schéma měření jedné fáze

L1

L2

L3

T1

T2

T3

U

V

W

R

S

T

I1

I2

I3

I1

EU-V

EU-V

EU-V

I1

I1

E1

E1

E1

W01

W02

W01

W02

Měnič

Motor

Schéma měření tří fází

285

Údržba a kontrola Část 6-4

6-4-5 Metody měření výstupního napětí měniče
Měření napětí pohonů vyžaduje správné vybavení a bezpečný přístup. Pracu-
jete s vysokými napětími a vysokofrekvenčními signály, které nejsou čisté
sinusoidy. Digitální voltmetry tyto signály obvykle přesně nezměří. Je obvykle
nebezpečné připojovat signály s vysokým napětím k osciloskopům. Výstupní
polovodiče měniče mají unikající proudy a měřením bez zátěže se získají
zavádějící výsledky. Chcete-li tedy provést kontroly vybavení měřením napětí,
doporučujeme použití následujících obvodů.

!VYSOKÉ NAPĚTÍ Při práci s měniči a měření se nedotýkejte kabelů nebo svorek. Vyjmenované
součásti měřicích obvodů umístěte před použitím do izolovaného pouzdra.

V třída Diodový
můstek

Voltmetr V třída Diodový
můstek

Voltmetr

Třída 200 V Min. 600 V
0,01 A

Rozsah
300 V

Třída 200 V Min. 600 V
0,01 A

Rozsah
300 V

Třída 400 V Minimálně
100 V
0,1 A

Rozsah
600 V

Třída 400 C +Minimálně
100 V
0,1 A

Rozsah
600 V

Měnič
L1/R

L2/S

L3/T

U/T1

V/T2

W/T3

Měnič
L1/R

L2/S

L3/T

U/T1

V/T2

W/T3

Měření napětí se zátěží Měření napětí bez zátěže

220 kΩ
2 W

+ - + -

Další odpor

5 kΩ
30 W

220 kΩ
2 W

286

Údržba a kontrola Část 6-4

6-4-6 Křivky životnosti kondenzátoru
Stejnosměrná sběrnice uvnitř měniče používá velký kondenzátor zobrazený
v následujícím schématu. Kondenzátor zpracovává vysoké napětí a proud
když vyhlazuje příkon používaný měničem. Degradace kondenzátoru ovlivní
výkon měniče.

Životnost kondenzátoru je snížena vysokými okolními teplotami, jak můžete
vidět v následujícím grafu. V podmínkách průměrné okolní teploty 40°C, 80%
zatížení, provoz 24 hodin denně je životnost 10 let. Nezapomeňte udržovat
okolní teplotu na přijatelných úrovních a provádět pravidelné kontroly ventilá-
toru, chladiče a dalších součástí. Jestliže je měnič instalován ve skříni, okolní
teplota je teplota ve skříni.

Usměrňovač

Motor

MěničAdaptér Vnitřní
stejnosměrná
sběrnice

Napájení

L1

L2

L3

U/T1

V/T2

W/T3

Pohon s proměnnou frekvencí

50

Roky

Provoz 24 hodin/denně, 100% zatížení

40

30

20

10

1 2 3 4 5 6 7 8 9 10

Provoz 24 hodin/denně, 80% zatížení Křivka životnosti kondenzátoru

0

Okolní
teplota, °C

287

Záruka Část 6-5

6-5 Záruka

6-5-1 Podmínky záruky
Doba záruky při normální instalaci a zacházení je (2) roky od data výroby
nebo (1) rok od data instalace, podle toho, která lhůta dříve vyprší. Záruka
pokrývá opravu nebo nahrazení, podle uvážení společnosti Omron, POUZE
instalovaného měniče.

1. V následujících případech hradí servis uživatel, i v případě, že se na měnič
dosud vztahuje záruka:

a) Porucha nebo poškození způsobené špatným provozem, úpravou
nebo nesprávnou opravou.

b) Porucha nebo poškození způsobené pádem po zakoupení a převozu.

c) Porucha nebo poškození způsobená ohněm, zemětřesením, záplava-
mi, bleskem, abnormálním vstupním napětím, kontaminací nebo jiný-
mi přírodními katastrofami.

2. Jestliže je nutné provést servis produktu na pracovišti, všechny náklady
spojené s opravami v terénu hradí kupující.

3. Tuto příručku mějte nablízku a neztraťte ji. Náhradní nebo další příručky
můžete získat u distributora společnosti Omron.

288

Záruka Část 6-5

289

Dodatek A
Slovníček a seznam použité literatury

A-1 Slovníček
Automatické ladění Schopnost řídicí jednotky spustit proceduru, která pracuje se zátěží, aby

určila správné koeficienty použité v řídicím algoritmu. Automatické ladění je
časté funkce řídicích jednotek procesů se smyčkami PID. Měniče od společ-
nosti Omron nabízí automatické ladění, aby mohly určit parametry motoru pro
optimální komutaci. Automatické ladění je dostupné jako speciální příkaz digi-
tálního ovládacího panelu. Viz také digitální ovládací panel.

Brzdění stejnosměrným
proudem

Funkce měniče pro brzdění stejnosměrným proudem vypne komutaci proudu
do motoru a vyšle do vinutí motoru stejnosměrný proud, aby zastavila motor.
Tato funkce se také nazývá „brzdění injekcí stejnosměrného proudu“ a má
malý vliv při vysoké rychlosti, používá se spíše, když je motor blízko zastavení.

Brzdný odpor Odpor absorbující energii, který odvádí energii ze zpomalující zátěže.
Moment setrvačnosti nákladu způsobuje, že motor při zpomalování působí
jako generátor. U měničů řady MX2 jsou brzdná jednotka a brzdný odpor voli-
telné (externí) součásti. Viz také provoz ve čtyřech kvadrantech a dynamické
brzdění.

CE Regulační úřad elektronických výrobků v Evropě. Instalace pohonů, u kterých
se vyžaduje schválení CE, musí mít instalovány konkrétní filtry.

Chyba Při řízení procesu je chyba rozdíl mezi požadovanou hodnotou (SP) a skuteč-
nou hodnotou proměnné procesu (PV). Viz také proměnná procesu a smyčka PID.

Dioda Polovodičová součástka, která má voltampérovou charakteristiku umožňující,
aby proud protékal pouze v jednom směru se zanedbatelným svodovým prou-
dem v opačném směru. Viz také usměrňovač.

Dosažení frekvence Dosažení frekvence odkazuje na zadanou výstupní frekvenci měniče pro kon-
stantní rychlost. Dosažení frekvence zapne výstup, když měnič dosáhne
zadané konstantní rychlosti. Měnič má různé dosažitelné frekvence a mož-
nosti spínací logiky nebo asynchronního přenosu.

Dynamické brzdění U měničů řady MX2 jsou brzdná jednotka a brzdný odpor volitelné (externí)
součásti. Dynamické brzdění odvede elektromagnetickou energii generova-
nou motorem do speciálního brzdného odporu. Tento přidaný odvod (brzdný
krouticí moment) je účinný při vyšších rychlostech, ale má snížený efekt, když
je motor blízko zastavení.

EMI Elektromagnetické rušení – v systémech motor/pohon přepínání velkých
proudů a napětí vytváří možnost generování vyzařovaného elektrického
šumu, který může rušivě zasahovat do provozu blízkých citlivých elektrických
přístrojů nebo zařízení. Elektromagnetické rušení zvětšují některé vlastnosti
instalace, například dlouhé kabely přívodu k motoru. Společnost Omron
nabízí filtry, jejichž instalací můžete snížit úroveň EMI.

Fázová tlumivka Třífázová indukční cívka, obvykle instalovaná v obvodu střídavého proudu měniče,
aby minimalizovala harmonické frekvence a k omezení zkratového proudu.

Harmonické kmity Harmonické kmity jsou celočíselným násobkem základní frekvence. Obdélní-
kové vlny používaných u měničů generují vyšší harmonické kmity, ačkoliv
hlavním účelem je generovat sinusoidní vlny s nízkou frekvencí. Harmonické
kmity mohou poškodit elektroniku (včetně vinutí motorů) a způsobit vyzařo-
vání energie, které rušivě zasahuje do okolních elektronických zařízení.
K potlačení přenosu harmonických kmitů v elektrickém systému se někdy
používají tlumivky, fázové tlumivka afiltry. Také viz tlumivka.

290

Slovníček Část A-1

Hybnost Fyzikální vlastnost tělesa v pohybu, která způsobuje, že zůstává v pohybu.
V případě motorů se motor a připojená zátěž otáčí a mají úhlovou hybnost.

IGBT IGBT (Insulated Gate Bipolar Transistor) – polovodičový tranzistor schopný
při nasycení vést velmi velké proudy a schopný vydržet vysoká napětí, pokud
je vypnutý. Tento typ bipolárních tranzistorů schopný přenášet velkou energii
se používá v měničích Omron.

Inteligentní svorka Konfigurovatelná vstupní nebo výstupní logická funkce měničů Omron. Každé
svorce lze přiřadit jednu nebo více funkcí.

Izolační transformátor Transformátor s poměrem napětí 1:1, který poskytuje elektrickou izolaci mezi
primárním a sekundárním vinutím. Obvykle se používají na straně napájení
zařízení, které má být chráněno. Izolační transformátor může chránit vyba-
vení před chybou uzemnění nebo jinou poruchou blízkého vybavení a také
před utlumenými harmonickými frekvencemi a tranzitními proudy napájení.

Jednofázový
elektrický proud

Zdroj střídavého proudu tvořený živým a nulovým vodičem. Obvykle je zde
i zemnicí vodič. Teoreticky napětí v nulovém vodiči zůstává nulové nebo
blízko hodnoty uzemnění, zatímco napětí v živém vodiči se periodicky sinuso-
idně mění nad nebo pod hodnotou napětí nulového vodiče. Tento zdroj ener-
gie se nazývá jednofázový kvůli odlišení od třífázových zdrojů energie.
Některé měniče Omron mohou mít jednofázové napájení, ale jejich výstup do
motoru je vždy třífázový. Viz také třífázový elektrický proud.

Klecové vinutí Neoficiální název sestavy rámu rotoru indukčního střídavého motoru vzniklý
podle jeho vzhledu.

Koňská síla Jednotka pro fyzikální změření množství práce vykonané za jednotku času.
Při měření výkonu je možné přímo převádět mezi koňskými silami a watty.

Krouticí moment Otáčivá síla vyvinutá hřídelí motoru. Jednotky měření se skládají ze vzdále-
nosti (poloměr od středu hřídele) a síly (hmotnosti) působící v této vzdále-
nosti. Jednotky jsou obvykle libry-stopy, unce-palce nebo Newton-metry.

Měnič Zařízení, které elektronicky mění stejnosměrný proud na střídavý pomocí stří-
davému přepínání vstupu na výstup, obráceného a neobráceného. Obsahuje
tři obvody měniče pro generování třífázového výstupu do motoru.

Moment setrvačnosti Přirozený odpor statického objektu proti tomu, aby s ním vnější síla pohybo-
vala. Viz také hybnost.

Nastavení frekvence Zatímco pojem frekvence má v elektrotechnice široký význam, u pohonů
s frekvenčním měničem obvykle znamená otáčky motoru. To z toho důvodu,
že výstupní frekvence měniče je proměnlivá a je úměrná dosaženým otáčkám
motoru. Například motor se základní frekvencí 60 Hz je možné ovládat výstu-
pem měniče v rozsahu 0 až 60 Hz. Viz také základní frekvence, nosná frek-
vence a skluz.

NEC NEC (National Electric Code) je dokument regulující elektrickou energii
a zapojení a instalaci zařízení ve Spojených státech.

NEMA Národní asociace výrobců elektrotechniky (National Electric Manufacturer's
Association). Kódy NEMA jsou publikovaná řada norem pro ohodnocení zaří-
zení. V průmyslu se tyto kódy používají k ohodnocení nebo porovnání výkonu
zařízení vyráběných různými výrobci podle známých norem.

Nosná frekvence +Frekvence konstantního, periodického signálu, který měničmoduluje,
aby generovat střídavý výstup do motoru. Viz také PWM.

Okolní teplota Teplota vzduchu v místnosti obsahující zapnutou elektronickou jednotku.
Chladič jednotky závisí na nižší okolní teplotě, aby mohl odvádět teplo od cit-
livé elektroniky.

291

Slovníček Část A-1

Operace krokového
posunu

Obvykle se provádí ručně; příkaz krokového posunu z ovládacího panelu při-
káže motoru, aby běžel neomezeně určitým směrem, dokud operátor stroje
operaci krokového posunu neukončí.

Otáčkoměr 1. Generátor signálu, obvykle připojený k motoru za účelem poskytování
zpětné vazby pro zařízení řídící otáčky motoru.

2. Měřič otáček, který může opticky měnit otáčky hřídele a zobrazit jejich
hodnotu.

Panel digitálního
ovládacího panelu

U měničů Omron pojem „digitální ovládací panel“ (DOP) označuje klávesnici
ovládacího panelu na předním panelu měniče. Také označuje ruční vzdálené
klávesnice, které je možné připojit k měniči pomocí kabelu. A konečně, DOP
Professional je softwarová simulace klávesnice pro PC.

Pásmo necitlivosti U řídicího systému jde o rozsah změny vstupu, pro který není rozeznatelná
změna výstupu. U PID smyček může být s chybou asociováno pásmo necitli-
vosti. Pásmo necitlivosti může nebo nemusí být žádoucí, záleží na charakte-
ristice použití.

Požadovaná hodnota
(SP – setpoint)

Požadovaná hodnota proměnné sledovaného procesu. Viz také proměnná
procesu (PV) a smyčka PID.

Proměnná procesu Fyzikální vlastnost procesu, která je důležitá, protože ovlivňuje kvalitu primár-
ního úkolu prováděného procesem. Například u průmyslovépece je proměn-
nou procesu teplota. Viz také smyčka PID a chyba.

Provoz ve čtyřech
kvadrantech

Jak plyne z grafu krouticí moment-směr, pohon se čtyřmi kvadranty může
pohánět motor dopředným nebo zpětných chodem a zpomalovat v některém
směru (viz také zpětný krouticí moment). Zátěž s relativně vysokým momen-
tem setrvačnosti a je nutné jí pohybovat v obou směrech a rychle směry měnit
vyžaduje pohon s provozem ve čtyřech kvadrantech.

PWM Modulace šířky pulzu (Pulse-width modulation): Typ pohonu na střídavý proud
s měničem, který provádí řízení frekvence a napětí ve výstupní části (měniči)
pohonu. Vlny napětí na výstupu pohonu mají konstantní amplitudu a „ořezá-
ním“ vlny (modulace šířky pulzu) se řídí průměrné napětí. Ořezávané frek-
vence se také nazývá nosná frekvence.

Reaktance Impedance indukčních cívek a kondenzátorů má dvě složky. odporová část je
konstantní, zatímco reaktivní část se mění s použitou frekvencí. Tato zařízení
mají komplexní impedanci (komplexní čísla), kde odpor je reálná část a reak-
tance je imaginární část.

Regenerativní brzdění Konkrétní metoda generování zpětného krouticího momentu do motoru,
měnič se vnitřně přepne, aby umožnil motoru stát se generátorem a uloží
energii vnitřně, odešle brzdnou energii zpět do hlavního vstupu energie nebo
odvede energii pomocí odporu.

Regulace Kvalita řízení použitá k udržení řízeného parametru na požadované hodnotě.
Obvykle se vyjadřuje jako procentuální hodnota jmenovité (±), regulací
motoru se obvykle myslí otáčky hřídele.

Rotor Otáčející se vinutí motoru, které je fyzicky spojeno s hřídelí motoru. Viz také
stator.

Rozběhový moment Krouticí moment, který musí motor vytvořit, aby překonal statické tření nebo
zátěž a začal otáčet zátěží.

Saturační napětí Polovodičové zařízení s tranzistory je ve stavu saturace, když zvýšení vstup-
ního proudu již nemá za následek zvýšení výstupního proudu. Saturační
napětí je úbytek napětí v zařízení. Ideální saturační napětí je nula.

292

Slovníček Část A-1

Skluz Rozdíl mezi teoretickou hodnotou otáček motoru bez zatížení (určenou
výstupními vlnami měniče) a skutečnou hodnotou otáček. Některý skluz je
podstatný pro vznik krouticího momentu na zatížení, ale příliš velký skluz způ-
sobí příliš velké teplo ve vinutí motoru a/nebo zastavení motoru.

Skoková frekvence Skoková frekvence je bod v rozsahu výstupní frekvence měniče, kterou
chcete, aby měnič přeskočil. Tuto funkci je možné použít, abyste se vyhnuli
rezonanční frekvenci, a měnič je možné naprogramovat až na tři skokové
frekvence.

Smyčka PID Proporcionálně-integračně-derivační matematický model používaný k řízení
procesů. Řídicí jednota udržuje proměnnou procesu (PV) na požadované
hodnotě (SP) použitím algoritmu PID kompenzujícího dynamické podmínky
a měnícího výstup, aby udržoval proměnnou procesu u požadované hodnoty.
U pohonů s frekvenčním měničem jsou proměnnou procesu otáčky motoru.
Viz také chyba.

Stator Vinutí motoru, které je stacionární a spojeno se vstupem napájení do motoru.
Viz také rotor.

Střída 1. Procentuální podíl času, kdy je čtvercová vlna pevná frekvence
ZAPNUTA (aktivní) ku době, kdy je VYPNUTA (neaktivní).

2. Poměr doby provozu zařízení, například motoru, ku době neaktivity.
Tento parametr je obvykle určen spolu s dovoleným vzestupem teploty
zařízení.

Tepelný spínač Elektromechanické bezpečnostní zařízení, které svým otevřením zastaví tok
proudu v případě, že teplota zařízení dosáhne určité hodnoty. Tepelné přepí-
nače se občas instalují na motor, aby chránily vinutí od poškození teplem.
Měnič může použít signály tepelného přepínače k vypnutí v případě přehřátí
motoru. Viz také Vypnutí.

Termistor Typ senzoru teploty, který mění odpor podle teploty. Rozsah citlivosti termis-
torů a jejich robustnost je činí ideálními pro detekci přehřívání motoru. Měniče
Omron mají vestavěné vstupní obvody termistoru, které mohou detekovat
přehřátý motor a vypnout výstup měniče.

Tlumivka Cívka, která díky svým charakteristikám pracuje při vysokých (rádiových) frek-
vencích, se nazývá tlumivka, protože tlumí frekvence nad určitým prahem.
Ladění se obvykle provádí pomocí pohyblivého magnetického jádra.
U pohonů s frekvenčním měničem může tlumivka okolo vedení s velkými
proudy pomáhat tlumit nebezpečné harmonické kmity a chránit vybavení.
Viz také harmonické kmity.

Transistor Polovodičové zařízení se třemi svorkami, které provádí zesílení signálů a lze
je použít k přepínání a řízení. Přestože mají transistory lineární operační roz-
sah, měniče je používají jako výkonové přepínače. Nedávný vývoj výkono-
vých polovodičů přinesl transistory schopné pracovat s vysokými napětími
a proudy s vysokou spolehlivostí. Saturační se snižuje a výsledkem je menší
vyzařování tepla. Měniče Omron nejmodernější polovodiče, aby poskytly
vysoký výkon a spolehlivost při kompaktních rozměrech. Viz také IGBT
a saturační napětí.

Třífázový proud Zdroj střídavého proudu se třemi živými vodiči, které mají fázový posun
120 stupňů, se nazývá třífázový proud. Kromě tří živých vodičů jsou obvykle
k dispozici nulový a zemnicí vodič. Zátěže je možné konfigurovat do trojúhel-
níku nebo do hvězdy. Zátěž zapojená do hvězdy, například střídavý indukční
motor, bude vyvážená; proudy ve všech živých vodičích jsou stejné. Proto je
v nulovém vodiči teoreticky nulové napětí. Proto měniče, které generují třífá-
zový proud pro motory, obecně nemají neutrální vodič. Zemnicí vodič je důle-
žitý z bezpečnostních důvodů a poskytuje se.

293

Slovníček Část A-1

Účiník Poměr vyjadřující fázový posun (posun časování) mezi proudem a napětím
dodávaným napájením do zátěže. Dokonalý účiník = 1,0 (bez fázového
posunu). Účiník menší než 1 znamená ztrátu v přenosu energie vedením
(od zdroje do zátěže).

Událost vypnutí Událost, která způsobí, že měnič přestane pracovat, se nazývá událost
„vypnutí“ (podobně jako vybavení u jističů). Měnič uchovává protokol historie
událostí vypnutí. Události vypnutí je také nutné smazat.

Usměrňovač Elektronické zařízení tvořené jednou nebo více diodami, které převádí stří-
davý proud na stejnosměrný. Usměrňovače se obvykle používají s kondenzá-
tory k filtrování (zjemnění) usměrněné vlny, aby se více podobala čistému
zdroji stejnosměrného napětí.

Vektorové řízení
bez senzorů

Metoda používaná u některých pohonů s frekvenčním měničem (použitá
v některých jiných řadách modelů měničů Omron) k otáčení vektoru síly
v motoru bez použití senzoru polohy hřídele (úhlového). Výhodou je zvýšení
krouticího momentu při nejnižších otáčkách a úspory díky odstranění nutnosti
instalace senzoru polohy hřídele.

Vícerychlostní provoz Schopnost pohonu motoru uložit přednastavené diskrétní úrovně otáček
motoru a řídit otáčky motor pomocí právě vybraných přednastavených otáček.
Měniče společnosti Omron mají 16 přednastavených úrovní otáček.

Výstupy s otevřeným
kolektorem

Častý diskrétní logický výstup používající tranzistor NPN sloužící jako přepí-
nač společného napájení, obvykle uzemnění. Kolektor tranzistoru je otevřený
pro externí připojení (není zapojen vnitřně). Proto výstup spotřebovává vnější
zatěžující proud do země.

Základní frekvence Frekvence napájení, pro kterou je střídavý motor konstruován. Většina
motorů je konstruována pro frekvenci 50 až 60 Hz. Měniče Omron mají pro-
gramovatelnou základní frekvenci, je tedy nutné zkontrolovat, že tento para-
metr odpovídá připojenému motoru. Pojem základní frekvence pomáhá
odlišení od nosné frekvence. Viz také nosné frekvence a nastavení frekvence.

Zastavení s volnoběhem Metoda zastavení motoru, kdy měnič jednoduše vypne výstupy do motoru.
Díky tomu mohou motor a zátěž doběhnout do zastavení nebo je možné pou-
žít mechanickou brzdu a zkrátit čas zpomalení.

Zátěž motoru V názvosloví motorů je zátěž motoru tvořena momentem setrvačnosti hmot-
ného bodu, který je otáčen motorem a související tření vodicích mechanismů.
Viz také moment setrvačnosti.

Zpětný krouticí moment Krouticí moment použitý ve směru opačném ke směru otáčení hřídele motoru.
Jako takový zpětný krouticí moment je zpomalující síla na motoru a jeho
externím zatížení.

Ztráta výkonu Míra vnitřních ztrát výkonu, rozdíl mezi spotřebovanou energií a energií
na výstupu. Ztráta výkonu měniče je vstupní energie mínus energie
dodaná motoru. Ztráta výkonu je obvykle nejvyšší v okamžiku, kdy měnič
dodává maximální výstup. Proto je ztráta výkonu obvykle definována pro
konkrétní úroveň výstupu. Charakteristika ztráty výkonu je důležitá při navrho-
vání skříní.

294

Seznam použité literatury Část A-2

A-2 Seznam použité literatury

Název Autor a vydavatel

Variable Speed Drive Fundamentals, druhé vydání. Phipps, Clarence A.

The Fairmont Press, Inc./Prentice-Hall, Inc. 1997

Electronic Variable Speed Drives Brumbach, Michael E.

Delmar Publishers 1997

ISBN 0-8273-6937-9

295

Dodatek B
Síťová komunikace ModBus

B-1 Úvod
Měniče řady MX2 mají vestavěné rozhraní RS-485 používající protokol
ModBus RTU. Měniče se mohou připojit přímo k existující podnikové síti nebo
pracovat pomocí nových síťových aplikací bez zvláštního vybavení rozhraní.
Specifikace se nachází v následující tabulce.

V následujícím síťovém diagramu je série měničů komunikujících s hostitelským
počítačem. Každý měnič v síti musí mít unikátní adresu 1 až 247. V obvyklém
použití je hostitelský počítač nebo řídicí jednotka nadřízenou jednotkou a každý
měnič nebo jiná zařízení podřazená jednotka.

Položka Technické údaje Volitelné
uživatelem

Rychlost přenosu 2 400/4 800/9 600/19,2 k/38,4
k/57,6 k/76,8 k/115,2 k bps



Režim komunikace Asynchronní 

Kódování znaků Binární 

Umístění LSB Přenos LSB jako první 

Elektrické rozhraní Diferenční vysílač-přijímač RS-485 

Datové bity 8 bitů (režim ModBus RTU) 

Parita Žádná/sudá/lichá 

Koncový bit 1 nebo 2 bity 

Zahájení komunikace Jednosměrné zahájení
od hostitelského zařízení



Čekací doba na odezvu 0 až 1 000 ms 

Spojení Adresy stanic v rozsahu 1 až 247 

Konektor Koncový konektor –

Kontrola chyb Přetečení, kontrola bloků, CRC-16
nebo horizontální parita

–

Délka kabelu Maximálně 500 m –

1 2 247

296

Připojení měniče ke komunikaci ModBus Část B-2

B-2 Připojení měniče ke komunikaci ModBus
Konektor komunikace Modbus je ve svorkovnici řídicích svorek podle násle-
dujícího obrázku. Konektor RJ45 (RS-422) se používá pouze pro externí ovlá-
dací panel.

Ukončete síťové kabely – kabely standardu RS-485 je nutné ukončit na kaž-
dém fyzickém konci kvůli potlačení odrazů elektromagnetického vlnění a sní-
žení poruch přenosu. Měnič MX2 má vestavěný odpor 200 aktivovaný pomocí
přepínače DIP. Vyberte ukončovací odpor odpovídající charakteristické impe-
danci síťového kabelu. V předchozím schématu je síť s požadovaným ukon-
čovacím odporem na každém konci.

PLC P241 L3 25 46SN 7

12 11 AM CM2OI LH OEASP EO

RS-485
(Modbus)

SP SN

SP SN SP SN SP SN

Externí zařízení
(nadřazené zařízení)

+-

MX2 (č. 2) MX2 (č. 3) MX2 (č. n)

MX2 (č. 1)

200 Ω

RS-422
(ovládací panel)

USBPřepínač DIP ukončovacího odporu

297

Připojení měniče ke komunikaci ModBus Část B-2

Nastavení parametrů měniče – měnič má několik nastavení týkajících se komu-
nikace. V následující tabulce je jejich přehled. Sloupec Požadováno zobrazuje,
které parametry je potřeba správně nastavit, aby byla možná komunikace.
Některá nastavení je možné zjistit v dokumentaci hostitelského počítače.

Poznámka Jestliže změníte některý z předchozích parametrů, je nutné je aktivovat vypnu-
tím a zapnutím napájení. Místo vypnutí a zapnutí napájení funguje stejně
zapnutí a vypnutí svorky obnovení.

Kód
funkce

Název Požadováno Nastavení

A001 Výběr referenční frekvence  00 Digitální ovládací panel

01 Svorka

02 Ovládací panel

03 Komunikace ModBus

10 Výsledek funkce

A002 Výběr příkazu spuštění  01 Svorka

02 Ovládací panel

03 Komunikace ModBus

C071 Výběr rychlosti komunikace

(baudy)

 03 2 400 bps

04 4 800 bps

05 9 600 bps

06 19,2 k bps

07 38,4 k bps

08 57,6 k bps

09 76,8 k bps

10 115,2 k bps

C072 Výběr čísla komunikační stanice  Síťová adresa, rozsah je 1 až 247

C074 Výběr parity komunikace  00 Žádná parita

01 Sudá

02 Lichá

C075 +Výběr koncového bitu komunikace  Rozsah je 1 až 2

C076 Výběr chyby komunikace – 00 Vypnutí

01 Zpomalení-vypnutí (vypnutí po zastavení po
zpomalení)

02 Ignorovat

03 Volnoběh (zastavení po volnoběhu)

04 Zpomalení-zastavení (zastavení po zpomalení)

C077 Časový limit chyby komunikace – Komunikační časovač watchdog,
rozsah je 0,00 až 99,99 s

C078 Doba čekání komunikace  Doba, po kterou měnič čeká po skončení příjmu
a před začátkem vysílání.

Rozsah je 0 až 1 000 ms.

P200 Režim sériové komunikace  00 Standardní

01 Volné mapování

P201 až
P210

Externí registr Modbus 1 až 10  Rozsah je 0000h až FFFFh.

P211 až
P220

Formát registru rozhraní Modbus 1 až 10  00 Bez znaménka

01 Se znaménkem

P221 až
P230

Stupnice registru Modbus 1 až 10  Rozsah je 0,001 až 65,535.

P301 až
P310

Vnitřní registr Modbus 1 až 10  Rozsah je 0000h až FFFFh.

P400 Výběr nastavení Big/Little endian  00 Big endian

01 Little endian

02 Speciální endian

298

Reference síťového protokolu Část B-3

B-3 Reference síťového protokolu

B-3-1 Průběh přenosu
Přenos mezi vnějším řídicím zařízením a měničem probíhá posle následují-
cího postupu.

• Dotaz – rámec odeslaný z externího řídicího zařízení do měniče.

• Odezva – rámec vrácený z měniče do externího řídicího zařízení.

Měnič odešle odpověď pouze v případě, že měnič obdrží dotaz od externího
řídicího zařízení a neodešle kladnou odpověď. Každý rámec je formátován
(pomocí příkazů) následujícím způsobem:

B-3-2 Konfigurace zprávy: Dotaz
Adresa podřazeného zařízení:

• Číslo 1 až 32 přiřazené každému měniči (podřazené zařízení). (Dotaz může
přijmout pouze měnič, který má adresu uvedenou v dotazu jako podřaze-
nou adresu.)

• Jestliže je zadána adresa podřazeného zařízení „0“, dotaz je možné ode-
slat všem měničům zároveň. (vysílání)

• Při vysílání nelze volat data a posílat data ve smyčce.

• Adresa podřazeného zařízení ve specifikaci Modbus 1-247. Jestliže nad-
řazené zařízení odešle data podřazenému zařízení 250-254, probíhá
vysílání pro konkrétní adresu podřazeného zařízení. Podřazené zařízení
neodpovídá. +Tato funkce je platná pro příkaz zápisu (05h, 06h, 0Fh, 10h)

Formát rámce

Hlavička (tichý interval)

Adresa podřazeného zařízení

Kód funkce

Data

Kontrola chyb

Trailer (klidový interval)

Vybavení pro
vnější řízení

Měnič

Dotaz

Odezva

Čekací doba
(klidový interval plus nastavení C078)

t

Adresa podřazeného
zařízení

Vysílání pro

250 (FAh) Vysílání pro adresu podřazeného zařízení 01 až 09

251 (FBh) Vysílání pro adresu podřazeného zařízení 10 až 19

252 (FCh) Vysílání pro adresu podřazeného zařízení 20 až 29

253 (FDh) Vysílání pro adresu podřazeného zařízení 30 až 39

254 (FEh) Vysílání pro adresu podřazeného zařízení 40 až 247

299

Reference síťového protokolu Část B-3

Data:

• V této části se zadává příkaz funkce.

• Formát dat používaný řadou MX2 odpovídá následujícímu formátu dat
Modbus.

Kód funkce:

Určete funkci, kterou má měnič provést. Kódy funkcí dostupných v řadě
měniče MX2 jsou uvedeny v následující tabulce.

Kontrola chyb:

Rozhraní Modbus-RTU používá pro kontrolu chyb algoritmus CRC (Cyclic
Redundancy Check).

• Kód CRC jsou 16bitová data, která jsou generována pro 8bitové bloky
libovolné délky.

• Kód CRC se generuje generátorem polynomů CRC-16 (X16+ X15+ X2+ 1).

Hlavička a trailer (klidový interval):

Čekací doba je doba mezi přijetím dotazu od nadřazeného zařízení a přenosu
odpovědi od měniče.

• čekací doba vždy vyžaduje 3,5 znaku (24 bitů). Jestliže je doba latence
kratší než 3,5 znaku, měnič neodešle odpověď.

• Skutečná doba čekací doba přenosu je součtem klidového intervalu
(dlouhého 3,5 znaku) + C078 (čekací doba přenosu).

Název dat Popis

Smyčka Binární data, na která je možné odkazovat a která je možné změnit (délka 1 bit).

Uchovávací registr 16bitová data, na která je možné odkazovat a která je možné změnit

Kód funkce Funkce Maximální velikost dat
(počet bytů dostupných

ve zprávě)

Maximální počet datových
prvků dostupných ve zprávě

01h Přečtení stavu smyčky 4 32 smyček (v bitech)

03h Čtení uchovávacího registru 32 16 registrů (v bytech)

05h Zápis do smyčky 2 1 smyčka (v bitech)

06h Zápis do uchovávacího registru 2 1 registr (v bytech)

08h Test zpětné smyčky – –

0Fh Zápis do bloku cívky 4 32 smyček (v bitech)

10h Zápis do registrů 32 16 registrů (v bytech)

17h Čtení/zápis do uchovávacího
registru

32 16 registrů (v bytech)

300

Reference síťového protokolu Část B-3

B-3-3 Konfigurace zprávy: odezva
Požadovaná doba přenosu:

• Doba mezi přijetím dotazu z nadřazené jednotky a přenosu odpovědi z měniče
je součtem klidového intervalu (dlouhého 3,5 znaku) + C078 (čekací doby
přenosu).

• Nadřazené zařízení musí poskytnou dobu klidového intervalu (dlouhou
3,5 znaků nebo větší) před odesláním jiného dotazu měniči po přijetí ode-
zvy z měniče.

Běžná odezva:

• Při přijetí dotazu obsahujícího kód funkce zpětné smyčky (08h) měnič
vrátí odezvu stejného obsahu dotazu.

• Při přijetí dotazu obsahujícího kód funkce zápisu do registru nebo bloku
cívky (05h, 06h, 0Fh nebo 10h) měnič přímo vrátí dotaz jako odezvu.

• Při přijetí dotazu obsahujícího kód funkce čtení registru nebo bloku cívky
(01h nebo 03h) měnič vrátí jako odezvu přečtená data spolu se stejnou
adresou podřazeného zařízení a kódem funkce, které byly v dotazu.

Odezva při chybě

• Při detekci chyby v dotazu (s výjimkou chyby přenosu) měnič vrací ode-
zvu výjimky, aniž by provedl spuštění.

• Je možné chybu zkontrolovat pomocí kódu funkce v odezvě. Kód funkce odpovědi
výjimky je součtem kódu funkce dotazu a hodnoty 80h.

• Obsah chyby je známý z kódu výjimky.

Konfigurace pole

Adresa podřazeného zařízení

Kód funkce

Kód výjimky

CRC-16

Kód výjimky Popis

01h Zadaná funkce není podporována.

02h Zadaná funkce nebyla nalezena.

03h Formát zadaných dat není přijatelný.

21h Data, která se mají zapsat do uchovávacího registru, se nachází vně měniče.

22h Zadané funkce nejsou pro měnič dostupné.

• Funkce měnící obsah registru, který nelze změnit,
když je měnič v provozu.

• Funkce pro odeslání příkazu ENTER při spuštění (UV).
• Funkce pro zápis do registru při vypnutí (UV).
• Funkce pro změnu konfigurace I/O svorky, která není povolena.
• Funkce pro změnu aktivního stavu svorky RS (obnovení).
• Funkce pro zápis do registru při automatickém ladění.
• Funkce pro zápis do registru uzamknutého heslem.

23h • Registr (nebo blok cívky), do kterého se má zapisovat, je určen pouze pro čtení.

301

Reference síťového protokolu Část B-3

Není žádná odezva:

V následujících případech měnič ignoruje dotaz a nevrátí žádnou odpověď:

• při přijetí vysílaného dotazu,

• při zjištění chyby přenosu při přijetí dotazu,

• jestliže adresa podřazeného zařízení zadaná v dotazu není rovna adrese
podřazeného zařízení měniče,

• jestliže je interval mezi datovými prvky tvořícími zprávu kratší než 3,5 znaku,

• jestliže je délka dat dotazu neplatná,

• při přijetí vysílané zprávy.

Poznámka V nadřazeném zařízení dejte k dispozici časovač a nechte nadřazené zařízení
přenášet stejný dotaz, pokud nedojde k odpovědí v přednastavené době po
odeslání předchozího dotazu.

302

Reference síťového protokolu Část B-3

B-3-4 Vysvětlení kódů funkcí
Stavu čtení bloku cívky [01h]:

Tato funkce přečte stav (ZAPNUTO/VYPNUTO) vybraných bloků cívky. Viz
následující příklad.

• Proveďte čtení inteligentních vstupních svorek [1] až [5] měniče s adre-
sou podřazeného zařízení „8.“

• V tomto příkladu se předpokládá, že inteligentní vstupní svorky mají stavy
uvedené v následujícím seznamu.

Poznámka 1 Vysílání je vypnuto.

Poznámka 2 Jestliže je jako počet smyček zadáno 0 nebo více než 31, vrátí se kód chyby „03h“.

Poznámka 3 Data se přesunují v předem zadaných počtech (velikost dat).

Poznámka 4 Cívky PDU jsou adresovány od nuly. Proto jsou cívky číslované 1–31 adreso-
vány 0–30. Hodnota adresy cívky (přenášené po lince Modbus) je o 1 menší
než číslo cívky.

• Data zadaná v odpovědi zobrazují konečný stav cívek 0007h~000Dh.

• Data „05h=00000101b“ ukazují, že následující předpokládaná smyčka
7 je LSB.

• Jestliže je čtený blok cívek vně definovaného bloku cívek, konečná pře-
nášená data bloku cívek obsahují „0“ jako stav cívky mimo rozsah.

• Jestliže nelze příkaz čtení stavu bloku cívky spustit normálně, prostudujte
si odezvu výjimky.

Položka Data

Inteligentní vstupní svorka [1] [2] [3] [4] [5]

Číslo cívky 7 8 9 10 11

Stav cívky ZAPNUTO VYPNUTO ZAPNUTO VYPNUTO VYPNUTO

Dotaz: Odezva:
Č. Průmyslový název Příklad

(Hex)
Č. Průmyslový název Příklad

(Hex)

1 Adresa podřazeného
zařízení *1

08 1 Adresa podřazeného
zařízení

08

2 Kód funkce 01 2 Kód funkce 01

3 Počáteční adresa bloku
cívky *4
(vysoké pořadí)

00 3 Velikost dat (v bytech) 01

4 Počáteční adresa bloku
cívky *4
(nízké pořadí)

06 4 Data bloku cívky *3 05

5 Počet cívek
(vysoké pořadí *2)

00 5 CRC-16 (vysoké pořadí) 92

6 Počet cívek
(nízké pořadí *2)

05 6 CRC-16 (nízké pořadí) 17

7 CRC-16 (vysoké pořadí) 1C

8 CRC-16 (nízké pořadí) 91

Položka Data

Číslo cívky 14 13 12 11 10 9 8 7

Stav cívky VYPNUTO VYPNUTO VYPNUTO VYPNUTO VYPNUTO ZAPNUTO VYPNUTO ZAPNUTO

303

Reference síťového protokolu Část B-3

Čtení uchovávacích registrů [03h]:

Tato funkce přečte obsah určeného počtu po sobě jdoucích uchovávacích
registrů (z určených adres registru). Viz následující příklad.

• Čtení faktoru sledování událostí vypnutí 1 a frekvence vypnutí, proudu
a napětí z měniče, který má adresu podřazeného zařízení „1“.

• V tomto příkladu se předpokládá, že předchozí tři koeficienty vypínání
jsou následující:

Poznámka 1 Vysílání je vypnuto.

Poznámka 2 Data se přesunují v předem zadaných počtech (velikost dat). V tomto případě
se používá 6 bytů k vrácení obsahu tří uchovávacích registrů.

Příkaz MX2 d081
(faktor)

d081
(frekvence)

d081
(výstupní proud)

d081
(napětí

stejnosměrné
sběrnice)

Číslo registru 0012h 0014h 0016h 0017h

Koeficient
vypínání

Nadproud
(E03)

9,9 Hz 3,0 A 284 V

Dotaz: Odezva:
Č. Průmyslový název Příklad

(Hex)
Č. Průmyslový název Příklad

(Hex)

1 Adresa podřazeného
zařízení *1

01 1 Adresa podřazeného
zařízení

01

2 Kód funkce 03 2 Kód funkce 03

3 Počáteční adresa
registru *3
(vysoké pořadí)

00 3 Velikost dat (v bytech) *2 0C

4 Počáteční adresa
registru *3
(nízké pořadí)

11 4 Data registru 1
(vysoké pořadí)

00

5 Počet uchovávacích
registrů (vysoké
pořadí)

00 5 Data registru 1
(vysoké pořadí)

03

6 Počet uchovávacích
registrů (nízké pořadí)

06 6 Data registru 2
(vysoké pořadí)

00

7 CRC-16 (vysoké
pořadí)

95 7 Data registru 2
(nízké pořadí)

00

8 CRC-16 (nízké pořadí) CD 8 Data registru 3
(vysoké pořadí)

00

9 Data registru 3
(nízké pořadí)

63

10 Data registru 4
(vysoké pořadí)

00

11 Data registru 4
(nízké pořadí)

00

12 Data registru 5
(vysoké pořadí)

00

13 Data registru 5
(nízké pořadí)

1E

14 Data registru 6
(vysoké pořadí)

01

15 Data registru 6
(nízké pořadí)

1C

16 CRC-16
(vysoké pořadí)

AF

17 CRC-16 (nízké pořadí) 6D

304

Reference síťového protokolu Část B-3

Poznámka 3 Číslo registru PDU je adresováno od nuly. Proto registr číslovaný „0012h“ je
adresován „0011h“. Hodnota adresy registru (přenášená po lince Modbus) je
o 1 menší než číslo registru.

Data jsou v odpovědi zadána následujícím způsobem:

Jestliže není možné normálně spustit čtení uchovávacího registru, prostu-
dujte si odpověď výjimky.

Zápis do bloku cívek [05h]:

Tato funkce zapíše data do jednoho bloku cívek. Stav bloku cívek se změní
následujícím způsobem:

Následuje příklad (chcete-li řídit měnič, zadejte A002=03):

• Odeslání příkazu spuštění do měniče s adresou podřazeného zařízení „8“.

• Tento příklad provede zápis do smyčky s číslem „1“.

Vyrovnávací
paměť odpovědi

4-5 6-7 8-9

Číslo registru 12+0
(vysoké pořadí)

12+0
(nízké pořadí)

12+1
(vysoké pořadí)

12+1
(nízké pořadí)

12+2
(vysoké pořadí)

12+2
(nízké pořadí)

Data registru 0003h 00h 00h 0063h

Data vypínání Koeficient vypínání (E03) Nepoužito Frekvence (9,9 Hz)

Vyrovnávací
paměť odpovědi

10-11 12-13 14-15

Číslo registru 12+3
(vysoké pořadí)

12+3
(nízké pořadí)

12+4
(vysoké pořadí)

12+4
(nízké pořadí)

12+5
(vysoké pořadí)

12+5
(nízké pořadí)

Data registru 00h 00h 001Eh 011Ch

Data vypínání Nepoužito Výstupní proud (3,0 A) Napětí stejnosměrné sběrnice
(284 V)

Data Stav cívky

VYPNUTO na ZAPNUTO ZAPNUTO na VYPNUTO

Změna dat (vysoké pořadí) FFh 00h

Změna dat (nízké pořadí) 00h 00h

Dotaz: Odezva:
Č. Průmyslový název Příklad

(Hex)
Č. Průmyslový název Příklad

(Hex)

1 Adresa podřazeného
zařízení *1

08 1 Adresa podřazeného
zařízení

08

2 Kód funkce 05 2 Kód funkce 05

3 Počáteční adresa
bloku cívky *2
(vysoké pořadí)

00 3 Počáteční adresa
bloku cívky *2
(vysoké pořadí)

00

4 Počáteční adresa
bloku cívky *2
(nízké pořadí)

00 4 Počáteční adresa
bloku cívky *2
(nízké pořadí)

00

5 Změna dat
(vysoké pořadí)

FF 5 Změna dat
(vysoké pořadí)

FF

6 Změna dat
(nízké pořadí)

00 6 Změna dat
(nízké pořadí)

00

7 CRC-16
(vysoké pořadí)

8C 7 CRC-16
(vysoké pořadí)

8C

8 CRC-16
(nízké pořadí)

A3 8 CRC-16
(nízké pořadí)

A3

305

Reference síťového protokolu Část B-3

Poznámka 1 Na vysílaný dotaz není odeslána žádná odpověď.

Poznámka 2 Cívky PDU jsou adresovány od nuly. Proto jsou cívky číslované 1–31 adreso-
vány 0–30. Hodnota adresy cívky (přenášené po lince Modbus) je o 1 menší
než číslo cívky.

Jestliže zápis do vybrané cívky selže, prostudujte si odpověď s výjimkou.

Zápis do uchovávacího registru [06h]:

Tato funkce zapíše data do zadaného uchovávacího registru. Viz následující
příklad:

• Zápis „50 Hz“ jako prvního nastavení více otáček 0 (A020) do měniče
s adresou podřazeného zařízení „5.“

• V tomto příkladu se používají data změny „500 (1F4h)“ k nastavení hod-
noty „50 Hz“, protože rozlišení dat registru „1029h“, ve kterém je uloženo
první nastavení více otáček 0 (A020) je 0,1 Hz

Poznámka 1 Na vysílaný dotaz není odeslána žádná odpověď.

Poznámka 2 Číslo registru PDU je adresováno od nuly. Proto registr číslovaný „1029h“ je
adresován „1028h“. Hodnota adresy registru (přenášená po lince Modbus) je
o 1 menší než číslo registru.

Jestliže zápis do vybraného uchovávacího registru selže, prostudujte si odpo-
věď s výjimkou.

Dotaz: Odezva:
Č. Průmyslový název Příklad

(Hex)
Č. Průmyslový název Příklad

(Hex)

1 Adresa podřazeného
zařízení *1

08 1 Adresa podřazeného
zařízení

08

2 Kód funkce 06 2 Kód funkce 06

3 Počáteční adresa
registru *2
(vysoké pořadí)

10 3 Počáteční adresa
registru *2
(vysoké pořadí)

10

4 Počáteční adresa
registru *2
(nízké pořadí)

28 4 Počáteční adresa
registru *2
(nízké pořadí)

28

5 Změna dat
(vysoké pořadí)

01 5 Změna dat
(vysoké pořadí)

01

6 Změna dat
(nízké pořadí)

F4 6 Změna dat
(nízké pořadí)

F4

7 CRC-16
(vysoké pořadí)

0D 7 CRC-16
(vysoké pořadí)

0D

8 CRC-16
(nízké pořadí)

8C 8 CRC-16
(nízké pořadí)

8C

306

Reference síťového protokolu Část B-3

Test zpětné smyčky [08h]:

Tato funkce kontroluje přenos mezi nadřazeným a podřazeným zařízením
pomocí libovolných testovacích dat. Viz následující příklad:

• Přenos testovacích dat do měniče s adresou podřazeného zařízení „1“
a příjem testovacích dat od měniče (jako test zpětné smyčky).

Poznámka 1 Vysílání je vypnuto.

Jestliže je dílčí kód testu pouze pro zpětnou odezvu (00h, 00h) a není
dostupný pro jiné příkazy.

Dotaz: Odezva:
Č. Průmyslový název Příklad

(Hex)
Č. Průmyslový název Příklad

(Hex)

1 Adresa podřazeného
zařízení *1

01 1 Adresa podřazeného
zařízení *1

01

2 Kód funkce 08 2 Kód funkce 08

3 Dílčí kód testu
(vysoké pořadí)

00 3 Dílčí kód testu
(vysoké pořadí)

00

4 Dílčí kód testu
(nízké pořadí)

00 4 Dílčí kód testu
(nízké pořadí)

00

5 Data (vysoké pořadí) Libovolná 5 Data (vysoké pořadí) Libovolná

6 Data (nízké pořadí) Libovolná 6 Data (nízké pořadí) Libovolná

7 CRC-16
(vysoké pořadí)

CRC 7 CRC-16
(vysoké pořadí)

CRC

8 CRC-16
(nízké pořadí)

CRC 8 CRC-16
(nízké pořadí)

CRC

307

Reference síťového protokolu Část B-3

Zápis do bloku cívek [0Fh]:

Tato funkce zapíše data do po sobě jdoucích bloků cívek. Viz následující příklad:

• Změna stavu inteligentních vstupních svorek [1] až [5] měniče s adresou
podřazeného zařízení „8.“

• V tomto příkladu se předpokládá, že inteligentní vstupní svorky mají stavy
uvedené v následujícím seznamu.

Poznámka 1 Vysílání je vypnuto.

Poznámka 2 Data změny jsou sadou dat vysokého pořadí a dat nízkého pořadí. Jestliže je
tedy velikost dat, která se mají změnit (v bajtech) liché číslo počáteční cívky
(„7“), přidáním „1“ k velikosti dat (v bajtech) jej změňte na sudé číslo.

Poznámka 3 Cívky PDU jsou adresovány od nuly. Proto jsou cívky číslované 1–31 adreso-
vány 0–30. Hodnota adresy cívky (přenášené po lince Modbus) je o 1 menší
než číslo cívky.

Položka Data

Inteligentní vstupní svorka [1] [2] [3] [4] [5]

Číslo cívky 7 8 9 10 11

Stav svorky ZAPNUTO ZAPNUTO ZAPNUTO VYPNUTO ZAPNUTO

Dotaz: Odezva:
Č. Průmyslový název Příklad

(Hex)
Č. Průmyslový název Příklad

(Hex)

1 Adresa podřazeného
zařízení *1

08 1 Adresa podřazeného
zařízení

08

2 Kód funkce 0F 2 Kód funkce 0F

3 Počáteční adresa
bloku cívky *3
(vysoké pořadí)

00 3 Počáteční adresa
bloku cívky *3
(vysoké pořadí)

00

4 Počáteční adresa
bloku cívky *3
(nízké pořadí)

06 4 Počáteční adresa
bloku cívky *3
(nízké pořadí)

06

5 Počet cívek
(vysoké pořadí)

00 5 Počet cívek
(vysoké pořadí)

00

6 Počet cívek
(nízké pořadí)

05 6 Počet cívek
(nízké pořadí)

05

7 Počet bytů *2 02 7 CRC-16
(vysoké pořadí)

75

8 Změna dat
(vysoké pořadí)

17 8 CRC-16
(nízké pořadí)

50

9 Změna dat
(nízké pořadí)

00

10 CRC-16
(vysoké pořadí)

83

11 CRC-16
(nízké pořadí)

EA

308

Reference síťového protokolu Část B-3

Zápis do uchovávacích registrů [10h]:

Tato funkce zapíše data do po sobě jdoucích uchovávacích registrů.
Viz následující příklad:

• Zápis hodnoty „3 000 sekund“ jako doby prvního zrychlení 1 (F002) do měniče
s adresou podřazeného zařízení „8.“

• V tomto příkladu se používají data změny „300 000 (493E0h)“ k nastavení
hodnoty „3 000 sekund“, protože rozlišení dat registrů „1014h“ a „1015h“
uchovávajících první dobu zrychlení 1 (F002) je 0,01 sekund.

Poznámka 1 Vysílání je vypnuto.

Poznámka 2 Toto není počet uchovávacích registrů. Zadejte počet bajtů dat, která se mají
změnit.

Poznámka 3 Číslo registru PDU je adresováno od nuly. Proto registr číslovaný „1014h“
je adresován „1013h“. Hodnota adresy registru (přenášená po lince Modbus)
je o 1 menší než číslo registru.

Jestliže zápis do vybraných uchovávacích registrů selže, prostudujte si odpo-
věď s výjimkou.

Č. Průmyslový název Příklad
(Hex)

Č. Průmyslový název Příklad
(Hex)

1 Adresa podřazeného
zařízení *1

08 1 Adresa podřazeného
zařízení

08

2 Kód funkce 10 2 Kód funkce 10

3 Počáteční adresa *3
(vysoké pořadí)

10 3 Počáteční adresa *3
(vysoké pořadí)

10

4 Počáteční adresa *3
(nízké pořadí)

13 4 Počáteční adresa *3
(nízké pořadí)

13

5 Počet uchovávacích
registrů
(vysoké pořadí)

00 5 Počet uchovávacích
registrů (vysoké
pořadí)

00

6 Počet uchovávacích
registrů
(nízké pořadí)

02 6 Počet uchovávacích
registrů (nízké pořadí)

02

7 Počet bytů *2 04 7 CRC-16
(vysoké pořadí)

B4

8 Data změny 1
(vysoké pořadí)

00 8 CRC-16
(nízké pořadí)

54

9 Data změny 1
(nízké pořadí)

04

10 Data změny 2
(vysoké pořadí)

93

11 Data změny 2
(nízké pořadí)

E0

12 CRC-16
(vysoké pořadí)

7D

13 CRC-16
(nízké pořadí)

53

309

Reference síťového protokolu Část B-3

Zápis do uchovávacích registrů [17h]:

Tato funkce přečte zapíše data do po sobě jdoucích uchovávacích registrů.
Viz následující příklad:

• Zápis hodnoty „50,0 Hz“ jako zadané frekvence (F001) do měniče s adre-
sou podřazeného zařízení „1“ a přečtení výstupní frekvence (d001).

Poznámka 1 Hodnota adresy registru (přenášená po lince Modbus) je o 1 menší než číslo
registru.

Jestliže zápis do vybraných uchovávacích registrů selže, prostudujte si odpo-
věď s výjimkou.

Č. Průmyslový název Příklad
(Hex)

Č. Průmyslový název Příklad
(Hex)

1 Adresa podřazeného
zařízení *1

01 1 Adresa podřazeného
zařízení

01

2 Kód funkce 17 2 Kód funkce 17

3 Počáteční adresa
ke čtení *3
(vysoké pořadí)

10 3 Bajt číslo n 04

4 Počáteční adresa
ke čtení *3
(nízké pořadí)

00 4 Data registru 1
(vysoké pořadí)

00

5 Počet uchovávacích
registrů ke čtení
(vysoké pořadí)

00 5 Data registru 1
(nízké pořadí)

00

6 Počet uchovávacích
registrů ke čtení
(vysoké pořadí)

02 6 Data registru 2
(vysoké pořadí)

13

7 Počáteční adresa
k zápisu *3
(vysoké pořadí)

00 7 Data registru 2
(nízké pořadí)

88

8 Počáteční adresa
k zápisu *3
(nízké pořadí)

00 8 CRC-16
(vysoké pořadí)

F4

9 Počet uchovávacích
registrů k zápisu
(vysoké pořadí)

00 9 CRC-16
(nízké pořadí)

71

10 Počet uchovávacích
registrů k zápisu
(nízké pořadí)

02

11 Počet bytů k zápisu *2 04

12 Data změny 1
(vysoké pořadí)

00

13 Data změny 1
(nízké pořadí)

00

14 Data změny 2
(vysoké pořadí)

13

15 Data změny 2
(nízké pořadí)

88

16 CRC-16
(vysoké pořadí)

F4

17 CRC-16 (nízké pořadí) 86

310

Reference síťového protokolu Část B-3

Odpověď výjimky:

Při odesílání dotazu (s výjimkou vysílaného dotazu) do měniče nadřazený
měnič vždy vyžaduje odpověď od měniče. Měnič obvykle vrací odpověď podle
dotazu. Při nalezení chyby v dotazu však měnič vrací odpověď s výjimkou.
Odpověď s výjimkou je tvořena následujícími poli.

Obsah jednotlivých polí je vysvětlen níže. Kód funkce odpovědi výjimky je součtem
kódu funkce dotazu a hodnoty 80h. Kód výjimky zobrazuje faktor odpovědi výjimky.

Konfigurace pole

Adresa podřazeného zařízení

Kód funkce

Kód výjimky

CRC-16

Kód funkce

Dotaz Odpověď výjimky:

01h 81h

03h 83h

05h 85h

06h 86h

0Fh 8Fh

10h 90h

Kód výjimky

funkce Popis

01h Zadaná funkce není podporována.

02h Zadaná funkce nebyla nalezena.

03h Formát zadaných dat není přijatelný.

21h Data, která se mají zapsat do uchovávacího registru,
se nachází vně měniče.

22h • Zadané funkce nejsou pro měnič dostupné.
• Funkce měnící obsah registru, který nelze změnit

za provozu měniče.
• Funkce pro odeslání příkazu ENTER za provozu

(UV).
• Funkce pro zápis do registru při vypnutí (UV).
• Funkce pro zápis do registru určeného pouze

pro čtení (nebo cívky).

311

Reference síťového protokolu Část B-3

B-3-5 Uložení nových dat registru (příkaz ENTER)
Po zapsání do vybraného uchovávacího registru pomocí příkazu zápis do
uchovávacích registrů (06h) nebo do vybraných uchovávacích registrů
pomocí příkazu zápis do uchovávacích registrů (10h) jsou nová data dočasná
a stále se nachází mimo paměť měniče. Jestliže je napájení měniče vypnuto,
dojde ke ztrátě dat a vrátí se předchozí data. Příkaz ENTER se používá k ulo-
žení těchto nových dat do paměti měniče. Spuštění příkazu ENTER je možné
provést pomocí následujících pokynů.

Odeslání příkazu ENTER:

• Zapište do paměti (uchovávacího registru 0900h) libovolná data pomocí
příkazu pro zápis do uchovávacího registru [06h].

Poznámka Spuštění příkazu ENTER je časově náročné. Průběh příkazu můžete kontro-
lovat sledováním signálu zápisu dat (bloku cívky na adrese 0049h).

Poznámka Životnost paměti měniče je omezena (přibližně 100 000 operací zápisu).
Časté použití příkazu ENTER může životnost paměti zkrátit.

Režim zápisu EEPROM

• Jestliže se používá příkaz zápisu (06h) k zápisu hodnoty „1“ do uchová-
vacího registru pro režim zápisu EEPROM (0902h), režim zápisu
EEPROM se zruší.

Rozdíl mezi příkazem ENTER a režimem zápisu EEPROM

Změna parametru

Příkaz Enter

900h=1 Zápis všech dat do

paměti EEPROM

Nadřazená jednotka 3G3MX2

Zápis do paměti RAM

Zápis do paměti RAM

Zápis do paměti RAM

Příkaz Enter

Nadřazená jednotka 3G3MX2

Režim zápisu EEPROM

Zapnutý režim zápisu EEPROM

902h=1

Zápis do paměti RAM

a EEPROM

(pouze změněná data)

Zápis do paměti RAM

Změna parametru

Režim zápisu EEPROM

zůstává účinný pouze

pro jednu změnu parametru.

Změna parametru
Změna parametru

Změna parametru

312

Reference síťového protokolu Část B-3

B-3-6 EzCOM (komunikace typu peer-to-peer)
• Kromě standardní komunikace Modbus-RTU (podřazená jednotka) pod-

porují měniče řady MX2 komunikaci typu peer-to-peer mezi více měniči.

• Maximální počet měničů v síti je až 247 (32 bez opakovače).

• V síti je potřeba jeden řídicí měnič a další měniče se chovají jako nadřa-
zené nebo podřazené.

• Nezapomeňte nastavit stanici č.1 jako řídicí, který řídí nadřazení měnič
podle uživatelských nastavení. Ostatní měniče budou podřazené měniče.
Řídicí měnič je pevný, ale nadřazený měnič se vždy otáčí. Z tohoto
důvodu může být řídicí měnič nadřazený nebo podřazený.

• Nadřazený měnič je schopen zapisovat data do libovolného uchováva-
cího registru určeného podřazeného měniče. Maximální počet uchováva-
cích registrů je 5. po dokončení zápisu dat se nadřazený měnič posune
k dalšímu měniči.

Maximální počet nadřazených měničů je 8.

Poznámka 1 Příkaz ke změně nadřazeného měniče vydává řídicí měnič automaticky a uži-
vatelé se jím nemusí zabývat.

Poznámka 2 Příkaz ke změně nadřazeného měniče 01 na 02 je vydán po odeslání dat
z nadřazeného měniče 01 do podřazeného měniče a po vypršení čekací doby
komunikace (C078).

Poznámka 3 Řídicí měnič vydá další příkaz ke změně nadřazeného měniče po odeslání
dat z nadřazených měničů a vypršení čekací doby komunikace (C078). V pří-
padě, že data od nadřazeného měniče nelze přijmout v rámci časového limitu
chyby komunikace (C077), dojde k vypršení časového limitu měniče a měnič
se chová podle nastavení chyby komunikace.

Řídicí měnič
(1)

Zápis dat do podřazených měničů
nadřazeným měničem (1)

: Nadřazený měnič

Měnič
(2)

Měnič
(3)

Měnič
(4)

Příkaz změny nadřazeného
měniče (Poznámka 1)

Příkaz změny
nadřazeného měniče

Příkaz změny
nadřazeného měniče

Zápis dat do podřazených měničů
nadřazeným měničem (2)

Zápis dat do podřazených měničů
nadřazeným měničem (3)

Zápis dat do podřazených měničů
nadřazeným měničem (4)

313

Reference síťového protokolu Část B-3

Poznámka 4 Nastavte platný časový limit chyby komunikace (C077 = 0,01~99,99). Jestliže
je časový limit vypnutý (C077=0,0), funkce EzCOM se přeruší v případě,
že nebyla data od nadřazeného měniče přijata. V případě přerušení funkce
zapněte/vypněte měnič nebo proveďte obnovení (zapnutí/vypnutí svorky
obnovení).

Které parametry se mají nastavit?

VŠE : Nastaví všechny měniče v síti.

A : Nastaví pouze řídicí měnič (adresa = 1).

B : Nastaví všechny měniče s výjimkou řídicího měniče.

M : Nastaví nadřazené měniče konfigurované v parametrech C098 až C099
řídicího měniče.

Kód funkce Název Data/rozsah Pro Popis

C072 Výběr čísla komunikační stanice 1 až 247 VŠE Síťová adresa

C076 Výběr chyby komunikace 00 VŠE Vypnutí

01 VŠE Vypnutí po zastavení po zpoma-
lení

02 VŠE Ignorovat

03 VŠE Zastavení s volnoběhem

04 VŠE Zastavení po zpomalení

C077 Časový limit chyby komunikace 0,00 VŠE Deaktivována

0,01~99,99 VŠE [s]

C078 Doba čekání komunikace 0~1 000 VŠE [ms]

C096 Výběr komunikace 00 – Modbus-RTU

01 B EzCOM

02 A EzCOM (řídicí)

C098 EzCOM počáteční adresa
nadřazené jednotky

1 až 8 A

C099 EzCOM koncová adresa
nadřazené jednotky

1 až 8 A

C100 Spouštěč EzCOM 00 A 485 vstup

01 A Vždy ZAPNUTO

P140 Počet dat EzCOM 1 až 5 M

P141 EzCOM adresa cíle 1 1 až 247 M (Poznámka 3)

P142 EzCOM registr cíle 1 0000 až FFFF M

P143 EzCOM registr zdroje 1 0000 až FFFF M

P144 EzCOM adresa cíle 2 1 až 247 M

P145 EzCOM registr cíle 2 0000 až FFFF M

P146 EzCOM registr zdroje 2 0000 až FFFF M

P147 EzCOM adresa cíle 3 1 až 247 M

P148 EzCOM registr cíle 3 0000 až FFFF M

P149 EzCOM registr zdroje 3 0000 až FFFF M

P150 EzCOM adresa cíle 4 1 až 247 M

P151 EzCOM registr cíle 4 0000 až FFFF M

P152 EzCOM registr zdroje 4 0000 až FFFF M

P153 EzCOM adresa cíle 5 1 až 247 M

P154 EzCOM registr cíle 5 0000 až FFFF M

P155 EzCOM registr zdroje 5 0000 až FFFF M

C001~

C007

Výběr multifunkčního vstupu 1 81 A 485: spuštění EzCOM

314

Reference síťového protokolu Část B-3

Poznámka 5 Adresa řídicího měniče bude nastavena na 01 (C072=01).

Poznámka 6 Jestliže je nastavený provoz po komunikační chybě jiný než „ignorování chyb
(C076=02)“, v případě vypršení časového limitu komunikace řídicího měniče
se funkce EzCOM přeruší. V tomto případě proveďte vypnutí/zapnutí měniče
nebo jeho obnovení (zapnutí/vypnutí svorky RES).

Poznámka 7 Jestliže je jako spouštěč funkce EzCOM nastavena vstupní svorka
(C100=00), nezapomeňte na některou vstupní svorku nastavit 81.

Poznámka 8 Jestliže je spouštěč EzCOM nastaven na vždy (C100=01), řídicí měnič začne
odesílat data vždy po zapnutí. V případě, že dojde k prodlevě a měnič, který
má být určen jako nadřazený, selže a nepřijme příkaz ke změně nadřazeného
měniče, data nemohou být z nadřazeného měniče a dojde k vypršení časo-
vého limitu řídicího měniče. Jestliže je nastaveno C100=01, zapněte řídicí
měnič alespoň po potvrzení nastavení jiných měničů než řídicích.

Poznámka 9 Ačkoliv jsou adresy podřazených měničů nastaveny v nadřazeném měniči,
data se odešlou na adresu vysílání (00). Jestliže podřazený měnič přijme data
pro jiný podřazený měnič, bude je ignorovat.

Poznámka 10 Jako zdrojový a cílový registr funkce EzCOM zadejte počet uvedený v tabulce
seznamu dat modbus mínus jedna.

Poznámka 11 Je nutné zmínit pouze 0901h.

Poznámka 12 Jestliže se předchozí parametr změní, je nutné měnič vypnout a zapnout, aby
se nové parametry aktivovaly. Místo vypnutí a zapnutí napájení funguje stejně
zapnutí a vypnutí svorky obnovení.

Základní funkce (v případě, že počet dat je 1 (P140=1))

• Nadřazený měnič odešle data v uchovávacím registru P143 nadřazeného
měniče do podřazeného měniče s adresou P141 a přepíše uchovávací
registr P142.

• Nadřazený měnič se změní na další měnič a opakuje stejný postup podle
nastavení nového nadřazeného měniče.

Operace komunikace měnič–měnič
1. Nadřazený měnič odešle data do každého podřazeného měniče podle po-

ložek nastaveným v nadřazeném měniči.

2. Řídicí měnič odešle příkaz změny nadřazeného měniče a nadřazený mě-
nič se změní.

3. Další nadřazený měnič odešle data každému podřazenému měniči stejně
jako v bodě 1.

4. Opakují se body 2 a 3.

Poznámka Protože je komunikace měniče prováděna vysíláním (číslo stanice: 00),
všechna data komunikace se odešlou všem stanicím. Podobně jestliže podřa-
zený měnič, který není určen jako příjemce dat z nadřazeného měniče, přijme
data a data nejsou adresována podřazenému měniči, podřazený měnič bude
data ignorovat.

315

Reference síťového protokolu Část B-3

Příklad komunikace měnič–měnič
Na následujícím obrázku je komunikace čtyř měničů s čísli stanic 01 až 04,
kde nadřazeným měničem je jeden z měničů 01 až 03.

• Pro řídicí měnič nastavte jinou hodnotu časového limitu komunikace
(C077) než 0 (doporučuje se 1 sekunda nebo více). Jestliže je zadána
hodnota 0, funkce komunikace ostatních měničů se zastaví v případě,
že data odeslaná z nadřazeného měniče nelze přijmout. Jestliže byla
funkce zastavena, připojte znovu řídicí měnič nebo proveďte obnovení
(zapnutím a vypnutím svorky RS).

• Časovač časového limitu komunikace začne odpočítávat, když příjemce
začne čekat na data. Pokud není příjem dat dokončen v zadaném časo-
vém limitu, dojde k chybě vypršení (t3 v předchozím obrázku) a dojde
k operaci určené výběrem operace při chybě komunikace (C076).

• Jestliže je nadřazeným měničem řídicí měnič, po uplynutí klidového intervalu
+ čekací doby komunikace (C078) se odešle signál přepnutí nadřazeného
měniče následovaný odesláním dat nadřazeným měničem (t1 v předcho-
zím obrázku).

• Jestliže je nadřazeným měničem jiný měnič než řídicí měnič, po uplynutí
klidového intervalu + čekací doba komunikace (C078) se odešle příkaz
přepnutí nadřazeného měniče následovaný příjmem dat z nadřazeného
měniče (t2 v předchozím obrázku).

• Jestliže je jako výběr spuštění komunikace ostatních měničů nastavena
hodnota „01: vždy spuštěno”, řídicí měnič začne odesílat při zapnutí.
Podobně prodleva při zapnutí měniče zabraňuje normální komunikaci
a v řídicím měniči dojde k vypršení časového limitu. Jestliže je vybrána
možnost „vždy spuštěno“, potvrďte spuštění všech ostatních měničů
a nakonec spusťte řídicí měnič.

• V registru příjemce nenastavujte 08FFh (zápis do paměti EEPROM) nebo
0901h (výběr režimu zápisu EEPROM).

• Jestliže se změní některý z parametrů C096 až C100, změna se neprojeví,
dokud nedojde v vypnutí a zapnutí nebo obnovení (zapnutím a vypnutím
svorky RS).

řídicí

měnič (01)

měnič (02)

měnič (03)

měnič (04)

odeslání

příjem

odeslání

příjem

odeslání

příjem

odeslání

příjem

M

S

S

S

M

S

S

S

M

S

S

S

M

S

S

S

Data registru stanice
02 xxxx xxxx
02 xxxx xxxx
03 xxxx xxxx
03 xxxx xxxx

Je možné zadat

až pět příjemců.

t3 t2

t3 t3

Všechny podřazené měniče přijmou data od

nadřazeného měniče, ale budou je ignorovat,

pokud nejsou adresována pro ně.

t1: Klidový interval + čekací doba komunikace (C078)

t2: Klidový interval + čekací doba komunikace (C078)

t3: Doba časového limitu komunikace (C077)

t1

M Data odeslaná z nadřazeného měniče

S Přijatá data v podřazeném měniči

Příkaz přepnutí nadřazeného měniče

t3

316

Seznam dat ModBus Část B-4

B-4 Seznam dat ModBus

B-4-1 Seznam cívek ModBus
V následující tabulce je seznam primárních cívek síťového rozhraní měniče.
Popis tabulky je následující.

• Číslo cívky – odsazení síťové adresy registru cívky. Data cívky jsou
bitová (binární) hodnota.

• Název – funkční název cívky.

• R/W – přístup pouze pro čtení (R) nebo čtení–zápis (R/W) povolený pro
data měniče.

• Popis – význam všech stavů cívek.

Číslo
cívky

Položka R/W Nastavení

0000h nepoužívá se – (nedostupné)
0001h Provozní příkaz R/W 1: spuštění, 0: zastavení (platné když A002 = 03)
0002h Příkaz směru otáčení R/W 1: Zpětné otáčení, 0: Dopředné otáčení (platné když A002 = 03)
0003h Externí vypnutí (EXT) R/W 1: Vypnutí
0004h Obnovení vypnutí (RS) R/W 1: Obnovení
0005h (rezervováno) – –
0006h (rezervováno) – –
0007h Inteligentní vstupní svorka [1] R/W 1: ZAPNUTO, 0: VYPNUTO (*1)
0008h Inteligentní vstupní svorka [2] R/W 1: ZAPNUTO, 0: VYPNUTO (*1)
0009h Inteligentní vstupní svorka [3] R/W 1: ZAPNUTO, 0: VYPNUTO (*1)
000Ah Inteligentní vstupní svorka [4] R/W 1: ZAPNUTO, 0: VYPNUTO (*1)
000Bh Inteligentní vstupní svorka [5] R/W 1: ZAPNUTO, 0: VYPNUTO (*1)
000Ch Inteligentní vstupní svorka [6] R/W 1: ZAPNUTO, 0: VYPNUTO (*1)
000Dh Inteligentní vstupní svorka [7] R/W 1: ZAPNUTO, 0: VYPNUTO (*1)
000Eh (rezervováno) – –
000Fh Provozní stav R 1: spuštění, 0: Zastavení (uzamknuto kódem „d003“)
0010h Směr otáčení R 1: Zpětné otáčení, 0: Dopředné otáčení (uzamknuto kódem „d003“)
0011h Měnič je připraven R 1: připraven, 0: nepřipraven
0012h (rezervováno) – –
0013h RUN (spuštění) R 1: spuštění, 0: není spuštěno
0014h FA1 (dosažení konstantních otáček) R 1: ZAPNUTO, 0: VYPNUTO
0015h FA2 (překročení nastavené frekvence) R 1: ZAPNUTO, 0: VYPNUTO
0016h OL (upozornění na přetížení (1)) R 1: ZAPNUTO, 0: VYPNUTO
0017h OD (odchylka výstupu řízení PID) R 1: ZAPNUTO, 0: VYPNUTO
0018h AL (signál alarmu) R 1: ZAPNUTO, 0: VYPNUTO
0019h FA3 (dosažení zadané frekvence) R 1: ZAPNUTO, 0: VYPNUTO
001Ah OTQ (příliš velký krouticí moment) R 1: ZAPNUTO, 0: VYPNUTO
001Bh (rezervováno) – –
001Ch UV (podpětí) R 1: ZAPNUTO, 0: VYPNUTO
001Dh TRQ (omezený krouticí moment) R 1: ZAPNUTO, 0: VYPNUTO
001Eh RNT (překročení doby provozu) R 1: ZAPNUTO, 0: VYPNUTO
001Fh ONT (překročení doby zásuvného modulu) R 1: ZAPNUTO, 0: VYPNUTO
0020h THM (signál tepelného alarmu) R 1: ZAPNUTO, 0: VYPNUTO
0021h (rezervováno) – –
0022h (rezervováno) – –
0023h (rezervováno) – –
0024h (rezervováno) – –
0025h (rezervováno) – –
0026h BRK (uvolnění brzdy) R 1: ZAPNUTO, 0: VYPNUTO
0027h BER (chyba brzdy) R 1: ZAPNUTO, 0: VYPNUTO
0028h ZS (signál detekce 0 Hz) R 1: ZAPNUTO, 0: VYPNUTO
0029h DSE (maximální odchylka otáček) R 1: ZAPNUTO, 0: VYPNUTO
002Ah POK (dokončení polohování) R 1: ZAPNUTO, 0: VYPNUTO
002Bh FA4 (překročení zadané frekvence 2) R 1: ZAPNUTO, 0: VYPNUTO

317

Seznam dat ModBus Část B-4

Poznámka 1 Obvykle se tato cívka zapne, když se zapne odpovídající inteligentní vstupní
svorka na svorkovnici řídicího obvodu nebo se zapne samotná cívka. S ohle-
dem na to má inteligentní vstupní svorka vyšší prioritu než cívka. Jestliže pře-
rušení komunikace zabránilo hlavnímu systému vypnout cívku, zapněte
a vypněte odpovídající inteligentní vstupní svorku v bloku řídicího obvodu.
Tato operace cívku vypne.

Poznámka 2 Data chyby komunikace zůstanou zachována, dokud nedojde ke vstupu pří-
kazu obnovení chyby. (Data je možné obnovit za provozu měniče.)

002Ch FA5 (dosažení zadané frekvence 2) R 1: ZAPNUTO, 0: VYPNUTO
002Dh OL2 (upozornění na přetížení (2)) R 1: ZAPNUTO, 0: VYPNUTO
002Eh Odc: Detekce odpojení analogového

signálu O
– 1: ZAPNUTO, 0: VYPNUTO

002Fh OIDc: Detekce odpojení analogového
signálu OI

– 1: ZAPNUTO, 0: VYPNUTO

0030h (rezervováno) – –
0031h (rezervováno) – –
0032h FBV (srovnání zpětné vazby smyčky PID) R 1: ZAPNUTO, 0: VYPNUTO
0033h NDc (odpojení sledu komunikace) R 1: ZAPNUTO, 0: VYPNUTO
0034h LOG1 (výsledek logické operace 1) R 1: ZAPNUTO, 0: VYPNUTO
0035h LOG2 (výsledek logické operace 2) R 1: ZAPNUTO, 0: VYPNUTO
0036h LOG3 (výsledek logické operace 3) R 1: ZAPNUTO, 0: VYPNUTO
0037h (rezervováno) – –
0038h (rezervováno) – –
0039h (rezervováno) – –
003Ah WAC (varování životnosti kondenzátoru) R 1: ZAPNUTO, 0: VYPNUTO
003Bh WAF (pokles otáček ventilátoru) R 1: ZAPNUTO, 0: VYPNUTO
003Ch FR (zahájení signálu na kontaktu) R 1: ZAPNUTO, 0: VYPNUTO
003Dh OHF (výstraha přehřívání chladiče) R 1: ZAPNUTO, 0: VYPNUTO
003Eh LOC (signál upozornění na nízký proud) R 1: ZAPNUTO, 0: VYPNUTO
003Fh M01 (obecný výstup 1) R 1: ZAPNUTO, 0: VYPNUTO
0040h M02 (obecný výstup 2) R 1: ZAPNUTO, 0: VYPNUTO
0041h M03 (obecný výstup 3) R 1: ZAPNUTO, 0: VYPNUTO
0042h (rezervováno) – –
0043h (rezervováno) – –
0044h (rezervováno) – –
0045h IRDY (měnič je připraven) R 1: ZAPNUTO, 0: VYPNUTO
0046h FWR (dopředné otáčení) R 1: ZAPNUTO, 0: VYPNUTO
0047h RVR (zpětné otáčení) R 1: ZAPNUTO, 0: VYPNUTO
0048h MJA (velká chyba) R 1: ZAPNUTO, 0: VYPNUTO
0049h Průběh zápisu dat R 1: Průběh zápisu, 0: Normální stav
004Ah Chyba CRC R 1: detekována chyba, 0: žádná chyba (*2)
004Bh Přetečení R 1: detekována chyba, 0: žádná chyba (*2)
004Ch Chyba bloků R 1: detekována chyba, 0: žádná chyba (*2)
004Dh Chyba parity R 1: detekována chyba, 0: žádná chyba (*2)
004Eh Chyba kontrolního součtu R 1: detekována chyba, 0: žádná chyba (*2)
004Fh (rezervováno) – –
0050h WCO (komparátor okna O) R 1: ZAPNUTO, 0: VYPNUTO
0051h WCOI (komparátor okna OI) R 1: ZAPNUTO, 0: VYPNUTO
0052h (rezervováno) – –
0053h OPDc (odpojení volitelné karty) R 1: ZAPNUTO, 0: VYPNUTO
0054h FREF (zdroj příkazu FQ) R 1: ovládací panel, 0: ostatní
0055h REF (zdroj příkazu spuštění) R 1: ovládací panel, 0: ostatní
0056h SETM (výběr druhého motoru) R 1: výběr druhého motoru, 0: výběr prvního motoru
0057h (rezervováno) – –
0058h EDM (funkce potlačení brány) R 1: ZAPNUTO, 0: VYPNUTO
0059h- nepoužívá se R nedostupné

Číslo
cívky

Položka R/W Nastavení

318

Seznam dat ModBus Část B-4

B-4-2 Uchovávací registry ModBus
V následující tabulce se nachází seznam uchovávacích registrů síťového roz-
hraní měniče. Popis tabulky je následující.

• Kód funkce – referenční kód měniče parametru nebo funkce (stejný jako
zobrazení klávesnice měniče).

• Název – standardní název funkce nebo parametru měniče.

• R/W – přístup pouze pro čtení (R) nebo čtení–zápis (R/W) povolený pro
data měniče.

• Popis – jak parametr nebo nastavení funguje (stejné jako v popisu v kapi-
tole 3).

• Reg. – posun síťové adresy registru pro hodnotu. Některé hodnoty mají
adresu horního a dolního bajtu.

• Rozsah – číselný rozsah síťové hodnoty, která je odeslána/nebo přijata.

!Tip Síťové hodnoty jsou binární celá čísla. Protože tyto hodnoty nemohou mít
desetinnou čárku, u mnoha parametrů představují skutečnou hodnotu (ve
fyzikálních jednotkách) vynásobenou faktorem 10 nebo 100. Síťová komuni-
kace musí používat rozsah síťových dat uvedený v seznamu. Měnič automa-
ticky vydělí hodnoty příslušným faktorem, aby získal desetinnou čárku pro
vnitřní použití. Podobně musí hostitelský síťový počítač použít stejný faktor,
pokud chce pracovat s fyzikálními jednotkami. Při odesílání jednotek do
měniče musí hostitelský síťový počítač změnit měřítko jednotek podle roz-
sahu celých čísel uvedeného pro síťovou komunikaci.

• Rozlišení – množství síťové hodnoty představované LSB, ve fyzikálních
jednotkách. Jestliže je rozsah síťových dat větší než vnitřní rozsah dat
měniče, toto 1bitové rozlišení bude zlomkové.

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

0000h Nepoužívá se – – Nedostupné

0001h Nastavení/sledo-
vání výstupní
frekvence

F001 (horní) R/W 0 až 40 000 (platné když A001 = 03) 0,01 [Hz]

0002h F001 (dolní) R/W

0003h Stav měniče A – R 0: Počáteční stav

2: Zastavení

3: Běh

4: Zastavení s volnoběhem

5: Krokový posuv

6: Brzdění stejnosměr-
ným proudem

7: Opakování pokusu

8: Vypnutí

9: Podpětí (UV)

–

0004h Stav měniče B – R 0: zastavení, 1 spuštění, 2: vypínání –

0005h Stav měniče C – R 0: –

1: Zastavení

2: Zpomalení

3: Provoz s konstantními
otáčkami

4: Zrychlení

5: Dopředné otáčení

6: Zpětné otáčení

7: Přepnutí z dopředných
na zpětné otáčky

8: přepnutí ze zpětného
na dopředné otáčení

9: Při spuštění dopředné

10: Při spuštění zpětné

–

0006h Zpětná vazba
smyčky PID

– R/W 0 až 10 000 0,01 [%]

0007h
až
0010h

(rezervováno) – R – –

319

Seznam dat ModBus Část B-4

Č.
registru

Název funkce Kód
funkce

R/W Sledování a nastavení položek Rozlišení
dat

0011h Sledování chybové frekvence d080 R 0 až 65 535 1 [čas]
0012h Sledování chyby 1 (faktor) d081 R Viz následující seznam koeficientů

vypínání měniče
–

0013h Sledování chyby 1 (stav měniče) Viz následující seznam koeficientů
vypínání měniče

–

0014h Sledování chyby 1 (frekvence) (horní) 0 až 40 000 0,01[Hz]
0015h Sledování chyby 1 (frekvence) (dolní)
0016h Sledování chyby 1 (proud) Výstupní proud při vypnutí 0,01 [A]
0017h Sledování chyby 1 (napětí) +Stejnosměrné napětí vstupu při vypnutí 1 [V]
0018h Sledování chyby 1 (doba spuštění)

(horní)
Celková doba spuštění při vypnutí 1 [h]

0019h Sledování chyby 1 (doba spuštění)
(dolní)

001Ah Sledování chyby 1 (doba zapnutí)
(horní)

Celková doba spuštění při vypnutí 1 [h]

001Bh Sledování chyby 1 (doba zapnutí)
(dolní)

001Ch Sledování chyby 2 (faktor) d082 R Viz následující seznam koeficientů
vypínání měniče

–

001Dh Sledování chyby 2 (stav měniče) Viz následující seznam koeficientů
vypínání měniče

–

001Eh Sledování chyby 2 (frekvence)
(horní)

0 až 40 000 0,01[Hz]

001Fh Sledování chyby 2 (frekvence) (dolní)
0020h Sledování chyby 2 (proud) Výstupní proud při vypnutí 0,01 [A]
0021h Sledování chyby 2 (napětí) +Stejnosměrné napětí vstupu při vypnutí 1 [V]
0022h Sledování chyby 2 (doba spuštění)

(horní)
Celková doba spuštění při vypnutí 1 [h]

0023h Sledování chyby 2 (doba spuštění)
(dolní)

0024h Sledování chyby 2 (doba zapnutí)
(horní)

Celková doba spuštění při vypnutí 1 [h]

0025h Sledování chyby 2 (doba zapnutí)
(dolní)

0026h Sledování chyby 3 (faktor) d083 R Viz následující seznam koeficientů
vypínání měniče

–

0027h Sledování chyby 3 (stav měniče) Viz následující seznam koeficientů
vypínání měniče

–

0028h Sledování chyby 3 (frekvence) (horní) 0 až 40 000 0,01[Hz]
0029h Sledování chyby 3 (frekvence) (dolní)
002Ah Sledování chyby 3 (proud) Výstupní proud při vypnutí 0,01 [A]
002Bh Sledování chyby 3 (napětí) +Stejnosměrné napětí vstupu při vypnutí 1 [V]
002Ch Sledování chyby 3 (doba spuštění)

(horní)
Celková doba spuštění při vypnutí 1 [h]

002Dh Sledování chyby 3 (doba spuštění)
(dolní)

002Eh Sledování chyby 3 (doba zapnutí)
(horní)

Celková doba spuštění při vypnutí 1 [h]

002Fh Sledování chyby 3 (doba zapnutí)
(dolní)

0030h Sledování chyby 4 (faktor) d084 R Viz následující seznam koeficientů
vypínání měniče

–

0031h Sledování chyby 4 (stav měniče) Viz následující seznam koeficientů
vypínání měniče

–

0032h Sledování chyby 4 (frekvence) (horní) 0 až 40 000 0,01[Hz]
0033h Sledování chyby 4 (frekvence) (dolní)
0034h Sledování chyby 4 (proud) Výstupní proud při vypnutí 0,01 [A]
0035h Sledování chyby 4 (napětí) +Stejnosměrné napětí vstupu při

vypnutí
1 [V]

0036h Sledování chyby 4 (doba spuštění)
(horní)

Celková doba spuštění při vypnutí 1 [h]

0037h Sledování chyby 4 (doba spuštění)
(dolní)

0038h Sledování chyby 4 (doba zapnutí)
(horní)

Celková doba spuštění při vypnutí 1 [h]

0039h Sledování chyby 4 (doba zapnutí)
(dolní)

320

Seznam dat ModBus Část B-4

Poznámka 1 Za předpokladu, že jmenovitý proud měniče je „1 000“.

Poznámka 2 Jestliže zadáte číslo menší než „1 000“ (100,0 sekund), druhá hodnota za
desetinnou čárkou se ignoruje.

Poznámka 3 Nastavení 0902h je odkazováno jednou, když se provede příkaz 06h.

Seznam koeficientů vypínání měniče

003Ah Sledování chyby 5 (faktor) d085 R Viz následující seznam koeficientů
vypínání měniče

–

003Bh Sledování chyby 5 (stav měniče) Viz následující seznam koeficientů
vypínání měniče

–

003Ch Sledování chyby 5 (frekvence) (horní) 0 až 40 000 0,01[Hz]
003Dh Sledování chyby 5 (frekvence) (dolní)
003Eh Sledování chyby 5 (proud) Výstupní proud při vypnutí 0,01 [A]
003Fh Sledování chyby 5 (napětí) +Stejnosměrné napětí vstupu při vypnutí 1 [V]
0040h Sledování chyby 5 (doba spuštění)

(horní)
Celková doba spuštění při vypnutí 1 [h]

0041h Sledování chyby 5 (doba spuštění)
(dolní)

0042h Sledování chyby 5 (doba zapnutí)
(horní)

Celková doba spuštění při vypnutí 1 [h]

0043h Sledování chyby 5 (doba zapnutí)
(dolní)

0044h Sledování chyby 6 (faktor) d086 R Viz následující seznam koeficientů
vypínání měniče

–

0045h Sledování chyby 6 (stav měniče) Viz následující seznam koeficientů
vypínání měniče

–

0046h Sledování chyby 6 (frekvence) (horní) 0 až 40 000 0,01[Hz]
0047h Sledování chyby 6 (frekvence) (dolní)
0048h Sledování chyby 6 (proud) Výstupní proud při vypnutí 0,01 [A]
0049h Sledování chyby 6 (napětí) +Stejnosměrné napětí vstupu při vypnutí 1 [V]
004Ah Sledování chyby 6 (doba spuštění)

(horní)
Celková doba spuštění při vypnutí 1 [h]

004Bh Sledování chyby 6 (doba spuštění)
(dolní)

004Ch Sledování chyby 6 (doba zapnutí)
(horní)

Celková doba spuštění při vypnutí 1 [h]

004Eh Sledování výstrahy d090 R Kód výstrahy: 0 až 385 –
004Fh
až
006Ch

(rezervováno) – – – –

006Dh
až 08Efh

(rezervováno) – – – –

0900h Zápis do paměti EEPROM – W 0: Přepočet konstanty motoru

1: Uložení všech dat do paměti
EEPROM

Ostatní: přepočítání konstant motoru
a uložení dat do paměti EEPROM

–

0901h Nepoužívá se – – Nedostupné –
0902h Režim zápisu EEPROM – W 0 (neplatné)/1 (platné)
0903h
až
1000h

Nepoužívá se – – Nedostupné –

Horní část kódu koeficientu vypínání měniče
(označující faktor)

Dolní část kódu koeficientu vypínání
(označující stav měniče)

Název Kód Název Kód

Žádný koeficient vypínání 0 Obnovení 0

Událost nadproudu při konstantní rychlosti 1 Zastavení 1

Událost nadproudu při zpomalení 2 Zpomalení 2

Událost nadproudu při zrychlení 3 Provoz s konstantními otáčkami 3

Č.
registru

Název funkce Kód
funkce

R/W Sledování a nastavení položek Rozlišení
dat

321

Seznam dat ModBus Část B-4

(iii) Seznam registrů (sledování)

Událost nadproudu za jiných podmínek 4 Zrychlení 4

Ochrana proti přetížení 5 Provoz při nulové frekvenci 5

Ochrana přetížení brzdného odporu 6 Spuštění 6

Ochrana proti přepětí 7 Brzdění stejnosměrným proudem 7

Chyba EEPROM 8 Omezení přetížení 8

Ochrana proti podpětí 9

Chyba detekce proudu 10

Chyba CPU 11

Externí vypnutí 12

Chyba SUP 13

Ochrana proti chybě zemnění 14

Ochrana proti přepětí vstupu 15

Tepelná spoušť měniče 21

Chyba CPU 22

Chyba hlavního obvodu 25

Chyba pohonu 30

Chyba termistoru 35

Chyba brzdění 36

Bezpečné zastavení 37

Ochrana proti přetížení v nízkých otáčkách 38

Připojení ovládacího panelu 40

Chyba komunikace Modbus 41

Chyba snadné sekvence (neplatná instrukce) 43

Chyba snadné sekvence (neplatný počet vnoření) 44

Chyba provedení snadné sekvence 1 45

Uživatelské přerušení snadné sekvence 0 až 9 50 až 59

Chyba volitelné karty 0 až 9 60 až 69

Odpojení n-kodéru 80

Příliš velké otáčky 81

Vypnutí rozsahu řízení polohy 83

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

1001h Sledování výstupní frekvence d001 (horní) R 0 až 40 000 0,01 [Hz]
1002h d001 (dolní)
1003h Sledování výstupního proudu d002 R 0 až 999 900 0,01 [A]
1004h Sledování směru otáčení d003 R 0: zastavení, 1 dopředné otáčení,

2: zpětné otáčení
0,1 [Hz]

1005h Sledování hodnoty zpětné vazby
smyčky PID

d004 (horní) R 0 až 1 000 000 0,1
1006h d004 (dolní)
1007h Sledování multifunkčních vstupů d005 R 2^0: Svorka 1 až 2^6: Svorka 7 1 bit
1008h Sledování multifunkčních výstupů d006 R 2^0: Svorka 11 až 2^1: Svorka 12/

2^2: Svorka relé

1 bit

1009h Sledování výstupní frekvence
(po převodu)

d007 (horní) R 0 až 4 000 000 0,01
100Ah d007 (dolní)
100Bh Sledování skutečné frekvence d008 (horní) R –40 000 až +40 000 0,01 [Hz]
100Ch d008 (dolní) R
100Dh Sledování referenčního

krouticího momentu
d009 R –200 až +200 1 [%]

100Eh Sledování klidového krouticího
momentu

d010 R –200 až +200 1 [%]

100Fh (rezervováno) – – – –
1010h Sledování výstupního krouticího

momentu
d012 R –200 až +200 1 [%]

1011h Sledování výstupního napětí d013 R 0 až 6 000 0,1 [V]

Horní část kódu koeficientu vypínání měniče
(označující faktor)

Dolní část kódu koeficientu vypínání
(označující stav měniče)

322

Seznam dat ModBus Část B-4

1012h Sledování příkonu d014 R 0 až 1 000 0,1 [kW]
1013h Sledování watthodin d015 (horní) R 0 až 9 999 000 0,1
1014h d015 (dolní)
1015h Celkový čas spuštění d016 (horní) R 0 až 999 900 1 [h]
1016h d016 (dolní)
1017h Sledování doby zapnutí d017 (horní) R 0 až 999 900 1 [h]
1018h d017 (dolní)
1019h Sledování teploty chladicího žebra d018 R –200 až 1 500 0,1 [ºC]
101Ah
až

101Ch

(rezervováno) – – – –

101Dh Sledování odhadu životnosti d022 R 2^0: Kondenzátor hlavní desky

2^1: ventilátor

1 bit

101Eh Čítač programu d023 R 0~1 024
101Fh Číslo programu d024 R 0~9 999
1020h~1
025h

(rezervováno) – – – –

1026h Sledování stejnosměrného napětí d102 R 0 až 10 000 0,1 [V]
1027h Sledování zatížení

regenerativního brzdění
d103 R 0 až 1 000 0,1 [%]

1028h Elektronické sledování teploty d104 R 0 až 1 000 0,1 [%]
1029h
až
102Dh

(rezervováno) – – – –

102Eh Sledování programování pohonu
(UM0)

d025 (horní) R –2 147 483 647 až 2 147 483 647 1
102Fh d025 (dolní) R
1030h Sledování programování pohonu

(UM1)
d026 (horní) R –2 147 483 647 až 2 147 483 647 1

1031h d026 (dolní) R
1032h Sledování programování pohonu

(UM2)
d027 (horní) R –2 147 483 647 až 2 147 483 647 1

1033h d027 (dolní) R
1034h
až
1035h

(rezervováno) – – – –

1036h Sledování příkazu polohy d029 (horní) R –268 435 455 až 268 435 455 1
1037h d029 (dolní) R
1038h Sledování aktuální polohy d030 (horní) R –268 435 455 až 268 435 455 1
1039h d030 (dolní) R
103Ah
až
1056h

(rezervováno) – – – –

1057h Režim měniče d060 R 0 (IM CT)

1 (IM VT)

2 (rezervováno)
1058h Nepoužívá se – – Nedostupné –
1059h Sledování zdroje frekvence d062 R 0: Ovládací panel

1 až 15: Frekvence pro více rychlostí
1 až 15

16: Frekvence krokového posunu

18: Síť Modbus

19: Volitelné

21: Potenciometr

22: Sled pulsů

23: Vypočítaný výstup funkce

24: EzSQ (programování pohonu)

25: Vstup [O]

26: Vstup [OI]

27: [O] + [OI]

–

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

323

Seznam dat ModBus Část B-4

+(iv) Seznam registrů

(v) Seznam registrů (režimy funkcí)

Skupina parametrů A

105Ah Sledování zdroje spuštění d063 R 1: Svorka

2: Ovládací panel

3: Síť Modbus

4: Volitelné

–

10A1h Sledování analogového vstupu O d130 R 0 až 1 023 –
10A2h Sledování analogového vstupu OI d131 R 0 až 1 023 –
10A4h Sledování vstupu sledu pulzů d133 R 0,00 až 100,00 %
10A6h Sledování odchylky smyčky PID d153 R –327,68 až 327,67

–9 999,00 až 9 999,00

%

10A8h Sledování výstupu smyčky PID d155 R 0,00 až 9 999,00 jestliže (A071: 01)

–9 999,00 až 9 999,00 jestliže (A071: 02)

%

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

1103h Doba zrychlení 1 F002 (horní) R/W 0 až 360 000 0,01 [s]
1104h F002 (dolní)
1105h Doba zpomalení 1 F003 (horní) R/W 0 až 360 000 0,01 [s]
1106h F003 (dolní)
1107h Výběr směru otáčení pomocí

ovládacího panelu
F004 R/W 00 (dopředné otáčení),

01 (zpětné otáčení)
–

1108h až
1200h

Nepoužívá se – – Nedostupné –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

1201h Výběr referenční frekvence A001 R/W 00 (digitální ovládací panel), 01 (svorka),
02 (ovládací panel), 03 (komunikace
Modbus), 04 (volitelné), 06 (frekvence
sledu pulzů), 7 (programování pohonu),
10 (výsledek funkce)

–

1202h Výběr příkazu spuštění (*) A002 R/W 01 (svorka), 02 (ovládací panel),
03 (komunikace Modbus), 04 (volitelné)

–

1203h Základní frekvence A003 R/W 300 až „maximální frekvence“ 0,1 [Hz]
1204h Maximální frekvence A004 R/W 300 až 4 000 0,1 [Hz]
1205h Výběr O/OI A005 R/W 00 (přepíná mezi O/OI pomocí svorky AT),

02 (přepíná mezi měničem O/FREQ
pomocí svorky AT), 03 (přepíná mezi
měničem OI/FREQ pomocí svorky AT)

–

1206h
až
120Ah

(rezervováno) – – – –

120Bh Počáteční frekvence O A011 (horní) R/W 0 až 40 000 0,01 [Hz]
120Ch A011 (dolní)
120Dh Koncová frekvence O A012 (horní) R/W 0 až 40 000 0,01 [Hz]
120Eh A012 (dolní)
120Fh Počáteční poměr O A013 R/W 0 až „koncový poměr O“ 1 [%]
1210h Koncový poměr O A014 R/W „Počáteční poměr O“ až 100 1 [%]
1211h Počáteční výběr O A015 R/W 00 (počáteční F), 01 (0 Hz) –
1212h Vzorkování O, O2, OI A016 R/W 1 až 30 nebo 31 (filtr 500 ms ±0,1 Hz

s hysterezí)
1

1213h Výběr programování pohonu
(EzSQ)

A017 R/W 00 (vypnuto), 01 (spuštění PRG),
02 (vždy zapnuto)

–

1214h (rezervováno) – – – –
1215h Vícekrokový výběr rychlosti/otáček A019 R/W 00 (binární), 01 (bitové) –
1216h Vícekroková reference otáček 0 A020 (horní) R/W 0 nebo „počáteční frekvence“

až „maximální frekvence“
0,01 [Hz]

1217h A020 (dolní) R/W
1218h Reference vícekrokových otáček 1 A021 (horní) R/W 0 nebo „počáteční frekvence“

až „maximální frekvence“
0,01 [Hz]

1219h A021 (dolní) R/W

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

324

Seznam dat ModBus Část B-4

Po změně nastavení zachovejte čas 40 ms nebo delší dříve než skutečně spustíte příkaz.

121Ah Reference vícekrokových otáček 2 A022 (horní) R/W 0 nebo „počáteční frekvence“
až „maximální frekvence“

0,01 [Hz]
121Bh A022 (dolní) R/W
121Ch Reference vícekrokových otáček 3 A023 (horní) R/W 0 nebo „počáteční frekvence“

až „maximální frekvence“
0,01 [Hz]

121Dh A023 (dolní) R/W
121Eh Reference vícekrokových otáček 4 A024 (horní) R/W 0 nebo „počáteční frekvence“

až „maximální frekvence“
0,01 [Hz]

121Fh A024 (dolní) R/W
1220h Reference vícekrokových otáček 5 A025 (horní) R/W 0 nebo „počáteční frekvence“

až „maximální frekvence“
0,01 [Hz]

1221h A025 (dolní) R/W
1222h Reference vícekrokových otáček 6 A026 (horní) R/W 0 nebo „počáteční frekvence“

až „maximální frekvence“
0,01 [Hz]

1223h A026 (dolní) R/W
1224h Reference vícekrokových otáček 7 A027 (horní) R/W 0 nebo „počáteční frekvence“

až „maximální frekvence“
0,01 [Hz]

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

1226h Reference vícekrokových otáček 8 A028 (horní) R/W 0 nebo „počáteční frekvence“
až „maximální frekvence“

0,01 [Hz]
1227h A028 (dolní) R/W
1228h Reference vícekrokových otáček 9 A029 (horní) R/W 0 nebo „počáteční frekvence“

až „maximální frekvence“
0,01 [Hz]

1229h A029 (dolní) R/W
122Ah Reference vícekrokových otáček 10 A030 (horní) R/W 0 nebo „počáteční frekvence“

až „maximální frekvence“
0,01 [Hz]

122Bh A030 (dolní) R/W
122Ch Reference vícekrokových otáček 11 A031 (horní) R/W 0 nebo „počáteční frekvence“

až „maximální frekvence“
0,01 [Hz]

122Dh A031 (dolní) R/W
122Eh Reference vícekrokových otáček 12 A032 (horní) R/W 0 nebo „počáteční frekvence“

až „maximální frekvence“
0,01 [Hz]

122Fh A032 (dolní) R/W
1230h Reference vícekrokových otáček 13 A033 (horní) R/W 0 nebo „počáteční frekvence“

až „maximální frekvence“
0,01 [Hz]

1231h A033 (dolní) R/W
1232h Reference vícekrokových otáček 14 A034 (horní) R/W 0 nebo „počáteční frekvence“

až „maximální frekvence“
0,01 [Hz]

1233h A034 (dolní) R/W
1234h Reference vícekrokových otáček 15 A035 (horní) R/W 0 nebo „počáteční frekvence“

až „maximální frekvence“
0,01 [Hz]

1235h A035 (dolní) R/W
1236h (rezervováno) – – – –
1237h (rezervováno) – – – –
1238h Frekvence krokového posunu A038 R/W 0,0, „počáteční frekvence“ až 999 0,01 [Hz]
1239h Výběr zastavení režimu

krokového posunu
A039 R/W 00 (volnoběh při zastavení krokového

posunu/vypnuto při provozu)

01 (zastavení se zpomalením při zasta-
vení krokového posunu/vypnuto při pro-
vozu)

02 (stejnosměrné brzdění při zastavení
krokového posunu/vypnuto při provozu)

03 (volnoběh při zastavení krokového
posunu/zapnuto při provozu)

04 (zastavení se zpomalením při zasta-
vení krokového posunu/zapnuto při pro-
vozu)

05 (stejnosměrné brzdění při zastavení
krokového posunu/zapnuto při provozu)

123Ah (rezervováno) – – – –
123Bh Výběr zvýšení krouticího

momentu
A041 R/W 00 (ruční zvýšení krouticího momentu),

01 (automatické zvýšení krouticího
momentu)

–

123Ch Napětí ručního zvýšení
krouticího momentu

A042 R/W 0 až 200 0,1 [%]

123Dh Frekvence ručního zvýšení
krouticího momentu

A043 R/W 0 až 500 0,1 [%]

123Eh Výběr charakteristiky V/F A044 R/W 00 (VC), 01 (VP), 02 (nezávislá V/f),
03 (vektorové řízení bez senzorů),

–

123Fh Zisk výstupního napětí A045 R/W 20 až 100 1 [%]

325

Seznam dat ModBus Část B-4

1240h Zisku kompenzace napětí
automatického zvýšení
krouticího momentu

A046 R/W 0 až 255 1 [%]

1241h Zisk kompenzace skluzu
automatického zvýšení
krouticího momentu

A047 R/W 0 až 255 1 [%]

1242h
až
1244h

(rezervováno) – – – –

1245h Zapnutí brzdění injekcí
stejnosměrného proudu

A051 R/W 00 (vypnuto), 01 (zapnuto),
02 (výstupní frekvence
[zadaná hodnota A052])

–

1246h Frekvence brzdění
stejnosměrným proudem

A052 R/W 0 až 6 000 0,01 [Hz]

1247h Prodleva stejnosměrného brzdění A053 R/W 0 až 50 0,1 [s]
1248h Brzdná energie stejnosměrného

brzdění
A054 R/W 0 až 100 1 [%]

1249h Doba stejnosměrného brzdění A055 R/W 0 až 600 0,1 [s]
124Ah Výběr metody brzdění

stejnosměrným proudem
A056 R/W 00 (operace hrany),

01 (operace úrovně)
–

124Bh Počáteční brzdná energie
stejnosměrného brzdění

A057 R/W 0 až 100 1 [%]

124Ch Počáteční doba
stejnosměrného brzdění

A058 R/W 0 až 600 0,1 [s]

124Dh Nosná frekvence brzdění
stejnosměrným proudem

A059 R/W 20 až 150 0,1 [kHz]

124Eh (rezervováno) – – – –
124Fh Horní mez frekvence A061 (horní) R/W 0 nebo „mez maximální frekvence“

až „maximální frekvence“
0,01 [Hz]

1250h A061 (dolní) R/W
1251h Dolní mez frekvence A062 (horní) R/W 0 nebo „mez maximální frekvence“

až „maximální frekvence“
0,01 [Hz]

1252h A062 (dolní) R/W
1253h Skoková frekvence 1 A063 (horní) R/W 0 až 40 000 0,01 [Hz]
1254h A063 (dolní) R/W
1255h Šířka skokové frekvence 1 A064 R/W 0 až 1 000 0,01 [Hz]
1256h Skoková frekvence 2 A065 (horní) R/W 0 až 40 000 0,01 [Hz]
1257h A065 (dolní) R/W
1258h Šířka skokové frekvence 2 A066 R/W 0 až 1 000 0,01 [Hz]
1259h Skoková frekvence 3 A067 (horní) R/W 0 až 40 000 0,01 [Hz]
125Ah A067 (dolní) R/W
125Bh Šířka skokové frekvence 3 A068 R/W 0 až 1 000 0,01 [Hz]
125Ch Frekvence zastavení zrychlení A069 (horní) R/W 0 až 40 000 0,01 [Hz]
125Dh A069 (dolní) R/W
125Eh Doba zastavení zrychlení A070 R/W 0 až 600 0,1 [s]
125Fh Výběr smyčky PID A071 R/W 00 (vypnuto), 01 (zapnuto),

02 (zapnutí obráceného výstupu)
–

1260h Zisk prvku P smyčky PID A072 R/W 0 až 2 500 0,10
1261h Zisk prvku I smyčky PID A073 R/W 0 až 36 000 0,1 [s]
1262h Zisk prvku D smyčky PID A074 R/W 0 až 10 000 0,01 [s]
1263h Měřítko PID A075 R/W 1 až 9 999 0,01
1264h Výběr zpětné vazby smyčky PID A076 R/W 00 (OI), 01 (O), 02 (komunikace

RS485), 03 (sled pulzů),
10 (výstup operační funkce)

–

1265h Obrácená funkce smyčky PID A077 R/W 00 (vypnutí), 01 (zapnutí) –
1266h Funkce omezení výstupu

smyčky PID
A078 R/W 0 až 1 000 0,1 [%]

1267h Dopředný výběr PID A079 R/W 00 (vypnuto), 01 (O), 02 (OI) –
1268h (rezervováno) – R/W – –
1269h Výběr AVR A081 R/W 00 (vždy zapnuto), 01 (vždy vypnuto),

02 (vypnuto při zpomalení)
–

126Ah Výběr napětí AVR A082 R/W Třída 200 V: 0 (200)/1 (215)/2 (220)/3
(230)/4 (240)

Třída 400 V: 5 (380)/6 (400)/7 (415)/8
(440)/9 (460)/10 (480)

–

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

326

Seznam dat ModBus Část B-4

126Bh Časová konstanta filtru AVR A083 R/W 0,000 až 10,00 0,001 [sec]
126Ch Zisk zpomalení AVR A084 R/W 50 až 200 1[%]
126Dh Režim provozu šetřící energii A085 R/W 00 (běžný provoz),

01 (provoz šetřící energii)
–

126Eh Odpověď šetřící energii/úprava
přesnosti

A086 R/W 0 až 1 000 0,1 [%]

126Fh
až
1273h

(rezervováno) – – –

1274h Druhá doba zrychlení 2 A092 (horní) R/W 0 až 360 000 0,01 [s]
1275h A092 (dolní) R/W
1276h Doba zpomalení 2 A093 (horní) R/W 0 až 360 000 0,01 [s]
1277h A093 (dolní) R/W
1278h Určuje metodu přepnutí na profil

zrychlení 2/zpomalení 2.
A094 R/W 00 (přepnutí pomocí svorky 2CH),

01 (přepnutí pomocí nastavení)

02 (dopředný a zpětný)

–

1279h Bod přechodu frekvence ze
zrychlení 1 na zrychlení 2

A095 (horní) R/W 0 až 40 000 0,01 [Hz]
127Ah A095 (dolní) R/W
127Bh Bod přechodu frekvence

zpomalení 1 na zpomalení 2
A096 (horní) R/W 0 až 40 000 0,01 [Hz]

127Ch A096 (dolní) R/W
127Dh Výběr křivky zrychlení A097 R/W 00 (lineární), 01 (S křivka), 02 (U křivka),

03 (obrácená U křivka), 04 (křivka EL-S)
–

127Eh Nastavení křivky zpomalení A098 R/W 00 (lineární), 01 (S křivka), 02 (U křivka),
03 (obrácená U křivka), 04 (křivka EL-S)

–

127Fh (rezervováno) – – – –
1280h (rezervováno) – – – 0,01 [Hz]
1281h Počáteční frekvence aktivního

rozsahu vstupu OI
A101 (horní) R/W 0 až 40 000 0,01 [Hz]

1282h A101 (dolní) R/W
1283h Koncová frekvence aktivního

rozsahu vstupu OI
A102 (horní) R/W 0 až 40 000 1 [%]

1284h A102 (dolní) R/W
1285h Počáteční frekvence aktivního

rozsahu vstupu OI
A103 R/W 0 až „koncový poměr aktivního rozsahu

vstupu OI“
1 [%]

1286h Koncový poměr aktivního
rozsahu vstupu OI

A104 R/W „Počáteční frekvence aktivního rozsahu
vstupu OI“ až 100

–

1287h Zapnutí počáteční frekvence
vstupu OI

A105 R/W 00 (počáteční F), 01 (0 Hz) –

1288h
až
12A4h

(rezervováno) – – – –

12A5h Parametr křivky zrychlení A131 R/W 01 (malá křivka) až 10 (velká křivka) –
12A6h Parametr křivky zpomalení A132 R/W 01 (malá křivka) až 10 (velká křivka) -
12A7h
až

12AEh

(rezervováno) – – – –

12AFh Nastavení vstupu A provozní
frekvence

A141 R/W 00 (digitální ovládací panel), 01 (úprava
frekvence), 02 (vstup O), 03 (vstup OI),
04 (komunikace RS485), 05 (volitelné 1),
06 (volitelné 2), 07 (frekvence sledu pulzů)

–

12B0h Nastavení vstupu B provozní
frekvence

A142 R/W 00 (digitální ovládací panel), 01 (úprava
frekvence), 02 (vstup O), 03 (vstup OI),
04 (komunikace RS485), 05 (volitelné 1),
06 (volitelné 2), 07 (frekvence sledu pulzů)

–

12B1h Výběr ovládacího panelu A143 R/W 00 (součet (A + B)), 01 (rozdíl: (A – B)),
02 (násobení: (A x B))

–

12B2h (rezervováno) – – – –
12B3h Velikost přidané frekvence A145 (horní) R/W 0 až 40 000 0,01 [Hz]
12B4h A145 (dolní) R/W
12B5h Směr přičtení frekvence A146 R/W 00 (příkaz frekvence + A145),

01 (příkaz frekvence – A145)
–

12B6h
až
12B8h

(rezervováno) – – – –

12B9h Poměr křivky EL-S 1 při zrychlení A150 R/W 0 až 50 1 [%]

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

327

Seznam dat ModBus Část B-4

Skupina parametrů B

12BAh Poměr křivky EL-S 2 při zrychlení. A151 R/W 0 až 50 1 [%]
12BBh Poměr křivky EL-S 1 při zpoma-

lení
A152 R/W 0 až 50 1 [%]

12BCh Poměr křivky EL-S 2
při zpomalení

A153 R/W 0 až 50 1 [%]

12BDh Frekvence zastavení zpomalení A154 (horní) R/W 0~40 000 0,01 [Hz]
12BEh A154 (dolní)
12BFh Doba zpomalování A155 R/W 0~600 0,1 [s]
12C0h Práh citlivosti akce uspání

smyčky PID
A156 (horní) R/W 0~40 000 0,01 [Hz]

12C1h A156 (dolní)
12C2h Prodleva akce uspání

smyčky PID
A157 R/W 0~255 0,1 [s]

12C3h
až
12C5h

(rezervováno) – – – –

12C6h Počátek aktivního
rozsahu vstupu [VR]

A161 (horní) R/W 0~40 000 0,01 [Hz]
12C7h A161 (dolní)
12C8h Konec aktivního rozsahu

vstupu [VR]
A162 (horní) R/W 0~40 000 0,01 [Hz]

12C9h A162 (dolní)
12CAh Počáteční proud aktivního

rozsahu vstupu [VR]
A163 R/W 0~100 1 [%]

12CBh Koncové napětí aktivního rozsahu
vstupu [VR]

A164 R/W 0~100 1 [%]

12CCh Zapnutí počáteční frekvence
vstupu [VR]

A165 R/W 00 (počáteční F)/01 (0 Hz) –

12CDh
až
1300h

Nepoužívá se – – Nedostupné –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

1301h Výběr opakování b001 R/W 00 (vypnutí), 01 (spuštění 0 Hz),
02 (spuštění s přiřazením frekvence),
03 (vypnutí po zastavení se zpomalením
s přiřazením frekvence), 04 (opakované
spuštění s aktivním přiřazením)

–

1302h Povolená krátká doba
přerušení napájení

b002 R/W 3 až 250 0,1 [s]

1303h Doba čekání na opakování b003 R/W 3 až 1 000 0,1 [s]
1304h Chvilkové přerušení napájení/

vypnutí v důsledku podpětí
při výběru zastavení

b004 R/W 00 (vypnuto), 01 (zapnuto), 02 (vypnuto
při zastavení a zpomalení do zastavení)

–

1305h Výběr doby opakování
po přerušení napájení

b005 R/W 00 (16krát), 01 (bez omezení) –

1306h (rezervováno) – – – –
1307h Nastavení frekvence dolní

meze přiřazení frekvence
b007 (horní) R/W 0 až 40 000 0,01 [Hz]

1308h b007 (dolní) R/W
1309h Výběr opakování vypnutí b008 R/W 00 (vypnutí), 01 (spuštění 0 Hz),

02 (spuštění s přiřazením frekvence),
03 (vypnutí po zastavení se zpomalením
s přiřazením frekvence), 04 (opakované
spuštění s aktivním přiřazením)

–

130Ah (rezervováno) – – – –
130Bh Výběr doby opakování

přepětí/nadproudu
b010 R/W 1 až 3 1 [čas]

130Ch Doba čekání na opakování
vypnutí

b011 R/W 3 až 1 000 0,1 [s]

130Dh Elektronická tepelná úroveň b012 R/W 0,20 x jmenovitý proud
až 1,00 x jmenovitý proud

0,1 [%]

130Eh Výběr elektronické tepelné
charakteristiky

b013 R/W 00 (charakteristika se sníženým krouti-
cím momentem), 01 (charakteristika
s konstantním krouticím momentem),
02 (nezávislé nastavení)

–

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

328

Seznam dat ModBus Část B-4

130Fh (rezervováno) – – Nedostupné –
1310h Volné nastavení, elektronická

tepelná frekvence 1
b015 R/W 0 až b017 1 [Hz]

1311h Volné nastavení, elektronický
tepelný proud 1

b016 R/W 0 až jmenovitý proud 0,1 [A]

1312h Volné nastavení, elektronická
tepelná frekvence 2

b017 R/W 0 až b019 1 [Hz]

1313h Volné nastavení, elektronický
tepelný proud 2

b018 R/W 0 až jmenovitý proud 0,1 [A]

1314h Volné nastavení, elektronická
tepelná frekvence 3

b019 R/W 0 až 400 1 [Hz]

1315h Volné nastavení, elektronický
tepelný proud 3

b020 R/W 0 až jmenovitý proud 0,1 [A]

1316h Výběr meze přetížení b021 R/W 00 (vypnutí), 01 (zapnutí při zrychlení
a provozu za konstantních otáček),
02 (zapnutí při provozu za konstantních
otáček), 03 (zapnutí při zrychlení a pro-
vozu za konstantních otáček [zvýšení
otáček při regeneraci])

–

1317h Úroveň meze přetížení b022 R/W 0,32 x jmenovitý proud až 3,20 x jmeno-
vitý proud

0,1 [%]

1318h Parametr meze přetížení b023 R/W 1 až 30 000 0,1 [s]
1319h Výběr meze přetížení 2 b024 R/W 00 (vypnutí), 01 (zapnutí při zrychlení

a provozu za konstantních otáček),
02 (zapnutí při provozu za konstantních
otáček), 03 (zapnutí při zrychlení a pro-
vozu za konstantních otáček [zvýšení
otáček při regeneraci])

–

131Ah Úroveň meze přetížení 2 b025 R/W 0,32 x jmenovitý proud
až 3,20 x jmenovitý proud

0,1 [%]

131Bh Parametr meze přetížení 2 b026 R/W 1 až 30 000 0,1 [s]
131Ch Funkce potlačení nadproudu b027 R/W 00 (vypnutí), 01 (zapnutí),

02 (zapnutí se sníženým napětím)
–

131Dh Úroveň opakovaného spuštění
aktivního přiřazení frekvence

b028 R/W 0,32 x jmenovitý proud
až 3,20 x jmenovitý proud

0,1 [%]

131Eh Parametr opakovaného spuš-
tění aktivního přiřazení frek-
vence

b029 R/W 1 až 30 000 0,1 [s]

131Fh Počáteční frekvence při opako-
vaném spuštění aktivního
přiřazení frekvence

b030 R/W 00 (frekvence při posledním vypnutí),
01 (maximální frekvence),
02 (zadaná frekvence)

–

1320h Výběr softwarového zámku b031 R/W 00 (vypnutí změny dat jiných než „b031“,
jestliže je SFT zapnuto), 01 (vypnutí
změny dat jiných než „b031“ a nastavení
frekvence, jestliže je SFT zapnuto),
02 (vypnutí změny dat jiných než „b031“),
03 (vypnutí změny dat jiných než „b031“
a nastavení frekvence), 10 (zapnutí
změny dat při provozu)

–

1321h (rezervováno) – – – –
1322h Parametr délky kabelu motoru b033 R/W 5 až 20 –
1323h Nastavení doby spuštění/doby

zapnutí
b034 (horní) R/W 0 až 65 535 1 [10h]

1324h b034 (dolní) R/W
1325h Výběr omezení směru otáčení b035 R/W 00 (zapnutí dopředného a zpětného

chodu)/01 (pouze dopředný chod)/
02 (pouze zpětný chod)

–

1326h Výběr spuštění při sníženém
napětí

b036 R/W 0 (minimální doba spuštění při sníže-
ném napětí) až 255 (minimální doba
spuštění při sníženém napětí)

–

1327h Výběr zobrazení b037 R/W 00 (úplné zobrazení), 01 (zobrazení
dle funkce), 02 (uživatelské nastavení),
03 (zobrazení srovnání dat), 04 (základní
zobrazení), 05 (zobrazení sledování)

–

1328h Výběr počáteční obrazovky b038 R/W 000-202 –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

329

Seznam dat ModBus Část B-4

1329h Výběr funkce automatického
nastavení uživatelského
parametru

b039 R/W 00 (vypnutí), 01 (zapnutí) –

132Ah Výběr meze krouticího momentu b040 R/W 00 (nastavení dle kvadrantu),
01 (přepnutí pomocí svorky),
02 (analogový vstup), 03 (volitelné 1)

–

132Bh Mez krouticího momentu 1
(napájení dopředného chodu
v režimu čtyř kvadrantů)

b041 R/W 0 až 200/no 1 [%]

132Ch Mez krouticího momentu 2
(zpětný/regenerační
v režimu čtyř kvadrantů)

b042 R/W 0 až 200/no 1 [%]

132Dh Mez krouticího momentu 3
(zpětný/napájení
v režimu čtyř kvadrantů)

b043 R/W 0 až 200/no 1 [%]

132Eh Mez krouticího momentu 4
(dopředný/regenerační
v režimu čtyř kvadrantů)

b044 R/W 0 až 200/no 1 [%]

132Fh Výběr LADSTOP krouticího
momentu

b045 R/W 00 (vypnutí), 01 (zapnutí) –

1330h Výběr zabránění zpětného chodu b046 R/W 00 (vypnutí), 01 (zapnutí) –
1331h
až
1332h

(rezervováno) – – – –

1333h Výběr duální škály b049 R/W 00 (režim CT)/01 (režim VT) –
1334h Výběr funkce bez zastavení při

dočasném přerušení napájení
b050 R/W 00 (vypnuto), 01 (zapnuto), 02 (zapnuto

(zastavení po zpomalení)) 03 (spuštění)
–

1335h Spouštěcí napětí funkce
bez zastavení při dočasném
přerušení napětí

b051 R/W 0 až 10 000 0,1 [V]

1336h Úroveň zpomalení do zastavení
funkce bez zastavení při dočas-
ném přerušení napájení

b052 R/W 0 až 10 000 0,1 [V]

1337h Doba zpomalení funkce
bez zastavení při dočasném
přerušení napájení

b053 (horní) R/W 0,01 až 36 000 0,01 [s]
1338h b053 (dolní) R/W

1339h Zpomalení začínající funkcí
bez zastavení při dočasném
přerušení napájení

b054 R/W 0 až 1 000 0,01 [Hz]

133Ah
až
133Eh

(rezervováno) – – – –

133Fh Úroveň horní meze
komparátoru oken O

b060 R/W 0. až 100. (dolní mez: b061 + b062 *2) (%) 1 [%]

1340h Úroveň dolní meze
komparátoru oken O

b061 R/W 0. až 100. (dolní mez: b060 – b062*2) (%) 1 [%]

1341h Šířka hystereze komparátoru
oken O

b062 R/W 0. až 10. (dolní mez: b061 – b062/2) (%) 1 [%]

1342h Úroveň horní meze
komparátoru oken OI

b063 R/W 0. až 100. (dolní mez: b064 + b066 *2) (%) 1 [%]

1343h Úroveň dolní meze komparátoru
oken OI

b064 R/W 0. až 100. (dolní mez: b063 – b066 *2) (%) 1 [%]

1344h Šířka hystereze komparátoru
oken Oi

b065 R/W 0. až 10. (dolní mez: b063 – b064/2) (%) 1 [%]

1345h
až
1348h

(rezervováno) – – –

1349h Úroveň analogového provozu
při odpojení O

b070 R/W 0 až 100 (%) nebo „no“ (ignorovat) 1 [%]

134Ah Úroveň analogového provozu při
odpojení OI

b071 R/W 0 až 100 (%) nebo „no“ (ignorovat) 1 [%]

134Bh
až
134Dh

(rezervováno) – – – –

134Eh Okolní teplota b075 R/W –10 až 50 1 [ºC]

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

330

Seznam dat ModBus Část B-4

134Fh
až 1350

(rezervováno) – – – –

1351h Smazání střední hodnoty výkonu b078 R/W Smazání nastavení hodnoty „01“ –
1352h Násobitel zobrazení střední

hodnoty výkonu
b079 R/W 1 až 1 000 1

1353h
až
1354h

(rezervováno) – – – –

1355h Počáteční frekvence b082 R/W 10 až 999 0,01 [Hz]
1356h Nosná frekvence b083 R/W 20 až 150 0,1 [kHz]
1357h Výběr inicializace b084 R/W 00 (smaže sledování vypnutí),

01 (inicializuje data), 02 (smaže
sledování vypnutí a inicializuje data),
03 (smaže sledování vypnutí a parame-
try), 4 (smaže sledování vypnutí a para-
metry programu pohonu)

–

1358h Výběr parametrů inicializace b085 R/W 00 (JPN), 01 (EUR) –
1359h Koeficient převodu frekvence b086 R/W 1 až 9 999 0,01
135Ah Výběr klávesy zastavení b087 R/W 00 (zapnuto), 01 (vypnuto),

02 (vypnuto zastavení)
–

135Bh Výběr zastavení s volnoběhem b088 R/W 0 (spuštění od frekvence 0 Hz), 1 (spuš-
tění s přiřazením frekvence), 2 (spuš-
tění s aktivním přiřazením frekvence)

-

135Ch Automatické snížení nosné
frekvence:

b089 R/W 00 (spuštění 0 Hz)/01 (spuštění s přiřa-
zením frekvence)/02 (opakované spuš-
tění aktivního přiřazení frekvence)

–

135Dh Míra použití funkce
regenerativního brzdění

b090 R/W 0 až 1 000 0,1 [%]

135Eh Výběr zastavení b091 R/W 00 (zpomalení do zastavení),
01 (zastavení s volnoběhem)

–

135Fh Řízení ventilátoru b092 R/W 00 (vždy ZAPNUTO), 01 (ZAPNUTO
při spuštění), 02 (ON podle teploty)

–

1360h Čistá uplynulá doba ventilátoru b093 R/W 00 (VYPNUTO)/01 (CLR) –
1361h Inicializace cílových dat b094 R/W 00 (VŠE)/01 (kromě COM, TERM)/

02 (pouze U***)/03 (vše kromě U***)
–

1362h Výběr provozu regenerativního
brzdění

b095 R/W 00 (vypnuto), 01 (zapnuto [vypnuto, když
je motor zastaven]), 02 (zapnuto [zapnuto
také když je motor zastaven])

1363h Úroveň zapnutí funkce
regenerativního brzdění

b096 R/W 330 až 380, 660 až 760 1, [V]

1364h Odpor BRD b097 R/W Min. odpor až 600,0 0,1 []
1365h
až
1366h

(rezervováno) – – – –

1367h Nezávislá V/F frekvence 1 b100 R/W 0 až „Nezávislá V/F frekvence 2“ 1 [Hz]
1368h Nezávislé V/F napětí 1 b101 R/W 0 až 8 000 0,1 [V]
1369h Nezávislá V/F frekvence 2 b102 R/W 0 až „Nezávislá V/F frekvence 3“ 1 [Hz]
136Ah Nezávislé V/f napětí 2 b103 R/W 0 až 8 000 0,1 [V]
136Bh Nezávislá V/F frekvence 3 b104 R/W 0 až „Nezávislá V/F frekvence 4“ 1 [Hz]
136Ch Nezávislé V/F napětí 3 b105 R/W 0 až 8 000 0,1 [V]
136Dh Nezávislá V/F frekvence 4 b106 R/W 0 až „Nezávislá V/F frekvence 5“ 1 [Hz]
136Eh Nezávislé V/F napětí 4 b107 R/W 0 až 8 000 0,1 [V]
136Fh Nezávislá V/F frekvence 5 b108 R/W 0 až „Nezávislá V/F frekvence 6“ 1 [Hz]
1370h Nezávislé V/F napětí 5 b109 R/W 0 až 8 000 0,1 [V]
1371h Nezávislá V/F frekvence 6 b110 R/W 0 až „Nezávislá V/F frekvence 7“ 1 [Hz]
1372h Nezávislé V/F napětí 6 b111 R/W 0 až 8 000 0,1 [V]
1373h Nezávislá V/F frekvence 7 b112 R/W 0 až 400. 1 [Hz]
1374h Nezávislé V/F napětí 7 b113 R/W 0 až 8 000 0,1 [V]
1375h
až
137Ah

(rezervováno) – – – –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

331

Seznam dat ModBus Část B-4

137Bh Výběr řízení brzdy b120 R/W 00 (vypnuto), 01 (zapnuto), 02 (zapnuto
bez brzdění stejnosměrným proudem)

–

137Ch Čekací doba brzdy na uvolnění b121 R/W 0 až 500 0,01 [s]
137Dh Čekací doba brzdy na zrychlení b122 R/W 0 až 500 0,01 [s]
137Eh Čekací doba brzdy na zastavování b123 R/W 0 až 500 0,01 [s]
137Fh Čekací doba brzdy na potvrzení b124 R/W 0 až 500 0,01 [s]
1380h Frekvence uvolnění brzdy b125 R/W 0 až 40 000 0,01 [Hz]
1381h Proud uvolnění brzdy b126 R/W 0,0 až 3,20 x jmenovitý proud 0,1 [%]
1382h Frekvence vstupu brzdy b127 R/W 0 až 40 000 0,01 [Hz]
1383h (rezervováno) – – – –
1384h (rezervováno) – – – –
1385h Výběr funkce ochrany proti

přepětí při zpomalení
b130 R/W 00 (vypnuto), 01 (zapnuto), 02 (zapnuto

se zrychlením)
–

1386h Úroveň ochrany přepětí
při zrychlení

b131 R/W Třída 200 V: 330 až 390 (V)
třída 400 V: 660 až 780 (V)

1 [V]

1387h Parametr ochrany proti přepětí b132 R/W 10 až 3 000 0,01 [s]
1388h Nastavení proporčního zisku

přepěťové ochrany
b133 R/W 0 až 500 0,01

1389h Nastavení integračního
času přepěťové ochrany

b134 R/W 0 až 1 500 0,1 [s]

138Ah
až
1393h

(rezervováno) – – – –

1394h Režim vstupu GS b145 R/W 00 (bez vypnutí)/01 (vypnutí) –
1395h
až
1399h

(rezervováno) – – – –

139Ah Externí ovládací panel připojen b150 R/W 001 až 060 -
139Bh
až
13A2h

(rezervováno) – – – –

13A3h První parametr duální kontroly b160 R/W 001 až 030 –
13A4h Druhý parametr duální kontroly b161 R/W 001 až 030 –
13A5h (rezervováno) – – – –
13A6h Nastavená sledovaná frekvence b163 R/W 00 (vypnutí), 01 (zapnutí) –
13A7h Výchozí nastavení po automatic-

kém návratu
b164 R/W 00 (vypnutí), 01 (zapnutí) –

13A8h Akce při ztrátě spojení s exter-
ním ovládacím panelem

b165 R/W 00 (vypnutí), 01 (zpomalení–vypnutí),
02 (ignorovat), 03 (volnoběh),
04 (zpomalení–zastavení)

–

13A9h Výběr čtení/zápisu dat b166 R/W 00 (čtení/zápis OK), 01 (chráněno) –
13AAh až
13ADh

(rezervováno) – – – –

13AEh Režim výběru měniče b171 R/W 00 (no), 01 (std. IM), 02 (rezervováno),
03 (PM)

–

13AFh
až
13B6h

(rezervováno) – – – –

13B7h Inicializace spouštěče b180 R/W 00 (žádná akce), 01 (inicializace) –
13B8h
až
13C5h

(rezervováno) – – – –

13C6h El. tepelný deset. režim b910 R/W 00 (vypnuto), 01 (pevný lineární), 02
(lin. deset. čas), 03 (konst. deset. čas)

–

13C7h
až
13C8h

El. tep. deset. čas b911 R/W 0,10 až 100 000,00 0,01 [s]

13C9h
až
13CAh

El. tep. des. konst. čas b912 R/W 0,10 až 100 000,00 0,01 [s]

13CBh El. tep. ak. zisk b913 R/W 1,0 až 200,0 0,1 [s]
13CCh
až
1400h

Nepoužívá se – – Nedostupné –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

332

Seznam dat ModBus Část B-4

Skupina parametrů C

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

1401h Výběr multifunkčního vstupu 1 C001 R/W 00 (FW: dopředný chod), 01 (RV: zpětný
chod), 02 (CF1: Víceotáčkové nastavení
1), 03 (CF2: Víceotáčkové nastavení 2),
04 (CF3: Víceotáčkové nastavení 3),
05 (CF4: Víceotáčkové nastavení 4),
06 (JG: krokový posuv), 07 (DB: externí
brzdění stejnosměrným proudem),
08 (SET: nastavení dat druhého motoru),
09 (2CH: dvoustupňové zrychlení/zpoma-
lení), 11 (FRS: zastavení s volnoběhem),
12 (EXT: externí vypnutí), 13 (USP:
ochrana proti náhodnému spuštění),
14: (CS: zapnutí zdroje komerčního napá-
jení), 15 (SFT: softwarový zámek),
16 (AT: výběr vstupu analogového napětí/
proudu), 18 (RS: obnovení), 20 (STA:
spuštění třífázovým vstupem), 21 (STP:
zastavení třífázovým vstupem), 22 (F/R:
přepnutí dopředného/zpětného třífázo-
vým vstupem), 23 (PID: vypnutí smyčky
PID), 24 (PIDC: obnovení smyčky PID,
27 (UP: vzdálené ovládaní funkce UP),
28 (DWN: vzdálené ovládaní funkce
DOWN), 29 (UDC: vzdálené ovládaní
smazání dat), 31 (OPE: vynucená ope-
race), 32 (SF1: víceotáčkový bit 1),
33 (SF2: víceotáčkový bit 2), 34 (SF3:
víceotáčkový bit 3), 35 (SF4: víceotáč-
kový bit 4), 36 (SF5: víceotáčkový bit 5),
37 (SF6: víceotáčkový bit 6), 38 (SF7:
víceotáčkový bit 7), 39 (OLR: výběr ome-
zení přetížení), 40 (TL: zapnutí meze
krouticího momentu), 41 (TRQ1: bit
výběru meze krouticího momentu 1),
42 (TRQ2: bit výběru meze krouticího
momentu 2), 44 (BOK: potvrzení brz-
dění), 46 (LAC: zrušení LAD), 47 (PCLR:
smazání odchylky polohy), 50 (ADD:
spouštěč přidání frekvence [A145]),
51 (F-TM: vynucená operace svorky),
52 (ATR: oprávnění vstupu příkazu krouti-
cího momentu), 53 (KHC: smazání
součtu napájení), 56 (MI1: vstup obec-
ného určení 1), 57 (MI2: vstup obecného
určení 2), 58 (MI3: vstup obecného
určení 3), 59(MI4: vstup obecného určení
4), 60(MI5: vstup obecného určení 5),
61(MI6: vstup obecného určení 6),
62(MI7: vstup obecného určení 7),
65(AHD: zadržený analogový příkaz),
66 (CP1: výběr nastavení vícefázové
polohy 1), 67 (CP2: výběr nastavení více-
fázové polohy 2), 68 (CP3: výběr nasta-
vení vícefázové polohy 3), 69 (ORL:
funkce meze nulového návratu),
70 (ORG: funkce spouštěče nulového
návratu), 73 (SPD: +přepnutí otáček/
polohy), 77 (GS1: bezpečný vstup 1),
78 (GS2: bezpečný vstup 2), 81 (485:
EzCOM), 82 (PRG: spuštění programo-
vání pohonu), 83 (HLD: zachování
výstupní frekvence), 84 (ROK: oprávnění
příkazu spuštění), 85 (EB: detekce směru
otáčení (pro V/F s ENC), 86 (DISP: ome-
zení zobrazení), 90 (UIO: nechráněný
provoz měniče), 91 (PSET: přednasta-
vená poloha), 255 (no).

–
1402h Výběr multifunkčního výstupu 2 C002 R/W –

1403h Výběr multifunkčního výstupu 3 C003 R/W –

1404h Výběr multifunkčního výstupu 4 C004 R/W –

1405h Výběr multifunkčního výstupu 5 C005 R/W –

1406h Výběr multifunkčního výstupu 6 C006 R/W –

1407h Výběr multifunkčního výstupu 7 C007 R/W –

1408h
až
140Ah

(rezervováno) - - Nedostupné –

333

Seznam dat ModBus Část B-4

140Bh Výběr operace multifunkčního
výstupu 1

C011 R/W 00 (NO), 01 (NC) –

140Ch Výběr operace multifunkčního
výstupu 2

C012 R/W 00 (NO), 01 (NC) –

140Dh Výběr operace multifunkčního
výstupu 3

C013 R/W 00 (NO), 01 (NC) –

140Eh Výběr operace multifunkčního
výstupu 4

C014 R/W 00 (NO), 01 (NC) –

140Fh Výběr operace multifunkčního
výstupu 5

C015 R/W 00 (NO), 01 (NC) –

1410h Výběr operace multifunkčního
výstupu 6

C016 R/W 00 (NO), 01 (NC) –

1411h Výběr operace multifunkčního
výstupu 7

C017 R/W 00 (NO), 01 (NC) –

1412h
až
1414h

(rezervováno) – – Nedostupné –

1415h Výběr svorky multifunkčního
výstupu 11

C021 R/W 00 (RUN: spuštění), 01 (FA1: dosažení
konstantních otáček), 02 (FA2: překro-
čení zadané frekvence), 03 (OL: signál
včasného upozornění na přetížení (1)),
04 (OD: odchylka výstupu řízení PID),
05 (AL: signál alarmu), 06 (FA3: dosa-
žení zadané frekvence), 07 (OTQ: příliš
velký krouticí moment), 09 (UV: pod-
pětí), 10 (TRQ: omezený krouticí
moment), 11 (RNT: překročení doby
operace), 12 (ONT: překročení doby
zásuvného modulu), 13 (THM: signál
tepelného alarmu), 19 (BRK: uvolnění
brzdy), 20 (BER: chyba brzdění), 21
(ZS: signál detekce 0 Hz), 22 (DSE:
maximální odchylka otáček), 23 (POK:
polohování dokončeno), 24 (FA4: pře-
kročení zadané frekvence 2), 25 (FA5:
překročení zadané frekvence 2),
26 (OL2: signál včasného upozornění
na přetížení (2)), 31 (FBV: srovnání
zpětné vazby smyčky PID), 32 (NDc:
přerušení spojení komunikační linky),
33 (LOG1: výsledek logické operace 1),
34 (LOG2: výsledek logické operace 2),
35 (LOG3: výsledek logické operace 3),
39 (WAC: varování životnosti konden-
zátoru), 40 (WAF: ventilátor), 41 (FR:
zahájení signálu na kontaktu), 42 (OHF:
výstraha přehřívání chladiče), 43 (LOC:
signál upozornění na nízký proud),
44 (M01: výstup obecného určení 1),
45 (M02: výstup obecného určení 2),
46 (M03: výstup obecného určení 3),
50 (IRDY: měnič je připraven), 51
(FWR: dopředné otáčení), 52 (RVR:
zpětné otáčení), 53 (MJA: velká chyba),
54 (WCO: komparátor okna O),
55 (WCOI: komparátor okna OI),
58(FREF), 59(REF), 60(SETM),
62(EDM), 63(OPO:Volitelné)

–

1416h Výběr svorky multifunkčního
výstupu 12

C022 R/W –

1421h
až
1423h

(rezervováno) – – –

141Ah Výběr funkce výstupu
relé (AL2, AL1)

C026 R/W –

141Bh Výběr svorky [EO] C027 R/W 00 (výstupní frekvence), 01 (výstupní
proud), 02 (výstupní krouticí moment),
03 (digitální výstupní frekvence),
04 (výstupní napětí), 05 (příkon),
06 (elektronické tepelné přetížení),
07 (LAD), 08 (digitální sledování
proudu), 10 (teplota chladiče),
12 (výstup obecného určení YA0),
15 (vstup pulzů), 16 (volitelné)

–

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

334

Seznam dat ModBus Část B-4

141Ch Výběr AM C028 R/W 00 (výstupní frekvence), 01 (výstupní
proud), 02 (výstupní krouticí moment),
04 (výstupní napětí), 05 (příkon),
06 (elektronické tepelné přetížení),
07 (frekvence LAD), 10 (teplota chla-
diče), 11 (výstupní krouticí moment
[hodnota se znaménkem]), 13 (výstup
obecného určení YA1), 16 (volitelné)

–

141Dh (rezervováno) – – – –
141Eh Referenční hodnota sledování

digitálního proudu
C030 R/W 0,32 x jmenovitý proud až 3,20 x jmeno-

vitý proud
0,1 [%]

141Fh Výběr kontaktu svorky
multifunkčního výstupu 11

C031 R/W 00 (NO), 01 (NC) –

1420h Výběr kontaktu svorky
multifunkčního výstupu 12

C032 R/W 00 (NO), 01 (NC) –

1421h
až
1423h

(rezervováno) – – – –

1424h Výběr kontaktu výstupu relé
(AL2, AL1)

C036 R/W 00 (kontakt NO na AL2, kontakt NC na
AL1), 01 (kontakt NC na AL2, kontakt
NO na AL1)

–

1425h (rezervováno) – – – –
1426h Režim výstupu signálu

nízkého zatížení
C038 R/W 00 (výstup při zrychlení/zpomalení

a při provozu s konstantními otáčkami),
01 (výstup pouze provozu s konstant-
ními otáčkami)

–

1427h Úroveň detekce malého zatížení C039 R/W 0,0 až 3,20 x jmenovitý proud 0,1 [%]
1428h Režim výstupu signálu výstrahy

přetížení
C040 R/W 00 (výstup při zrychlení/zpomalení

a při provozu s konstantními otáčkami),
01 (výstup pouze provozu s konstant-
ními otáčkami)

–

1429h Úroveň výstrahy přetížení C041 R/W 0,1 až 3,20 x jmenovitý proud 0,1 [%]
142Ah Dosažení frekvence při zrychlení C042 (horní) R/W 0 až 40 000 0,01 [Hz]
142Bh C042 (dolní) R/W
142Ch Dosažení frekvence při zpomalení C043 (horní) R/W 0 až 40 000 0,01 [Hz]
142Dh C043 (dolní) R/W
142Eh Příliš velká úroveň odchylky

smyčky PID
C044 R/W 0 až 1 000 0,1 [%]

142Fh Dosažení frekvence při zrychlení 2 C045 (horní) R/W 0 až 40 000 0,01 [Hz]
1430h C045 (dolní) R/W
1431h Dosažení frekvence při zpomalení 2 C046 (horní) R/W 0 až 40 000 0,01 [Hz]
1432h C046 (dolní) R/W
1433h Převod měřítka sledu pulzů pro

výstup EO
C047 R/W 0,01–99,99 –

1434h
až
1437h

(rezervováno) – – – –

1438h Horní mez zpětné vazby
smyčky PID

C052 R/W 0 až 1 000 0,1 [%]

1439h Dolní mez zpětné vazby
smyčky PID

C053 R/W 0 až 1 000 0,1 [%]

143Ah Výběr příliš velkého/malého
krouticího momentu

C054 R/W 00 (příliš velký krouticí moment)/
01 (příliš malý krouticí moment)

–

143Bh Úroveň překročení krouticího
momentu (dopředný chod)

C055 R/W 0 až 200 1 [%]

143Ch Úroveň překročení krouticího
momentu (zpětná regenerace)

C056 R/W 0 až 200 1 [%]

143Dh Úroveň překročení krouticího
momentu (zpětný chod)

C057 R/W 0 až 200 1 [%]

143Eh Úroveň překročení krouticího
momentu (dopředná regenerace)

C058 R/W 0 až 200 1 [%]

143Fh Režim výstupu signálu příliš
velkého/malého krouticího
momentu

C059 R/W 00 (výstup při zrychlení/zpomalení a při
provozu s konstantními otáčkami),
01 (výstup pouze provozu s konstant-
ními otáčkami)

–

1440h (rezervováno) – – – –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

335

Seznam dat ModBus Část B-4

1441h Úroveň tepelné výstrahy C061 R/W 0 až 100 1 [%]
1442h (rezervováno) – – –
1443h Úroveň detekce frekvence 0 Hz C063 R/W 0 až 10 000 0,01 [Hz]
1444h Úroveň výstrahy přehřátí

chladicího žebra
C064 R/W 0 až 110 1 [ºC]

1445h
až
144Ah

(rezervováno) – – – –

144Bh Výběr rychlost komunikace
(v baudech)

C071 R/W 03 (2 400 bps), 04 (4 800 bps),
05 (9 600 bps), 06 (19,2 kbps),
07 (38,4 kbps), 08 (57,6 kbps),
09 (76,8 kbps), 10 (115,2 kbps)

–

144Ch Výběr čísla komunikační stanice C072 R/W 1 až 247 –
144Dh (rezervováno) – – – –
144Eh Výběr parity komunikace C074 R/W 00 (žádná parita), 01 (sudá parita),

02 (lichá parita)
–

144Fh Výběr koncového bitu komunikace C075 R/W 1 (1 bit), 2 (2 bity) –
1450h Výběr chyby komunikace C076 R/W 00 (vypnutí), 01 (vypnutí po zastavení

se zpomalením), 02 (ignorování),
03 (zastavení s volnoběhem),
04 (zastavení se zpomalením)

–

1451h Časový limit chyby komunikace C077 R/W 0 až 9 999 0,01 [s]
1452h Doba čekání komunikace C078 R/W 0 až 1 000 1 [ms]
1453h
až
1454h

(rezervováno) – – – –

1455h Úprava O C081 R/W 0 až 2 000 0,1
1456h Úprava OI C082 R/W 0 až 2 000 0,1
1457h
až
1458h

(rezervováno) – – – –

1459h Úprava termistoru C085 R/W 0 až 2 000 0,1
145Ah
až
145Eh

(rezervováno) – – – –

145Fh Výběr režimu ladění C091 R „00“ Neměnit –
1460h
až
1463h

(rezervováno) – – – –

1464h Výběr komunikace C096 R/W 00 (Modbus-RTU)/01 (EzCOM)/
02 (EzCOM<správce>)

1465h (rezervováno) – – – –
1466h EzCOM počáteční adresa nadřa-

zené jednotky
C098 R/W 1~8

1467h EzCOM koncová adresa nadřa-
zené jednotky

C099 R/W 1~8

1468h Spouštěč EzCOM C100 R/W 00 (485 vstup)/01 (vždy ZAPNUTO)
1469h Výběr UP/DWN C101 R/W 00 (neukládat data frekvence),

01 (uložit data frekvence)
–

146Ah Výběr obnovení C102 R/W 00 (obnovení vypnutí při zapnutí napá-
jení), 01 (obnovení vypnutí při vypnutí
napájení), 02 (zapnuto pouze při
vypnutí), 03 (pouze obnovení vypnutí)

–

146Bh Výběr přiřazení frekvence při
opakovaném spuštění

C103 R/W 00 (spuštění 0 Hz), 01 (spuštění s přiřa-
zením frekvence), 02 (opakované spuš-
tění aktivního přiřazení frekvence)

–

146Ch Režim smazání UP/DWN C104 R/W 00 (0 Hz)/01 (data při zapnutí napájení) –
146Dh Nastavení zisku EO C105 R/W 50 až 200 1 [%]
146Eh Nastavení zisku AM C106 R/W 50 až 200 1 [%]
146Fh (rezervováno) – – Nedostupné 1 [%]
1471h Nastavení předpětí AM C109 R/W 0 až 100 1 [%]
1472h (rezervováno) – – – 1 [%]
1473h Úroveň výstrahy přetížení 2 C111 R/W 0,0 až 3,20 x jmenovitý proud 0,1 [%]
1474h
až
1485h

(rezervováno) – – – –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

336

Seznam dat ModBus Část B-4

Skupina parametrů H

1486h Prodleva výstupu 11 při zapnutí C130 R/W 0 až 1 000 0,1 [s]
1487h Prodleva výstupu 11 při vypnutí C131 R/W 0 až 1 000 0,1 [s]
1488h Prodleva výstupu 12 při zapnutí C132 R/W 0 až 1 000 0,1 [s]
1489h Prodleva výstupu 12 při vypnutí C133 R/W 0 až 1 000 0,1 [s]
148Ah
až 148F

(rezervováno) – – – –

1490h Prodleva výstupu relé při zapnutí C140 R/W 0 až 1 000 0,1 [s]
1491h Prodleva výstupu relé při vypnutí C141 R/W 0 až 1 000 0,1 [s]
1492h Výběr 1 signálu logického

výstupu 1
C142 R/W Stejné jako nastavení C021 až C026

(s výjimkou LOG1 až LOG6, OPO, no)
–

1493h Výběr 2 signálu logického
výstupu 1

C143 R/W Stejné jako nastavení C021 až C026
(s výjimkou LOG1 až LOG6, OPO, no)

–

1494h Výběr operátoru signálu
logického výstupu 1

C144 R/W 00 (AND), 01 (OR), 02 (XOR) –

1495h Výběr 2 signálu logického
výstupu 1

C145 R/W Stejné jako nastavení C021 až C026
(s výjimkou LOG1 až LOG6, OPO, no)

–

1496h Výběr 2 signálu logického
výstupu 2

C146 R/W Stejné jako nastavení C021 až C026
(s výjimkou LOG1 až LOG6, OPO, no)

–

1497h Výběr operátoru signálu
logického výstupu 2

C147 R/W 00 (AND), 01 (OR), 02 (XOR) –

1498h Výběr 1 signálu logického
výstupu 3

C148 R/W Stejné jako nastavení C021 až C026
(s výjimkou LOG1 až LOG6, OPO, no)

–

1499h Výběr 3 signálu logického
výstupu 2

C149 R/W Stejné jako nastavení C021 až C026
(s výjimkou LOG1 až LOG6, OPO, no)

–

149Ah Výběr operátoru signálu
logického výstupu 3

C150 R/W 00 (AND), 01 (OR), 02 (XOR) –

149Bh
až
14A3h

(rezervováno) – – – –

14A4h Doba odezvy vstupní svorky 1 C160 R/W 0 až 200
14A5h Doba odezvy vstupní svorky 2 C161 R/W 0 až 200
14A6h Doba odezvy vstupní svorky 3 C162 R/W 0 až 200
14A7h Doba odezvy vstupní svorky 4 C163 R/W 0 až 200
14A8h Doba odezvy vstupní svorky 5 C164 R/W 0 až 200
14A9h Doba odezvy vstupní svorky 6 C165 R/W 0 až 200
14AAh Doba odezvy vstupní svorky 7 C166 R/W 0 až 200
14ABh
až
14ACh

(rezervováno) – – –

14ADh Čas vícestupňového určení
otáček/polohy

C169 R/W 0 až 200

14A4h
až
1500h

Nepoužívá se – – Nedostupné –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

1501h Výběr automatického ladění H001 R/W 00 (vypnuto), 01 (zastaveno),
02 (otáčení)

–

1502h Výběr parametru motoru H002 R/W 00 (standardní parametr motoru),
02 (parametr automatického ladění)

–

1503h Výběr výkonu motoru H003 R/W 00 (0,1 kW) – 15 (18,5 kW) –
1504h Výběr počtu pólů motoru H004 R/W 2/4/6/8/10/12/14/16/18/20/22/24/26/28/

30/32/34/36/38/40/42/44/46/48
–

1505h (rezervováno) – – – –
1506h Odezva otáček H005 R/W 1 až 1 000 1[%]
1507h Stabilizační parametr H006 R/W 0 až 255 1
1508h
až
1514h

(rezervováno) – – – –

1516h Parametr motoru R1 H020 R/W 1 až 65 530 0,001 [O]
1517h (rezervováno) – – – –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

337

Seznam dat ModBus Část B-4

1518h Parametr motoru R2 H021 R/W 1 až 65 530 0,001 [O]
1519h (rezervováno) – – – –
151Ah Parametr motoru L H022 R/W 1 až 65 530 0,01 [mH]
151Bh (rezervováno) – – – –
151Ch Parametr motoru Io H023 R/W 1 až 65 530 0,01 [A]
151Dh Parametr motoru J H024 (horní) R/W 1 až 9 999 000 0,001
151Eh H024 (dolní) R/W
151Hf až
1524h

(rezervováno) – – – –

1525h Parametr motoru R1
(data automatického ladění)

H030 R/W 1 až 65 530 0,001 [O]

1526h (rezervováno) – – Nedostupné –
1527h Parametr motoru R2

(data automatického ladění)
H031 R/W 1 až 65 530 0,001 [O]

1528h (rezervováno) – – – –
1529h Parametr motoru L

(data automatického ladění)
H032 R/W 1 až 65 530 0,01 [mH]

152Ah (rezervováno) - - Nedostupné -
152Bh Parametr motoru Io

(data automatického ladění)
H033 R/W 1 až 65 530 0,01 [A]

152Ch Parametr motoru J
(data automatického ladění)

H034 (horní) R/W 1 až 9 999 000 0,001
152Dh H034 (dolní) R/W
152Eh
až
153Ch

(rezervováno) – – – –

153Dh Zisk členu P při kompenzaci
skluzu pro řízení V/F se
zapnutou zpětnou vazbou

H050 R/W 0 až 10 000 0,1

153Eh Zisk členu I při kompenzaci
skluzu pro řízení V/F se
zapnutou zpětnou vazbou

H051 R/W 0 až 10 000 1

1571h Výběr kódu motoru PM H102 R/W  Standardní parametr motoru

 Parametr automatického ladění

–

1572h Výkon motoru PM H103 R/W 0,10 až 18,50 –
1573h Výběr počtu pólů motoru PM H104 R/W Počet pólů 2/4/6/8/10/12/14/16/18/20/

22/24/26/28/30/32/34/36/38/40/42/44/
46/48

–

1574h Jmenovitý proud PM H105 R/W 0,00 x jmenovitý proud
až 1,60 x jmenovitý proud

0,01 [A]

1575h PM parametr R H106 R/W 0,001 až 65,535  0,001 []
1576h PM parametr Ld H107 0,01 až 655,35 mH 0,01 [mH]
1577h PM parametr Lq H108 0,01 až 655,35 mH 0,01 [mH]
1578h PM parametr Ke H109 0,0001 až 6,5535 Vp/(rad/s) 0,0001

[Vp/(rad/s)]
1579h
až
157Ah

PM parametr J H110 0,001 – 9 999,000 kg/m² 0,001
[kg/m²]

157Bh PM parametr R
(data automatického ladění)

H111 0,001 až 65,535  0,001 []

157Ch PM parametr Ld
(data automatického ladění)

H112 0,01 až 655,35 mH 0,01 [mH]

157Dh PM parametr Lq
(data automatického ladění)

H113 0,01 až 655,35 mH 0,01 [mH]

1581h Odezva rychlosti PM H116 1 až 1 000 –
1582h Počáteční proud PM H117 20,00 až 100,00% –
1583h Počáteční čas PM H118 0,01 až 60,00 s 0,01 [s]
1584h Stabilizační konstanta PM H119 0 až 120% –
1586h Minimální frekvence PM H121 0,0 až 25,5% –
1587h Proud bez zátěže PM H122 0,00 až 100,00% –
1588h Počáteční metoda PM H123  Normální

 IMPE

–

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

338

Seznam dat ModBus Část B-4

Skupina parametrů P

158Ah Čekání PM IMPE 0 V H131 0 až 255 –
158Bh Čekání na detekci PM IMPE H132 0 až 255 –
158Ch Detekce PM IMPE H133 0 až 255 –
158Dh Zisk napětí PM IMPE H134 0 až 200 –
158Eh
až
1600h

Nepoužívá se – – Nedostupné –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

1601h Výběr operace při chybě
možnosti 1

P001 R/W 00 (vypnutí), 01 (pokračování
v provozu)

–

1602h (rezervováno) – – – –
1603h Výběr svorky EA P003 R/W 00 (nastavení F), 01 (zpětná vazba

n-kodéru), 02 (EzSQ)
1604h Režim vstupu sledu pulzů

zpětné vazby
P004 R/W 00 (jednofázový), 01 (2 fáze 1),

02 (2 fáze 2), 03 (jeden+řízený)
1605h
až
160Ah

(rezervováno) – – – –

160Bh Pulzy n-kodéru P011 R/W 32 až 1 024 1
160Ch Výběr jednoduchého řízení

polohy
P012 R/W 00 (VYPNUTO), 02 (ZAPNUTO) –

160Dh
až
160Eh

(rezervováno) – – – –

160Fh Rychlost skluzu P015 R/W „počáteční frekvence“ až 1 000 0,01 [Hz]
1610h (rezervováno) – – – –
1611h Rozsah polohování P017 R/W 0 až 10 000 Pulzy
1612h
až
1619h

(rezervováno) – – – –

161Ah Úroveň detekce chyby
nadměrné rychlosti

P026 R/W 0 až 1 500 0,1 [%]

161Bh Úroveň detekce chyby
odchylky rychlosti

P027 R/W 0 až 12 000 0,01 [Hz]

161Ch
až
161Eh

(rezervováno) – – – –

161Fh Typ vstupu doby
zrychlení/zpomalení

P031 R/W 00 (digitální ovládací panel),
03 (programování pohonu)

–

1620h (rezervováno) – – – –
1621h Výběr vstupu referenčního

krouticího momentu
P033 R/W 00 (svorka O), 01 (svorka OI),

03 (digitální ovládací panel),
06 (možnost 1)

–

1622h Nastavení referenčního
krouticího momentu

P034 R/W 0 až 200 1 [%]

1623h (rezervováno) – – – –
1624h Režim klidového krouticího

momentu
P036 R/W 00 (žádný), 01 (digitální ovládací panel),

05 (možnost 1)
–

1625h Hodnota klidového krouticího
momentu

P037 R/W –200 až +200 1 [%]

1626h Výběr polarity klidového
krouticího momentu

P038 R/W 00 (se znaménkem),
01 (záleží na směru chodu)

–

1627h Hodnota omezení otáček při
řízení krouticího momentu
(dopředný chod)

P039 (horní) R/W 0 až 12 000 0,01 [Hz]
1628h P039 (dolní) R/W

1629h Hodnota omezení otáček při
řízení krouticího momentu
(zpětný chod)

P040 (horní) R/W 0 až 12 000 0,01 [Hz]
162Ah P040 (dolní) R/W

162Bh Doba přepnutí řízení otáček/
krouticího momentu

P041 R/W 0 až 1 000 –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

339

Seznam dat ModBus Část B-4

162Ch
až
162Dh

(rezervováno) – – – –

162Eh Síťová komunikace Časovač
watchdog

P044 R/W 0 až 9 999 0,01 [s]

162Fh Nastavení operace při chybě
komunikace

P045 R/W 00 (vypnutí), 01 (vypnutí po zastavení
se zpomalením), 02 (ignorování),
03 (volnoběh),
04 (zastavení se zpomalením)

–

1630h Číslo instance P046 R/W 0-20 –
1631h (rezervováno) – – – –
1632h Nastavení operace při deteko-

vání režimu nečinnosti
P048 R/W 00 (vypnutí), 01 (vypnutí po zastavení

se zpomalením), 02 (ignorování),
03 (volnoběh),
04 (zastavení se zpomalením)

–

1633h Nastavení polarity otáček P049 R/W 2/4/6/8/10/12/14/16/18/20/22/24/26/28/
30/32/34/36/38/40/42/44/46/48

–

1634h
až
1638h

(rezervováno) – – – –

1639h Měřítko frekvence sledu pulzů P055 R/W 10 až 320 (vstupní frekvence odpovída-
jící maximální dovolené frekvenci)

0,1 [kHz]

163Ah Časová konstanta filtru
frekvence sledu pulzů

P056 R/W 1 až 200 0,01 [s]

163Bh Klidové množství
frekvence sledu pulzů

P057 R/W –100 až +100 1 [%]

163Ch Mez frekvence sledu pulzů P058 R/W 0 až 100 1 [%]
163Dh Odpojení napájení sledu pulzů P059 R/W 0,01 až 20,00 0,01 [%]
163Eh Vícekroková poloha – příkaz 0 P060 (horní) R/W –268 435 455 až 268 435 455 1
163Fh P060 (dolní) R/W
1640h Vícekroková poloha – příkaz 1 P061 (horní) R/W –268 435 455 až 268 435 455 1
1641h P061 (dolní) R/W
1642h Vícekroková poloha – příkaz 2 P062 (horní) R/W –268 435 455 až 268 435 455 1
1643h P062 (dolní) R/W
1644h Vícekroková poloha – příkaz 3 P063 (horní) R/W –268 435 455 až 268 435 455 1
1645h P063 (dolní) R/W
1646h Vícekroková poloha – příkaz 4 P064 (horní) R/W –268 435 455 až 268 435 455 1
1647h P064 (dolní) R/W
1648h Vícekroková poloha – příkaz 5 P065 (horní) R/W –268 435 455 až 268 435 455 1
1649h P065 (dolní) R/W
164Ah Vícekroková poloha – příkaz 6 P066 (horní) R/W –268 435 455 až 268 435 455 1
164Bh P066 (dolní) R/W
164Ch Vícekroková poloha – příkaz 7 P067 (horní) R/W –268 435 455 až 268 435 455 1
164Dh P067 (dolní) R/W
164Eh Režim nulového návratu P068 R/W 00 (nízké otáčky)/01 (vysoké otáčky)
164Fh Výběr směru nulového návratu P069 R/W 00 (FW)/01 (RV)
1650h Frekvence nulového návratu za

nízkých otáček
P070 R/W 0 až 1 000

1651h Frekvence nulového návratu za
vysokých otáček

P071 R/W 0 až 40 000

1652h Specifikace rozsahu polohování
(dopředný chod)

P072 (horní) R/W 0 až 268 435 455 1
1653h P072 (dolní) R/W
1654h Specifikace rozsahu polohování

(zpětný chod)
P073 (horní) R/W –268 435 455 až 0 1

1655h P073 (dolní) R/W
1656h (rezervováno) – – – –
1657h Režim polohování P075 R/W 00…meze

01…neomezeně
–

1658h (rezervováno) – – – –
1659h Časový limit odpojení n-kodéru P077 R/W 0 až 100 0,1 [s]
165Ah
až
165Bh

(rezervováno) – – – –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

340

Seznam dat ModBus Část B-4

165Ch Rozsah opakovaného spuštění
polohování

P080 R/W 0 až 10 000 Pulzy

165Dh Uložení polohy při vypnutí
napájení

P081 R/W 00…VYPNUTO
01…ZAPNUTO

–

165Eh Aktuální poloha při vypnutí P082 R/W –268 435 455 až 268 435 455 1
165Fh (rezervováno) – – – –
1660h Data přednastavené polohy P083 R/W –268 435 455 až 268 435 455 1
1661h
až
1665h

(rezervováno) – – – –

1666h Parametry programování
pohonu U(00)

P100 R/W 0 až 65 535 1

1667h Parametry programování
pohonu U(01)

P101 R/W 0 až 65 535 1

1668h Parametry programování
pohonu U(02)

P102 R/W 0 až 65 535 1

1669h Parametry programování
pohonu U(03)

P103 R/W 0 až 65 535 1

166Ah Parametry programování
pohonu U(04)

P104 R/W 0 až 65 535 1

166Bh Parametry programování
pohonu U(05)

P105 R/W 0 až 65 535 1

166Ch Parametry programování
pohonu U(06)

P106 R/W 0 až 65 535 1

166Dh Parametry programování
pohonu U(07)

P107 R/W 0 až 65 535 1

166Eh Parametry programování
pohonu U(08)

P108 R/W 0 až 65 535 1

166Fh Parametry programování
pohonu U(09)

P109 R/W 0 až 65 535 1

1670h Parametry programování
pohonu U(10)

P110 R/W 0 až 65 535 1

1671h Parametry programování
pohonu U(11)

P111 R/W 0 až 65 535 1

1672h Parametry programování
pohonu U(12)

P112 R/W 0 až 65 535 1

1673h Parametry programování
pohonu U(13)

P113 R/W 0 až 65 535 1

1674h Parametry programování
pohonu U(14)

P114 R/W 0 až 65 535 1

1675h Parametry programování
pohonu U(15)

P115 R/W 0 až 65 535 1

1676h Parametry programování
pohonu U(16)

P116 R/W 0 až 65 535 1

1677h Parametry programování
pohonu U(17)

P117 R/W 0 až 65 535 1

1678h Parametry programování
pohonu U(18)

P118 R/W 0 až 65 535 1

1679h Parametry programování
pohonu U(19)

P119 R/W 0 až 65 535 1

167Ah Parametry programování
pohonu U(20)

P120 R/W 0 až 65 535 1

167Bh Parametry programování
pohonu U(21)

P121 R/W 0 až 65 535 1

167Ch Parametry programování
pohonu U(22)

P122 R/W 0 až 65 535 1

167Dh Parametry programování
pohonu U(23)

P123 R/W 0 až 65 535 1

167Eh Parametry programování
pohonu U(24)

P124 R/W 0 až 65 535 1

167Fh Parametry programování
pohonu U(25)

P125 R/W 0 až 65 535 1

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

341

Seznam dat ModBus Část B-4

1680h Parametry programování
pohonu U(26)

P126 R/W 0 až 65 535 1

1681h Parametry programování
pohonu U(27)

P127 R/W 0 až 65 535 1

1682h Parametry programování
pohonu U(28)

P128 R/W 0 až 65 535 1

1683h Parametry programování
pohonu U(29)

P129 R/W 0 až 65 535 1

1684h Parametry programování
pohonu U(30)

P130 R/W 0 až 65 535 1

1685h Parametry programování
pohonu U(31)

P131 R/W 0 až 65 535 1

1686h
až
168Dh

(rezervováno) – – – –

168Eh Počet dat EzCOM P140 R/W 1 až 5 –
168Fh EzCOM adresa cíle 1 P141 R/W 1 až 247 –
1690h EzCOM registr cíle 1 P142 R/W 0000 až FFFF –
1691h EzCOM registr zdroje 1 P143 R/W 0000 až FFFF –
1692h EzCOM adresa cíle 2 P144 R/W 1 až 247 –
1693h EzCOM registr cíle 2 P145 R/W 0000 až FFFF –
1694h EzCOM registr zdroje 2 P146 R/W 0000 až FFFF –
1695h EzCOM adresa cíle 3 P147 R/W 1 až 247 –
1696h EzCOM registr cíle 3 P148 R/W 0000 až FFFF –
1697h EzCOM registr zdroje 3 P149 R/W 0000 až FFFF –
1698h EzCOM adresa cíle 4 P150 R/W 1 až 247 –
1699h EzCOM registr cíle 4 P151 R/W 0000 až FFFF –
169Ah EzCOM registr zdroje 4 P152 R/W 0000 až FFFF –
169Bh EzCOM adresa cíle 5 P153 R/W 1 až 247 –
169Ch EzCOM registr cíle 5 P154 R/W 0000 až FFFF –
169Dh EzCOM registr zdroje 5 P155 R/W 0000 až FFFF –
169Eh~1
6A1h

(rezervováno) – – – –

16A2h Možnost I/F příkaz W registr 1 P160 R/W 0000 až FFFF –
16A3h Možnost I/F příkaz W registr 2 P161 R/W 0000 až FFFF –
16A4h Možnost I/F příkaz W registr 3 P162 R/W 0000 až FFFF –
16A5h Možnost I/F příkaz W registr 4 P163 R/W 0000 až FFFF –
16A6h Možnost I/F příkaz W registr 5 P164 R/W 0000 až FFFF –
16A7h Možnost I/F příkaz W registr 6 P165 R/W 0000 až FFFF –
16A8h Možnost I/F příkaz W registr 7 P166 R/W 0000 až FFFF –
16A9h Možnost I/F příkaz W registr 8 P167 R/W 0000 až FFFF –
16AAh Možnost I/F příkaz W registr 9 P168 R/W 0000 až FFFF –
16ABh Možnost I/F příkaz W registr 10 P169 R/W 0000 až FFFF –
16ACh Možnost I/F příkaz R registr 1 P170 R/W 0000 až FFFF –
16ADh Možnost I/F příkaz R registr 2 P171 R/W 0000 až FFFF –
16AEh Možnost I/F příkaz R registr 3 P172 R/W 0000 až FFFF –
16AFh Možnost I/F příkaz R registr 4 P173 R/W 0000 až FFFF –
16B0h Možnost I/F příkaz R registr 5 P174 R/W 0000 až FFFF –
16B1h Možnost I/F příkaz R registr 6 P175 R/W 0000 až FFFF –
16B2h Možnost I/F příkaz R registr 7 P176 R/W 0000 až FFFF –
16B3h Možnost I/F příkaz R registr 8 P177 R/W 0000 až FFFF –
16B4h Možnost I/F příkaz R registr 9 P178 R/W 0000 až FFFF –
16B5h Možnost I/F příkaz R registr 10 P179 R/W 0000 až FFFF –
16B6h Adresa uzlu Profibus P180 R/W 0 až 125 –
16B7h Režim smazání Profibus P181 R/W 00 (smazání)/01 (poslední hodnota) –
16B8h Výběr mapování Profibus P182 R/W 00 (PPO)/01 (konvenční)/

02 (flexibilní režim)
–

16B9h
až
16BAh

(rezervováno) – – – –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

342

Seznam dat ModBus Část B-4

16BBh Adresa uzlu CANopen P185 R/W 0 až 127 –
16BCh Otevřená rychlost

komunikace CAN
P186 R/W 00 (auto) 05 (250 kbps)

01 (10 kbps) 06 (500 kbps)
02 (20 kbps) 07 (800 kbps)
03 (50 kbps) 08 (1 Mbps)
04 (125 kbps)

–

16BDh až
16BFh

Nepoužívá se – – – –

16C0h Adresa uzlu CompoNet P190 R/W 0 až 63 –
16C2h Adresa uzlu DeviceNet P192 R/W 0 až 63 –
16C3h až
16C7h

Nepoužívá se – – – –

16C8h Režim sériové komunikace P200 R/W 00…standardní
01…volné mapování

–

16C9h Externí registr Modbus 1 P201 R/W 0000 až FFFF –
16CAh Externí registr Modbus 2 P202 R/W 0000 až FFFF –
16CBh Externí registr Modbus 3 P203 R/W 0000 až FFFF –
16CCh Externí registr Modbus 4 P204 R/W 0000 až FFFF –
16CDh Externí registr Modbus 5 P205 R/W 0000 až FFFF –
16CEh Externí registr Modbus 6 P206 R/W 0000 až FFFF –
16CFh Externí registr Modbus 7 P207 R/W 0000 až FFFF –
16D0h Externí registr Modbus 8 P208 R/W 0000 až FFFF –
16D1h Externí registr Modbus 9 P209 R/W 0000 až FFFF –
16D2h Externí registr Modbus 10 P210 R/W 0000 až FFFF –
16D3h Formát registru rozhraní Modbus 1 P211 R/W 00…bez znaménka

01…se znaménkem
–

16D4h Formát registru rozhraní Modbus 2 P212 R/W 00…bez znaménka
01…se znaménkem

–

16D5h Formát registru rozhraní Modbus 3 P213 R/W 00…bez znaménka
01…se znaménkem

–

16D6h Formát registru rozhraní Modbus 4 P214 R/W 00…bez znaménka
01…se znaménkem

–

16D7h Formát registru rozhraní Modbus 5 P215 R/W 00…bez znaménka
01…se znaménkem

–

16D8h Formát registru rozhraní Modbus 6 P216 R/W 00…bez znaménka
01…se znaménkem

–

16D9h Formát registru rozhraní Modbus 7 P217 R/W 00…bez znaménka
01…se znaménkem

–

16DAh Formát registru rozhraní Modbus 8 P218 R/W 00…bez znaménka
01…se znaménkem

–

16DBh Formát registru rozhraní Modbus 9 P219 R/W 00…bez znaménka
01…se znaménkem

–

16DCh Formát registru rozhraní Modbus 10 P220 R/W 00…bez znaménka
01…se znaménkem

–

16DDh Stupnice registru Modbus 1 P221 R/W 0,001 až 65,535 0,001
16DEh Stupnice registru Modbus 2 P222 R/W 0,001 až 65,535 0,001
16DFh Stupnice registru Modbus 3 P223 R/W 0,001 až 65,535 0,001
16E0h Stupnice registru Modbus 4 P224 R/W 0,001 až 65,535 0,001
16E1h Stupnice registru Modbus 5 P225 R/W 0,001 až 65,535 0,001
16E2h Stupnice registru Modbus 6 P226 R/W 0,001 až 65,535 0,001
16E3h Stupnice registru Modbus 7 P227 R/W 0,001 až 65,535 0,001
16E4h Stupnice registru Modbus 8 P228 R/W 0,001 až 65,535 0,001
16E5h Stupnice registru Modbus 9 P229 R/W 0,001 až 65,535 0,001
16E6h Stupnice registru Modbus 10 P230 R/W 0,001 až 65,535 0,001
16E7h Vnitřní registr Modbus 1 P301 R/W 0000 až FFFF –
16E8h Vnitřní registr Modbus 2 P302 R/W 0000 až FFFF –
16E9h Vnitřní registr Modbus 3 P303 R/W 0000 až FFFF –
16EAh Vnitřní registr Modbus 4 P304 R/W 0000 až FFFF –
16EBh Vnitřní registr Modbus 5 P305 R/W 0000 až FFFF –
16ECh Vnitřní registr Modbus 6 P306 R/W 0000 až FFFF –
16EDh Vnitřní registr Modbus 7 P307 R/W 0000 až FFFF –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

343

Seznam dat ModBus Část B-4

Poznámka 1 Předchozí registr (data bloku cívky 0 až 5) se skládají z dat 16 bloků cívek.
Komunikace EzCOM (mezi měniči) nepodporuje cívky, ale pouze registr;
v případě potřeby přístupu k cívce použijte výše uvedené registry.

Poznámka 2 Nezapisujte do registrů 1F02h až 1F1Dh.

(vi) Seznam registrů (nastavení druhého řízení)

16EEh Vnitřní registr Modbus 8 P308 R/W 0000 až FFFF –
16EFh Vnitřní registr Modbus 9 P309 R/W 0000 až FFFF –
16F0h Vnitřní registr Modbus 10 P310 R/W 0000 až FFFF –
16F1h Výběr nastavení Big/Little endian P400 R/W 00…Big endian

01…Little endian
02…Special endian

–

16F2 až
1E00h

Nepoužívá se – – – –

1E01h Data bloku cívky 1 – R/W 21: číslo cívky 0010h –
215: číslo cívky 001Fh –

–

1E02h Data bloku cívky 2 – R/W 21: číslo cívky 0020h –
215: číslo cívky 002Fh –

–

1E03h Data bloku cívky 3 – R/W 21: číslo cívky 0030h –
215: číslo cívky 003Fh –

–

1E04h Data bloku cívky 4 – R/W 21: číslo cívky 0030h –
215: číslo cívky 003Fh –

–

1E05h Data bloku cívky 5 – R/W 21: číslo cívky 0040h –
215: číslo cívky 004Fh –

–

1E06h
až
1F18h

(rezervováno) – - – –

1E19h
až
1F00h

Nepoužívá se – – – –

1F01h Data bloku cívky 0 – R/W 21: číslo cívky 0001h –
215: číslo cívky 000Fh –

–

1F02h
až
1F1Dh

(rezervováno) – – (poznámka: 2) –

1F1Eh
až
2102h

Nepoužívá se – – Nedostupné –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

2103h Druhá doba zrychlení 1 F202 (horní) R/W 1 až 360 000 0,01 [s]
2104h F202 (dolní) R/W
2105h Druhá doba zpomalení 1 F203 (horní) R/W 1 až 360 000 0,01 [s]
2106h F203 (dolní) R/W
2107h
až
2200h

Nepoužívá se – – Nedostupné –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

344

Seznam dat ModBus Část B-4

(vii) Seznam registrů (režimy funkcí nastavení druhého řízení)

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

2201h Výběr referenční frekvence,
druhý motor

A201 R/W 00 (digitální ovládací panel), 01 (svorka),
02 (ovládací panel), 03 (komunikace
Modbus), 04 (volitelné), 06 (frekvence
sledu pulzů), 7 (programování pohonu),
10 (výsledek funkce)

–

2202h Výběr příkazu spuštění,
druhý motor.

A202 R/W 01 (svorka), 02 (ovládací panel),
03 (komunikace Modbus), 04 (volitelné)

–

2203h Druhá nastavená základní
frekvence

A203 R/W 300 až „maximální frekvence, druhý
motor”

0,1 [Hz]

2204h Druhá maximální frekvence A204 R/W 300 až 4 000 0,1 [Hz]
2205h
až
2215h

(rezervováno) – – Nedostupné –

2216h Druhá vícekroková reference
otáček 0

A220 (horní) R/W 0 nebo „počáteční frekvence“ až „maxi-
mální frekvence, druhý motor“

0,01 [Hz]
2217h A220 (dolní) R/W
2218h
až
223Ah

(rezervováno) – – Nedostupné –

223Bh Druhý výběr zvýšení krouticího
momentu

A241 R/W 00 (ruční zvýšení krouticího momentu),
01 (automatické zvýšení krouticího
momentu)

–

223Ch Druhé napětí zvýšení krouticího
momentu

A242 R/W 20 až 200 1 [%]

223Dh Druhá frekvence ručního zvýšení
krouticího momentu

A243 R/W 0 až 50 1 [%]

223Eh Druhý výběr charakteristiky V/f A244 R/W 00 (VC), 01 (VP), 02 (nezávislá V/F),
03 (vektorové řízení bez senzorů)

-

223Fh Zisk výstupního napětí,
druhý motor

A245 R/W 20 až 100 1 [%]

2240h Druhý zisk kompenzace napětí
automatického zvýšení krouti-
cího momentu

A246 R/W 0 až 255 1

2241h Druhý zisk kompenzace skluzu
automatického zvýšení krouti-
cího momentu

A247 R/W 0 až 255 1

2242h
až
224Eh

(rezervováno) – – Nedostupné –

224Fh Druhá horní mez frekvence A261 (horní) R/W 00 nebo „druhá minimální mez frekvence“
až „maximální frekvence, druhý motor“

0,01 [Hz]
2250h A261 (dolní) R/W
2251h Druhá dolní mez frekvence A262 (horní) R/W 00 nebo „počáteční frekvence“ až

„maximální frekvence, mez druhého
motoru“

0,01 [Hz]
2252h A262 (dolní) R/W

2253h
až
2268h

(rezervováno) – – Nedostupné –

2269h Výběr AVR, druhý motor A281 R/W 00 (vždy zapnuto), 01 (vždy vypnuto),
02 (vypnuto při zpomalení)

–

226Ah Výběr napětí AVR, druhý motor A282 R/W Třída 200 V: 0 (200)/1 (215)/2 (220)/
3 (230)/4 (240)

Třída 400 V: 5 (380)/6 (400)/7 (415)/
8 (440)/9 (460)/10 (480)

226Bh
až
226Eh

(rezervováno) – – Nedostupné –

226Fh Druhá doba zrychlení 2 A292 (horní) R/W 1 až 360 000 0,01 [s]
2270h A292 (dolní) R/W
2271h Druhá doba zpomalení 2 A293 (horní) R/W 1 až 360 000 0,01 [s]
2272h A293 (dolní) R/W

345

Seznam dat ModBus Část B-4

2273h Výběr metody přepnutí na profil
zrychlení 2/zpomalení 2, druhý
motor

A294 R/W 00 (přepnutí pomocí svorky 2CH),
01 (přepnutí pomocí nastavení),
02 (přepnutí pouze v případě,
že je otáčení dopředné/zpětné)

–

2274h Bod přechodu frekvence zrych-
lení 1 do zrychlení 2,
druhý motor

A295 (horní) R/W 0 až 40 000 0,01 [Hz]
2275h A295 (dolní) R/W

2276h Bod přechodu frekvence zpoma-
lení 1 na zpomalení 2,
druhý motor

A296 (horní) R/W 0 až 40 000 0,01 [Hz]
2277h A296 (dolní) R/W

2278h
až
230Bh

(rezervováno) – – – –

230Ch Druhá elektronická tepelná
úroveň

b212 R/W 0,20 x jmenovitý proud
až 1,00 x jmenovitý proud

0,1 [%]

230Dh Druhý výběr elektronické
tepelné charakteristiky

b213 R/W 00 (snížený krouticí moment),
01 (konstantní charakteristika krouticího
momentu), 02 (volné nastavení)

–

230Eh
až
2315h

(rezervováno) – – – –

2316h Výběr meze přetížení,
druhý motor

b221 R/W 00 (vypnutí), 01 (zapnutí při zrychlení
a provozu za konstantních otáček),
02 (zapnutí při provozu za konstantních
otáček), 03 (zapnutí při zrychlení a pro-
vozu za konstantních otáček [zvýšení
otáček při regeneraci])

–

2317h Úroveň meze přetížení,
druhý motor

b222 R/W 100 až 2 000 0,1[%]

2318h Parametr meze přetížení,
druhý motor

b223 R/W 1 až 30 000 0,1[?]

2319h
až
2428h

Nepoužívá se – – Nedostupné –

2429h Úroveň výstrahy přetížení 2,

druhý motor

C241 R/W 0 až 2 000 0,1[%]

242Ah
až
2501h

Nepoužívá se – – Nedostupné –

2502h Výběr parametru druhého motoru H202 R/W 00 (standardní parametr motoru),
02 (parametr automatického ladění)

–

2503h Výběr výkonu druhého motoru H203 R/W 00 (0,1 kW) – 15 (18,5 kW) –
2504h Výběr počtu pólů druhého

motoru
H204 R/W 2/4/6/8/10/12/14/16/18/20/22/24/26/28/

30/32/34/36/38/40/42/44/46/48
–

2505h Druhá odezva otáček H205 R/W 1 až 1 000 1[%]
2506h Druhý stabilizační parametr H206 R/W 0 až 255 1
2507h (rezervováno) – – – –
2508h
až
2515h

(rezervováno) – – – –

2516h Parametr R1 druhého motoru H220 (horní) R/W 1 až 65 535 0,001 [O]
2517h (rezervováno) – – – –
2518h Parametr R2 druhého motoru H221 (horní) R/W 1 až 65 535 0,001 [O]
2519h (rezervováno) – – – –
251Ah Parametr L druhého motoru H222 (horní) R/W 1 až 65 535 0,01 [mH]
251Bh (rezervováno) – – – –
251Ch Parametr Io druhého motoru H223 (horní) R/W 1 až 65 535 0,01 [A]
251Dh Parametr J druhého motoru H224 (horní) R/W 1 až 9 999 000 0,001
251Eh H224 (dolní) R/W
251Fh
až
2524h

(rezervováno) – – – –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

346

Seznam dat ModBus Část B-4

2525h Parametr R1 druhého motoru
(data automatického ladění)

H230 (horní) R/W 1 až 65 530 0,001 [O]

2526h (rezervováno) – – – –
2527h Parametr R2 druhého motoru

(data automatického ladění)
H231 (horní) R/W 1 až 65 530 0,001 [O]

2528h (rezervováno) – – – –
2529h Parametr L druhého motoru

(data automatického ladění)
H232 (horní) R/W 1 až 65 530 0,01 [mH]

252Ah (rezervováno) – – – –
252Bh Parametr Io druhého motoru

(data automatického ladění)
H233 (horní) R/W 1 až 65 530 0,01 [A]

252Ch Parametr J druhého motoru
(data automatického ladění)

H234 (horní) R/W 1 až 9 999 000 0,001

252Dh H234 (dolní) R/W
252Eh ~ Nepoužívá se – – Nedostupné –

Č.
registru

Název funkce Kód funkce R/W Sledování a nastavení položek Rozlišení
dat

347

Mapování komunikace ModBus Část B-5

B-5 Mapování komunikace ModBus

B-5-1 Funkce mapování komunikace Modbus

B–5-1-1 Popis funkce

Číslo existujícího registru je přiřazeno libovolnému číslu registru.

Seznam komunikace, která může tuto funkci používat, je uveden níže.

B–5-1-2 Nastavení parametru

Nastavení parametrů funkce mapování Modbus:

P200 (režim sériové komunikace): výběr režimu komunikace

P201 až P210 (externí registr Modbus 1 až 10): výběr externího registru

P211 až P220 (formát registru Modbus 1 až 10): formát externího registru

P221 až P230 (stupnice registru Modbus 1 až 10): Normování dat

P301 až P310 (vnitřní registr Modbus 1 až 10): výběr vnitřního registru

Počet zadaných registrů je omezen na maximálně 10.

B–5-1-2-1 P200 (režim sériové komunikace): výběr režimu komunikace

00: Standardní registry Modbus podle seznamu v dodatku B-4.

01: Volné mapování, kde lze použít speciální registry v parametrech P201 až P210.

Při změně nastavení se nová konfigurace okamžitě projeví. (Pouze v případě,
že měnič není spuštěn.)

Nepřistupujte k registru mapování komunikace Modbus v okamžiku změny
dat P200, abyste se vyhnuli neočekávaným operacím.

P201 až P230, P301 až P310: Po změně těchto parametrů je nutné vypnout
a zapnout napájení, aby se změny projevily.

B–5-1-2-2 P201-P210 (externí registr Modbus 1 až 10): výběr externího registru

Definuje adresy použité externí řídicí jednotkou.

0000h se považuje za nepoužívanou.

B–5-1-2-3 P301-P310 (vnitřní registr Modbus 1 až 10): výběr vnitřního registru

Definuje adresu vnitřního registru, která bude propojena s externími registry
v parametrech P201 až P210.

0000h se považuje za nepoužívanou.

Č. Komunikace

1 Volitelný modul

2 Modbus (RS485)

3 USB

Kód funkce Název Nastavení EU

 Režim sériové
komunikace

00: Standardní

01: Volné mapování

00

Kód funkce Název Nastavení EU





Externí registr Modbus 1
až 10

0000h až FFFFh 0000h

Kód funkce Název Nastavení EU





Vnitřní registr Modbus 1
až 10

0000h až FFFFh 0000h

348

Mapování komunikace ModBus Část B-5

Je možné adresovat pouze registry Single Word, ale některé registry Double
Word je možné adresovat pomocí Single Word s omezeným rozsahem.
Podrobnosti naleznete v další tabulce.

B–5-1-2-4 P211-P220 (formát registru rozhraní Modbus 1 až 10): formát externího registru

Pomocí tohoto parametru je možné upravit data uživatelského registru.

Když jsou data zapsána do měniče, informace o znaménku parametrů P211
až P220 se použije k převodu dat podle MX2.

Příklad: Externí registr = se znaménkem, vnitřní registr = bez znaménka

Po převedení záporných dat na absolutní hodnotu se provede zápis po kont-
role horní a dolní meze.

Protože v měniči MX2 data nemají znaménko, jsou přečtena jako data bez
znaménka.

Příklad: vnější registr = se znaménkem, vnitřní registr = se znaménkem

Po kontrole horní meze se data zapíšou data s mínusem tak, jak jsou.

Data se znaménkem se přečtou.

Č. registru R/W Název funkce Rozsah dat

1E21h R (d001) Sledování výstupní frekvence 0,00 až 400,00 [Hz]

1E22h R (d004) Sledování hodnoty zpětné vazby
smyčky PID

0,00 až 10 000

1E23h R (d007) Sledování hodnoty výstupní frekvence 0,00 až 40 000,00

1E24h R (d008) Sledování skutečné frekvence –327,68 až 327,68 [Hz]

1E25h R (d081) Sledování chyby 1 –

1F31h R/W (F001) Nastavení/sledování výstupní frekvence 0,0/počáteční frekvence
až 655,35 [Hz]

1F32h R/W (F002) Doba zrychlení 1 0,00 až 655,35 [s]

1F33h R/W (F003) Doba zpomalení 1 0,00 až 655,35 [s]

1F34h R/W (A020) Vícekroková reference otáček 0 0,00/počáteční frekvence
až 655,35 [Hz]

1F35h R/W (A021) Vícekroková reference otáček 1 0,00/počáteční frekvence
až 655,35 [Hz]

1F36h R/W (A022) Vícekroková reference otáček 2 0,00/počáteční frekvence
až 655,35 [Hz]

1F37h R/W (A023) Vícekroková reference otáček 3 0,00/počáteční frekvence
až 655,35 [Hz]

1F38h R/W (A061) Horní mez frekvence 0,00/dolní mez frekvence
655,35 [Hz]

1F39h R/W Dolní mez frekvence (A062) 0,00/počáteční frekvence
až 655,35 [Hz]

1F3Ah R/W (A069) Frekvence zastavení zrychlení 0,00 až 655,35 [Hz]

1F3Bh R/W (A145) Velikost přidané frekvence 0,00 až 655,35 [Hz]

1F3Ch R/W (A154) Frekvence zastavení zpomalení 0,00 až 655,35 [Hz]

1F3Dh R/W (A156) Práh citlivosti akce uspání smyčky PID 0,00 až 655,35 [Hz]

1F3Eh R/W (b007) Nastavení frekvence dolní meze
přiřazení frekvence

0,00 až 655,35 [Hz]

Kód funkce Název Nastavení EU





Formát registru rozhraní
Modbus 1 až 10

00: bez znaménka

01: se znaménkem

00

349

Mapování komunikace ModBus Část B-5

B–5-1-2-5 P221-P230 (stupnice registru Modbus 1 až 10): Normování dat

Při čtení nebo zápisu vnější registru do vnitřního změňte měřítko dat.

Výsledek výpočtu je omezen na následující rozsah:

Se znaménkem: –32 768 až 32 767

Bez znaménka: 0 až 65 535

B–5-1-3 Kód chyby

Byly přidány tyto nové kódy chyb:

B–5-1-3-1 Kontrola kombinací přidělování registru

Jestliže se dva nebo více vnitřních registrů nachází ve stejném externím
registru, jsou pokládány za neplatné.

Stejným způsobem není možné dva nebo více vnitřních registrů alokovat do
jednoho externího registru.

B–5-1-3-2 Překrytý externí registr

Když se vnější registr a opakovaný pokus existujícího registru překrývají, pří-
stup k registru není dostupný.

Navíc pokud je překrývající se registr parametr Double Word, přístup k regis-
tru používaný jako pár je také zakázán.

Příklad:

Externí registr = 1 216 (překrytí s vyšší váhou existujícího registru: 1216h = A020.)

Vnitřní registr = 1201h (existující registr: 1201h = A001)

Adresa 1216h bude asociována se dvěma parametry, A020 a A001; protože
to není možné, použije se pouze nastavení mapování komunikace Modbus
a znamená to, že je možné přistupovat pouze k nižší nebo vyšší váze para-
metru A020.

B–5-1-3-3 Nastavení vnitřního registru

Jako vnitřní registr není možné použít Double Word nebo neexistující registr.

Kód funkce Název Nastavení EU





Stupnice registru Mod-
bus 1 až 10

0,001 až 65,535 1 000

Č. Kód Popis

1 31h Chyba přiřazení Modbus

2 32h Přístup k registru duplikování

Č. Vnitřní registr Externí registr Výsledek

1 0000h
(počáteční hodnota)

0001h až FFFFh Chyba

2 0001h až FFFFh 0000h
(počáteční hodnota)

Chyba

3 0001h až FFFFh 0001h až FFFFh Normální

350

Mapování komunikace ModBus Část B-5

B–5-1-4 Příklady

B–5-1-4-1 Když se externí registr nepřekrývá s existujícím registrem

P201 = externí registr: 4001h

P301 = vnitřní registr: 120Fh (A013)

P221 = normování: 1 000

P211 = formát: bez znaménka

Hodnota A013: 33 (21h)

(1) čtení (0x03)/registr objektu: Příkaz externího registru (4001h) Modbus
použije registr číslo –1

Přenos: 01 03 40 00 00 01 91 CA

Příjem: 01 03 02 00 21 78 5C

(2) čtení (0x03)/registr objektu: Vnitřní registr (120Fh)

Přenos: 01 03 12 0E 00 01 E0 B1

Příjem: 01 03 02 00 21 78 5C

(3) zápis (0x06)/registr objektu: Externí registr (4001h)

Přenos: 01 06 40 00 00 30 9C 1E

Příjem: 01 06 40 00 00 30 9C 1E

(4) čtení (0x03)/registr objektu: Vnitřní registr (120Fh)

Přenos: 01 03 12 0E 00 01 E0 B1

Příjem: 01 03 02 00 30 B8 50

B–5-1-4-2 Když se externí registr překrývá s existujícím registrem (1 slovo)

1. P201 = externí registr: 1201h (A001)

P301 = vnitřní registr: 1210h (A014)

P221 = normování: 1 000

P211 = formát: bez znaménka

2. P202 = externí registr: 5001h

P302 = vnitřní registr: 1201h (A001)

P222 = normování: 1 000

P212 = formát: bez znaménka

Hodnota A014: 100 (64h)

Hodnota A001: 1 (01h)

(1) čtení (0x03)/registr objektu: externí registr 1 (1201h)

Přenos: 01 03 12 00 00 01 81 72

Příjem: 01 03 02 00 64 B9 AF

351

Mapování komunikace ModBus Část B-5

(2) čtení (0x03)/registr objektu: Vnitřní registr 1 (1210h)

Přenos: 01 03 12 0F 00 01 B1 71

Příjem: 01 03 02 00 64 B9 AF

(3) zápis (0x06)/registr objektu: externí registr 1 (1201h)

Přenos: 01 06 12 00 00 50 8C 8E

Příjem: 01 06 12 00 00 50 8C 8E

(4) čtení (0x03)/registr objektu: Vnitřní registr 1 (1210h)

Přenos: 01 03 12 0F 00 01 B1 71

Příjem: 01 03 02 00 50 B8 78

(5) čtení (0x03)/registr objektu: Externí registr 2 (5001h)

Přenos: 01 03 50 00 00 01 95 0A

Příjem: 01 03 02 00 01 79 84

B–5-1-4-3 Když se externí registr překrývá s existujícím registrem (o 2 slova vyšší váha)

P201 = externí registr: 1218h (A021 (horní))

P301 = vnitřní registr: 120Fh (A013)

P221 = normování: 1 000

P211 = formát: bez znaménka

Hodnota A013: 33 (21h)

(1) čtení (0x03)/registr objektu: externí registr (1218h)

Přenos: 01 03 12 17 00 01 31 76

Příjem: 01 03 02 00 21 78 5C

(2) čtení (0x03)/registr objektu: Vnitřní registr (120Fh)

Přenos: 01 03 12 0E 00 01 E0 B1

Příjem: 01 03 02 00 21 78 5C

(3) čtení (0x03)/registr objektu: 1219h (A021 (dolní))

Přenos: 01 03 12 18 00 01 01 75

Příjem: 01 83 32 C0 E5 (chyba 32h: přístup k registru duplikace)

(4) zápis (0x10)/registr objektu: 1219h (A021 (dolní))

Přenos: 01 10 12 18 00 02 04 00 00 10 00 2A 65

Příjem: 01 90 32 CD D5 (Chyba 32h: přístup k registru duplikace)

352

Mapování komunikace ModBus Část B-5

B–5-1-4-4 Když se externí registr překrývá s existujícím registrem (o 2 slova nižší váha)

P201 = externí registr: 1217h (A020 (dolní))

P301 = vnitřní registr: 120Fh (A013)

P221 = normování: 1 000

P211 = formát: bez znaménka

Hodnota A013: 33 (21h)

(1) čtení (0x03)/registr objektu: Vnější registr (1217h)

Přenos: 01 03 12 16 00 01 60 B6

Příjem: 01 03 02 00 21 78 5C

(2) čtení (0x03)/registr objektu: Vnitřní registr (120Fh)

Přenos: 01 03 12 0E 00 01 E0 B1

Příjem: 01 03 02 00 21 78 5C

(3) čtení (0x03)/registr objektu: 1216h (A020 (horní))

Přenos: 01 03 12 15 00 01 90 B6

Příjem: 01 83 32 C0 E5 (chyba 32h: přístup k registru duplikace)

(4) zápis (0x10)/registr objektu: 1216h (A020 (horní))

Přenos: 01 10 12 15 00 02 04 00 00 10 00 EB FC

Příjem: 01 90 32 CD D5 (chyba 32h: přístup k registru duplikace)

B–5-1-4-5 Když není vnitřní registr správný

1. P201 = externí registr: 6001h

P301 = vnitřní registr: 0000h

P221 = normování: 1 000

P211 = formát: bez znaménka

2. P202 = externí registr: 6002h

P302 = vnitřní registr: 1216h (A020 (horní))

P222 = normování: 1 000

P212 = formát: bez znaménka

3. P203 = externí registr: 6003h

P303 = vnitřní registr: 1217h (A020 (dolní))

P223 = normování: 1 000

P213 = formát: bez znaménka

4. P204 = externí registr: 6004h

P304 = vnitřní registr: 12FFh

P224 = normování: 1 000

P214 = formát: bez znaménka

353

Mapování komunikace ModBus Část B-5

(1) čtení (0x03)/registr objektu: externí registr 1 (6001h)

Přenos: 01 03 60 00 00 01 9A 0A

Příjem: 01 83 31 80 E4 (chyba 31h: chyba přiřazení Modbus)

(2) čtení (0x03)/registr objektu: externí registr 2 (6002h)

Přenos: 01 03 60 01 00 01 CB CA

Příjem: 01 83 31 80 E4 (chyba 31h: chyba přiřazení Modbus)

(3) čtení (0x03)/registr objektu: externí registr 3 (6003h)

Přenos: 01 03 60 02 00 01 3B CA

Příjem: 01 83 31 80 E4 (chyba 31h: chyba přiřazení Modbus)

(4) čtení (0x03)/registr objektu: externí registr 4 (6004h)

Přenos: 01 03 60 03 00 01 6A 0A

Příjem: 01 83 31 80 E4 (chyba 31h: chyba přiřazení Modbus)

B–5-1-4-6 Když není vnější registr správný

1. P201 = externí registr: 6001h

P301 = vnitřní registr: 120Fh (A013)

P221 = normování: 1 000

P211 = formát: bez znaménka

2. P202 = externí registr: 6001h

P302 = vnitřní registr: 1210h (A014)

P222 = normování: 1 000

P212 = formát: bez znaménka

(1) čtení (0x03)/registr objektu: externí registr (6001h)

Přenos: 01 03 60 00 00 01 9A 0A

Příjem: 01 83 31 80 E4 (chyba 31h: chyba přiřazení Modbus)

354

Mapování komunikace ModBus Část B-5

B-5-2 Nastavení Big/Little endian

B–5-2-1 Popis funkce

Umožňuje změnu struktury zprávy komunikace Modbus, USB a volitelná
komunikace.

B–5-2-2 Nastavení parametru

P400 (výběr Big endian/Little endian)

Příklad:

Data Word = 0x0102, data Double Word = 0x01020304

Data Word/Endian dat Word:

Data Double Word/Endian dat Double Word

Poznámka V případě úpravy nebude softwarový nástroj pracovat.

B–5-2-3 Obhospodařování architektury Endian

Endian se použije pouze na data registru.

Nepoužije se na cívku, číslo registru atd.

B–5-2-4 Tabulka parametrů

P400: Změna tohoto parametru se projeví při zapnutí nebo při obnovení.

B–5-2-5 Komunikační příkazy, které může tato funkce používat

V následující tabulce je seznam komunikačních příkazů, které může tato
funkce používat

Příkaz komunikace Modbus (RS485, USB)

Kód funkce Název Nastavení EU

 Výběr nastavení Big/
Little endian

00: Big endian

01: Little endian

02: Special endian

00

Č. Big endian Little endian Special endian

1 01 02 01

2 02 01 02

Č. Big endian Little endian Special endian

1 01 04 03

2 02 03 04

3 03 02 01

4 04 01 02

Č. Kód funkce Modbus Název funkce

1 03h Čtení uchovávacího registru

2 06h Zápis do jednoho registru

3 10h Zápis do více registrů

4 17h Čtení/zápis do více registrů

355

Mapování komunikace ModBus Část B-5

B–5-2-6 Příklady

B–5-2-6-1 Big endian

A013 = číslo registru: 120Fh

Hodnota: 33 (21h)

F002 = číslo registru: 1103h

Hodnota: 360 000 (57E40h)

(1) čtení (0x03)/registr objektu: 120Fh (A013)

Přenos: 01 03 12 0E 00 01 E0 B1

Příjem: 01 03 02 00 21 78 5C

(2) čtení (0x03)/registr objektu: 1103h (F002)

Přenos: 01 03 11 02 00 02 60 F7

Příjem: 01 03 04 00 05 7E 40 CA 62

(3) zápis (0x06)/registr objektu: 120Fh (A013)/data zápisu: 100 (64h)

Přenos: 01 06 12 0E 00 64 EC 9A

Příjem: 01 06 12 0E 00 64 EC 9A

(4) zápis (0x10)/registr objektu: 1103h (F002)/data zápisu: 74565 (12345h)

Přenos: 01 10 11 02 00 02 04 00 01 23 45 3B 25

Příjem: 01 10 11 02 00 02 E5 34

B–5-2-6-2 Little endian

A013 = číslo registru: 120Fh

Hodnota: 33 (21h)

F002 = číslo registru: 1103h

Hodnota: 360 000 (57E40h)

(1) čtení (0x03)/registr objektu: 120Fh (A013)

Přenos: 01 03 12 0E 00 01 E0 B1

Příjem: 01 03 02 21 00 A0 14

(2) čtení (0x03)/registr objektu: 1103h (F002)

Přenos: 01 03 11 02 00 02 60 F7

Příjem: 01 03 04 40 7E 05 00 8C BB

(3) zápis (0x06)/registr objektu: 120Fh (A013)/data zápisu: 100 (64h)

Přenos: 01 06 12 0E 64 00 C7 B1

Příjem: 01 06 12 0E 64 00 C7 B1

(4) zápis (0x10)/registr objektu: 1103h (F002)/data zápisu: 74565 (12345h)

Přenos: 01 10 11 02 00 02 04 45 23 01 00 57 70

Příjem: 01 10 11 02 00 02 E5 34

356

Mapování komunikace ModBus Část B-5

B–5-2-6-3 Special endian

A013 = číslo registru: 120Fh

Hodnota: 33 (21h)

F002 = číslo registru: 1103h

Hodnota: 360 000 (57E40h)

(1) čtení (0x03)/registr objektu: 120Fh (A013)

Přenos: 01 03 12 0E 00 01 E0 B1

Příjem: 01 03 02 00 21 78 5C

(2) čtení (0x03)/registr objektu: 1103h (F002)

Přenos: 01 03 11 02 00 02 60 F7

Příjem: 01 03 04 7E 40 00 05 23 CC

(3) zápis (0x06)/registr objektu: 120Fh (A013)/data zápisu: 100 (64h)

Přenos: 01 06 12 0E 00 64 EC 9A

Příjem: 01 06 12 0E 00 64 EC 9A

(4) zápis (0x10)/registr objektu: 1103h (F002)/data zápisu: 74565 (12345h)

Přenos: 01 10 11 02 00 02 04 23 45 00 01 69 B7

Příjem: 01 10 11 02 00 02 E5 34

357

Dodatek C
Tabulky nastavení parametrů pohonu

C-1 Úvod
V tomto dodatku se nachází seznam uživatelsky programovatelných parame-
trů měničů řady MX2 a výchozí hodnoty typů dodávaných v EU a USA. Pravý
sloupec je prázdný, abyste si mohli zapsat hodnoty, které jste změnili z výcho-
zích nastavení. Pro většinu použití je třeba změnit jen několik parametrů. V tomto
dodatku jsou uvedeny parametry ve formátu orientovaném na klávesnici měniče.

C-2 Nastavení parametrů pro vstup pomocí klávesnice
Měniče řady MX2 nabízí mnoho funkcí a parametrů, které mohou konfigurovat
uživatelé. Doporučujeme, abyste si poznamenali všechny upravené parametry,
kvůli odstraňování problémů nebo obnově po ztrátě dat parametrů.

C-2-1 Parametry hlavního profilu
Poznámka Zatržítko „“ u parametru b031=10 zobrazuje dostupné parametry, jestliže má

parametr b031 hodnotu „10“, přístup s vysokou úrovní.

Model měniče MX2

Č. MFG

Tyto informace se nachází
na štítku charakteristik
nacházejícím se na pravé
straně měniče.

Parametry skupiny „F“ Výchozí nastavení b031=10 Uživatelské
nastaveníKód

funkce
Název (EU)

F001 Nastavení/sledování výstupní frekvence 0,00 

F002

F202

Doba zrychlení 1

Druhá doba zrychlení 1

10,00

10,00





F003

F203

Doba zpomalení 1

Druhá doba zpomalení 1

10,00

10,00





F004 Výběr směru otáčení pomocí ovláda-
cího panelu

00 

358

Nastavení parametrů pro vstup pomocí klávesnice Část C-2

C-2-2 Standardní funkce
Poznámka Zatržítko „“ u parametru b031=10 zobrazuje dostupné parametry, jestliže má

parametr b031 hodnotu „10“, přístup s vysokou úrovní.

Parametry skupiny „A“ Výchozí nastavení b031=10 Uživatelské
nastaveníKód

funkce
Název (EU)

A001

A201

Výběr referenční frekvence

Výběr referenční frekvence, druhýmotor

01

01





A002

A202

Výběr příkazu spuštění

Výběr příkazu spuštění, druhý motor

01

01





A003

A203

Základní frekvence

Druhá nastavená základní frekvence

50,0

50,0





A004

A204

Maximální frekvence

Druhá maximální frekvence

50,0

50,0





A005 Výběr O/OI 00 

A011 Počáteční frekvence O 0,00 

A012 Koncová frekvence O 0,00 

A013 Počáteční poměr O 0 

A014 Koncový poměr O 100 

A015 Počáteční výběr O 01 

A016 Vzorkování O, O2, OI 8 

A017 Výběr programování pohonu (EzSQ) 00 

A019 Vícekrokový výběr rychlosti/otáček 00 

A020

A220

Vícekroková reference otáček 0

Druhá vícekroková reference otáček 0

6,00

6,00





A021 Reference vícekrokových otáček 1 0,00 

A022 Reference vícekrokových otáček 2 0,00 

A023 Reference vícekrokových otáček 3 0,00 

A024 Reference vícekrokových otáček 4 0,00 

A025 Reference vícekrokových otáček 5 0,00 

A026 Reference vícekrokových otáček 6 0,00 

A027 Reference vícekrokových otáček 7 0,00 

A028 Reference vícekrokových otáček 8 0,00 

A029 Reference vícekrokových otáček 9 0,00 

A030 Reference vícekrokových otáček 10 0,00 

A031 Reference vícekrokových otáček 11 0,00 

A032 Reference vícekrokových otáček 12 0,00 

A033 Reference vícekrokových otáček 13 0,00 

A034 Reference vícekrokových otáček 14 0,00 

A035 Reference vícekrokových otáček 15 0,00 

A038 Frekvence krokového posunu 6,00 

A039 Výběr zastavení režimu krokového
posunu

04 

A041

A241

Výběr zvýšení krouticího momentu

Druhý výběr zvýšení krouticího momentu

00

00





A042

A242

Napětí ručního zvýšení krouticího
momentu

Druhé napětí ručního zvýšení krouti-
cího momentu

1,0

1,0





A043

A243

Frekvence ručního zvýšení krouticího
momentu

Druhá frekvence ručního zvýšení
krouticího momentu

5,0

5,0





359

Nastavení parametrů pro vstup pomocí klávesnice Část C-2

A044

A244

Výběr charakteristiky V/f

Druhý výběr charakteristiky V/f

00

00





A045

A245

Zisk výstupního napětí

Zisk výstupního napětí, druhý motor

100

100





A046

A246

Zisku kompenzace napětí automatic-
kého zvýšení krouticího momentu

Druhý zisk kompenzace napětí auto-
matického zvýšení krouticího momentu

100

100





A047

A247

Zisk kompenzace skluzu automatic-
kého zvýšení krouticího momentu

Druhý zisk kompenzace skluzu auto-
matického zvýšení krouticího momentu

100

100





A051 Výběr brzdění stejnosměrným proudem 01 

A052 Frekvence brzdění stejnosměrným
proudem

0,50 

A053 Prodleva stejnosměrného brzdění 0,0 

A054 Brzdná energie stejnosměrného brzdění 50

40



A055 Doba stejnosměrného brzdění 0,5 

A056 Výběr metody brzdění stejnosměrným
proudem

01 

A057 Počáteční brzdná energie stejnosměr-
ného brzdění

0 

A058 Počáteční doba stejnosměrného brzdění 0,0 

A059 Nosná frekvence brzdění stejnosměr-
ným proudem

5,0 

A061

A261

Horní mez frekvence

Druhá horní mez frekvence

0,00

0,00





A062

A262

Dolní mez frekvence

Druhá dolní mez frekvence

0,00

0,00





A063,

A065,

A067

Skoková frekvence 1 až 3 0,00 

A064,

A066,

A068

Šířka skokové frekvence 1 až 3 0,50 

A069 Frekvence zastavení zrychlení 0,00 

A070 Doba zastavení zrychlení 0,0 

A071 Výběr smyčky PID 00 

A072 Zisk prvku P smyčky PID 1,0 

A073 Zisk prvku I smyčky PID 1,0 

A074 Zisk prvku D smyčky PID 0,00 

A075 Měřítko PID 1,00 

A076 Výběr zpětné vazby smyčky PID 00 

A077 Obrácená funkce smyčky PID 00 

A078 Funkce omezení výstupu smyčky PID 0,0 

A079 Dopředný výběr PID 00 

A081

A281

Výběr AVR

Výběr AVR, druhý motor

02

02





A082

A282

Výběr napětí AVR

Výběr napětí AVR, druhý motor

230/400

230/400





A083 Časová konstanta filtru AVR 0,300 

Parametry skupiny „A“ Výchozí nastavení b031=10 Uživatelské
nastaveníKód

funkce
Název (EU)

360

Nastavení parametrů pro vstup pomocí klávesnice Část C-2

A084 Zisk zpomalení AVR 100 

A085 Režim provozu šetřící energii 00 

A086 Odpověď šetřící energii/úprava přesnosti 50,0 

A092

A292

Doba zrychlení 2

Druhá doba zrychlení 2

10,00

10,00





A093

A293

Doba zpomalení 2

Druhá doba zpomalení 2

10,00

10,00





A094

A294

Určuje metodu přepnutí na profil
zrychlení 2/zpomalení 2.

Výběr metody přepnutí na profil zrych-
lení 2/zpomalení 2, druhý motor

00

00





A095

A295

Bod přechodu frekvence ze zrychlení 1
na zrychlení 2

Bod přechodu frekvence zrychlení 1
do zrychlení 2, druhý motor

0,00

0,00





A096

A296

Bod přechodu frekvence zpomalení 1
na zpomalení 2

Bod přechodu frekvence zpomalení 1
na zpomalení 2, druhý motor

0,00

0,00





A097 Výběr křivky zrychlení 01 

A098 Výběr křivky zpomalení 01 

A101 Počáteční frekvence aktivního roz-
sahu vstupu OI

0,00 

A102 Koncová frekvence aktivního rozsahu
vstupu OI

0,00 

A103 Počáteční frekvence aktivního roz-
sahu vstupu OI

20 

A104 Koncový poměr aktivního rozsahu
vstupu OI

100 

A105 Zapnutí počáteční frekvence vstupu OI 00 

A131 Parametr křivky zrychlení 02 

A132 Parametr křivky zpomalení 02 

A141 Nastavení vstupu A provozní frekvence 02 

A142 Nastavení vstupu B provozní frekvence 03 

A143 Výběr ovládacího panelu 00 

A145 Velikost přidané frekvence 0,00 

A146 Směr přičtení frekvence 00 

A150 Poměr křivky EL-S 1 při zrychlení 10 

A151 Poměr křivky EL-S 2 při zrychlení. 10 

A152 Poměr křivky EL-S 1 při zpomalení 10 

A153 Poměr křivky EL-S 2 při zpomalení 10 

A154 Frekvence zastavení zpomalení 0,00 

A155 Doba zpomalování 0,0 

A156 Práh citlivosti akce uspání smyčky PID 0,00 

A157 Prodleva akce uspání smyčky PID 0,0 

A161 Počátek aktivního rozsahu vstupu [VR] 0,00 

A162 Konec aktivního rozsahu vstupu [VR] 0,00 

A163 Počáteční proud aktivního rozsahu
vstupu [VR]

0 

A164 Koncové napětí aktivního rozsahu
vstupu [VR]

100 

A165 Zapnutí počáteční frekvence vstupu [VR] 01 

Parametry skupiny „A“ Výchozí nastavení b031=10 Uživatelské
nastaveníKód

funkce
Název (EU)

361

Nastavení parametrů pro vstup pomocí klávesnice Část C-2

C-2-3 Funkce jemného ladění

Parametry skupiny „B“ Výchozí nastavení b031 = 10 Uživatelské
nastaveníKód

funkce
Název (EU)

b001 Výběr opakování 00 

b002 Povolená krátká doba přerušení napájení 1,0 

b003 Doba čekání na opakování 1,0 

b004 Chvilkové přerušení napájení/vypnutí
v důsledku podpětí při výběru zastavení

00 

b005 Výběr doby opakování po přerušení
napájení

00 

b007 Nastavení frekvence dolní meze
přiřazení frekvence

0,00 

b008 Výběr opakování vypnutí 00 

b010 Výběr doby opakování přepětí/nadproudu 3 

b011 Doba čekání na opakování vypnutí 1,0 

b012
b212

Elektronická tepelná úroveň

Druhá elektronická tepelná úroveň

Jmenovitý proud

Jmenovitý proud




b013 Výběr elektronické tepelné
charakteristiky

00 

b213 Druhý výběr elektronické tepelné
charakteristiky

00 

b015 Volné nastavení, elektronicko-tepelná
frekvence 1

0 

b016 Volné nastavení, elektronicko-tepelná
frekvence 1

0,00 

b017 Volné nastavení, elektronicko-tepelná
frekvence 2

0 

b018 Volné nastavení, elektronicko-tepelná
frekvence 2

0,00 

b019 Volné nastavení, elektronicko-tepelná
frekvence 3

0 

b020 Volné nastavení, elektronicko-tepelné 3 0,00 

b021

b221

Výběr meze přetížení

Výběr meze přetížení, druhý motor

01

01





b022

b222

Úroveň meze přetížení

Úroveň meze přetížení, druhý motor

Jmenovitý proud x
1,5 (HD)
1,2 (ND)

Jmenovitý proud x
1,5 (HD)
1,2 (ND)





b023

b223

Parametr meze přetížení

Parametr meze přetížení, druhý motor

1,0

1,0





b024 Výběr meze přetížení 01 

b025 Úroveň meze přetížení 2 1,50 x jmenovitý
proud



b026 Parametr meze přetížení 2 1,00 

b027 Funkce potlačení nadproudu 00 

b028 Úroveň opakovaného spuštění
aktivního přiřazení frekvence

Jmenovitý proud 

b029 Parametr opakovaného spuštění
aktivního přiřazení frekvence

0,50 

b030 Počáteční frekvence při opakovaném
spuštění aktivního přiřazení frekvence

00 

b031 Výběr softwarového zámku 01 

b033 Parametr délky kabelu motoru 10 

b034 Nastavení doby spuštění/doby zapnutí 0 

362

Nastavení parametrů pro vstup pomocí klávesnice Část C-2

b035 Výběr omezení směru otáčení 00 

b036 Výběr spuštění při sníženém napětí 2 

b037 Výběr zobrazení 00 

b038 Výběr počáteční obrazovky 001 

b039 Výběr funkce automatického
nastavení uživatelského parametru

00 

b040 Výběr meze krouticího momentu 00 

b041 Mez krouticího momentu 1 (dopředné
napájení v režimu čtyř kvadrantů)

200 

b042 Mez krouticího momentu 2 (zpětná
regenerace v režimu čtyř kvadrantů)

200 

b043 Mez krouticího momentu 3 (zpětné
napájení v režimu čtyř kvadrantů)

200 

b044 Mez krouticího momentu 4 (dopředná
regenerace v režimu čtyř kvadrantů)

200 

b045 Výběr LADSTOP krouticího momentu 00 

b046 Výběr zabránění zpětného chodu 00 

b049 Výběr duální škály 00 

b050 Výběr funkce bez zastavení při
dočasném přerušení napájení

00 

b051 Spouštěcí napětí funkce bez zasta-
vení při dočasném přerušení napětí

220/440 

b052 Úroveň zpomalení do zastavení
funkce bez zastavení při dočasném
přerušení napájení

360/720 

b053 Doba zpomalení funkce bez zastavení
při dočasném přerušení napájení

1,00 

b054 Zpomalení začínající funkcí bez zasta-
vení při dočasném přerušení napájení

0,00 

b060 Úroveň horní meze komparátoru oken O 100 

b061 Úroveň dolní meze komparátoru oken O 0 

b062 Šířka hystereze komparátoru oken O 0 

b063 Úroveň horní meze komparátoru oken OI 100 

b064 Úroveň dolní meze komparátoru oken OI 0 

b065 Šířka hystereze komparátoru oken OI 0 

b070 Úroveň analogového provozu
při odpojení O

no 

b071 Úroveň analogového provozu
při odpojení OI

no 

b075 Okolní teplota 40 

b078 Smazání střední hodnoty výkonu 00 

b079 Násobitel zobrazení střední hodnoty
výkonu

1 

b082 Počáteční frekvence 0,50 

b083 Nosná frekvence 10,0 

b084 Výběr inicializace 00 

b085 Výběr parametrů inicializace 01 

b086 Koeficient převodu frekvence 1,00 

b087 Výběr klávesy zastavení 00 

b088 Výběr zastavení s volnoběhem 00 

b089 Automatické snížení nosné frekvence 01 

b090 Míra použití funkce regenerativního
brzdění

0,0 

Parametry skupiny „B“ Výchozí nastavení b031 = 10 Uživatelské
nastaveníKód

funkce
Název (EU)

363

Nastavení parametrů pro vstup pomocí klávesnice Část C-2

b091 Výběr zastavení 00 

b092 Řízení ventilátoru 01 

b093 Čistá uplynulá doba ventilátoru 00 

b094 Inicializace cílových dat 00 

b095 Výběr provozu regenerativního brzdění 00 

b096 Úroveň zapnutí funkce regenerativ-
ního brzdění

360/720 

b097 Odpor BRD 100,0 

b100 Nezávislá V/f frekvence 1 0 

b101 Nezávislé V/F napětí 1 0,0 

b102 Nezávislá V/f frekvence 2 0 

b103 Nezávislé V/f napětí 2 0,0 

b104 Nezávislá V/F frekvence 3 0 

b105 Nezávislé V/F napětí 3 0,0 

b106 Nezávislá V/F frekvence 4 0 

b107 Nezávislé V/F napětí 4 0,0 

b108 Nezávislá V/F frekvence 5 0 

b109 Nezávislé V/F napětí 5 0,0 

b110 Nezávislá V/F frekvence 6 0 

b111 Nezávislé V/F napětí 6 0,0 

b112 Nezávislá V/F frekvence 7 0 

b113 Nezávislé V/F napětí 7 0,0 

b120 Výběr řízení brzdy 00 

b121 Čekací doba brzdy na uvolnění 0,00 

b122 Čekací doba brzdy na zrychlení 0,00 

b123 Čekací doba brzdy na zastavování 0,00 

b124 Čekací doba brzdy na potvrzení 0,00 

b125 Frekvence uvolnění brzdy 0,00 

b126 Proud uvolnění brzdy Jmenovitý proud 

b127 Frekvence vstupu brzdy 0,00 

b130 Výběr funkce ochrany proti přepětí
při zpomalení

01 

b131 Úroveň ochrany přepětí při zrychlení 380/760 

b132 Parametr ochrany proti přepětí 1,00 

b133 Nastavení proporčního zisku přepě-
ťové ochrany

0,20 

b134 Nastavení integračního času přepě-
ťové ochrany

1,0 

b145 Režim vstupu GS 00 

b150 Externí ovládací panel připojen 001 

b160

b161

První parametr duální kontroly

Druhý parametr duální kontroly

001

002





b163 Nastavená sledovaná frekvence 00 

b164 Výchozí nastavení po automatickém
návratu

00 

b165 Akce po ztrátě komunikace s externím
ovládacím panelem

02 

b166 Výběr čtení/zápisu dat 00 

b171 Režim výběru měniče 00 

b180 Inicializace spouštěče 00 

Parametry skupiny „B“ Výchozí nastavení b031 = 10 Uživatelské
nastaveníKód

funkce
Název (EU)

364

Nastavení parametrů pro vstup pomocí klávesnice Část C-2

b190 Nastavení hesla A 0000 

b191 Ověření hesla A **** 

b192 Nastavení hesla B 0000 

b193 Ověření hesla B **** 

b910 El. tepelný deset. režim 00 

b911 El. tep. deset. čas 600,00 

b912 El. tep. des. konst. čas 120,00 

b913 El. tep. ak. zisk 100,0 

Parametry skupiny „B“ Výchozí nastavení b031 = 10 Uživatelské
nastaveníKód

funkce
Název (EU)

365

Nastavení parametrů pro vstup pomocí klávesnice Část C-2

C-2-4 Funkce inteligentních svorek

Parametry skupiny „C“ Výchozí nastavení b031 = 10 Uživatelské
nastaveníKód

funkce
Název (EU)

C001 Výběr multifunkčního vstupu 1 00 

C002 Výběr multifunkčního výstupu 2 01 

C003 Výběr multifunkčního výstupu 3 12 

C004 Výběr multifunkčního výstupu 4 18 

C005 Výběr multifunkčního výstupu 5 02 

C006 Výběr multifunkčního výstupu 6 03 

C007 Výběr multifunkčního výstupu 7 06 

C011 Výběr operace multifunkčního výstupu 1 00 

C012 Výběr operace multifunkčního výstupu 2 00 

C013 Výběr operace multifunkčního výstupu 3 00 

C014 Výběr operace multifunkčního výstupu 4 00 

C015 Výběr operace multifunkčního výstupu 5 00 

C016 Výběr operace multifunkčního výstupu 6 00 

C017 Výběr operace multifunkčního výstupu 7 00 

C021 Výběr svorky multifunkčního výstupu 11 00 

C022 Výběr svorky multifunkčního výstupu 12 01 

C026 Výběr funkce výstupu relé (AL2, AL1) 05 

C027 Výběr svorky [EO] 07 

C028 Výběr AM 00 

C030 Referenční hodnota sledování digitál-
ního proudu

Jmenovitý proud 

C031 Výběr kontaktu svorky multifunkčního
výstupu 11

00 

C032 Výběr kontaktu svorky multifunkčního
výstupu 12

00 

C036 Výběr kontaktu výstupu relé (AL2, AL1) 01 

C038 Režim výstupu signálu nízkého zatížení 01 

C039 Úroveň detekce malého zatížení Jmenovitý proud 

C040 Režim výstupu signálu výstrahy přetížení 01 

C041

C241

Úroveň výstrahy přetížení

Úroveň výstrahy přetížení, druhý motor

Jmenovitý proud

Jmenovitý proud





C042 Dosažení frekvence při zrychlení 0,00 

C043 Dosažení frekvence při zpomalení 0,00 

C044 Příliš velká úroveň odchylky smyčky PID 3 

C045 Dosažení frekvence při zrychlení 2 0,00 

C046 Dosažení frekvence při zpomalení 2 0,00 

C047 Převod měřítka sledu pulzů pro výstup EO 1,00 

C052 Horní mez zpětné vazby smyčky PID 100 

C053 Dolní mez zpětné vazby smyčky PID 0 

C054 Výběr příliš velkého/malého
krouticího momentu

00 

C055 Úroveň překročení krouticího momentu
(dopředný chod)

100 

C056 Úroveň překročení krouticího momentu
(zpětná regenerace)

100 

C057 Úroveň překročení krouticího momentu
(zpětný chod)

100 

C058 Úroveň překročení krouticího momentu
(dopředná regenerace)

100 

366

Nastavení parametrů pro vstup pomocí klávesnice Část C-2

C059 Režim výstupu signálu příliš velkého/
malého krouticího momentu

01 

C061 Úroveň tepelné výstrahy 90 

C063 Úroveň detekce frekvence 0 Hz 0,00 

C064 Úroveň výstrahy přehřátí chladicího žebra 100 

C071 Výběr rychlost komunikace (v baudech) 05 

C072 Výběr čísla komunikační stanice 1 

C074 Výběr parity komunikace 00 

C075 +Výběr koncového bitu komunikace 01 

C076 Výběr chyby komunikace 02 

C077 Časový limit chyby komunikace 0,00 

C078 Doba čekání komunikace 0 

C081 Úprava O 100,0 

C082 Úprava OI 100,0 

C085 Úprava termistoru 100,0 

C091 Výběr režimu ladění 00 

C096 Výběr komunikace 00 

C098 Počáteční adresa EzCOM nadřazené
jednotky

1 

C099 Konečná adresa EzCOM nadřazené
jednotky

1 

C100 Spouštěč EzCOM 00 

C101 Výběr UP/DWN 00 

C102 Výběr obnovení 00 

C103 Výběr přiřazení frekvence 00 

C104 Režim smazání UP/DWN 00 

C105 Nastavení zisku EO 100 

C106 Nastavení zisku AM 100 

C109 Nastavení předpětí AM 0 

C111 Úroveň výstrahy přetížení 2 Jmenovitý proud 

C130 Prodleva výstupu 11 při zapnutí 0,0 

C131 Prodleva výstupu 11 při vypnutí 0,0 

C132 Prodleva výstupu 12 při zapnutí 0,0 

C133 Prodleva výstupu 12 při vypnutí 0,0 

C140 Prodleva výstupu relé při zapnutí 0,0 

C141 Prodleva výstupu relé při vypnutí 0,0 

C142 Výběr 1 signálu logického výstupu 1 00 

C143 Výběr 2 signálu logického výstupu 1 00 

C144 Výběr operátoru signálu logického
výstupu 1

00 

C145 Výběr 2 signálu logického výstupu 1 00 

C146 Výběr 2 signálu logického výstupu 2 00 

C147 Výběr operátoru signálu logického
výstupu 2

00 

C148 Výběr 1 signálu logického výstupu 3 00 

C149 Výběr 3 signálu logického výstupu 2 00 

C150 Výběr operátoru signálu logického
výstupu 3

00 

C160 Doba odezvy vstupní svorky 1 1 

C161 Doba odezvy vstupní svorky 2 1 

C162 Doba odezvy vstupní svorky 3 1 

Parametry skupiny „C“ Výchozí nastavení b031 = 10 Uživatelské
nastaveníKód

funkce
Název (EU)

367

Nastavení parametrů pro vstup pomocí klávesnice Část C-2

C-2-5 Funkce konstant motoru

C163 Doba odezvy vstupní svorky 4 1 

C164 Doba odezvy vstupní svorky 5 1 

C165 Doba odezvy vstupní svorky 6 1 

C166 Doba odezvy vstupní svorky 7 1 

C169 Čas vícestupňového určení otáček/polohy 0 

Parametry skupiny „H“ Výchozí nastavení b031 = 10 Uživatelské
nastaveníKód

funkce
Název (EU)

H001 Výběr automatického ladění 00 

H002

H202

Výběr parametru motoru

Výběr parametru druhého motoru

00

00





H003

H203

Výběr výkonu motoru

Výběr výkonu druhého motoru

Určeno výkonem
modelu každého
měniče.





H004

H204

Výběr počtu pólů motoru

Výběr počtu pólů druhého motoru

4

4





H005

H005

Odezva otáček

Druhá odezva otáček

100

100





H006

H206

Stabilizační parametr

Druhý stabilizační parametr

100

100





H020

H220

Parametr motoru R1

Parametr R1 druhého motoru

Záleží na výkonu
motoru.





H021

H221

Parametr motoru R2

Parametr R2 druhého motoru

Záleží na výkonu
motoru.





H022

H222

Parametr motoru L

Parametr L druhého motoru

Záleží na výkonu
motoru.





H023

H223

Parametr motoru Io

Parametr Io druhého motoru

Záleží na výkonu
motoru.





H024

H224

Parametr motoru J

Parametr J druhého motoru

Záleží na výkonu
motoru.





H030

H230

Parametr motoru R1
(data automatického ladění)

Parametr R1 druhého motoru
(data automatického ladění)

Záleží na výkonu
motoru.





H031

H231

Parametr motoru R2
(data automatického ladění)

Parametr R2 druhého motoru
(data automatického ladění)

Záleží na výkonu
motoru.





H032

H232

Parametr motoru L
(data automatického ladění)

Parametr L druhého motoru
(data automatického ladění)

Záleží na výkonu
motoru.





H033

H233

Parametr motoru Io
(data automatického ladění)

Parametr Io druhého motoru
(data automatického ladění)

Záleží na výkonu
motoru.





H034

H234

Parametr motoru J
(data automatického ladění)

Parametr J druhého motoru
(data automatického ladění)

Záleží na výkonu
motoru.





Parametry skupiny „C“ Výchozí nastavení b031 = 10 Uživatelské
nastaveníKód

funkce
Název (EU)

368

Nastavení parametrů pro vstup pomocí klávesnice Část C-2

C-2-6 Funkce rozšiřující karty
Parametry „P“ se objeví při připojení rozšiřující možnosti.

H050 Zisk členu P při kompenzaci skluzu pro
řízení V/f se zapnutou zpětnou vazbou

0,20 

H051 Zisk členu I při kompenzaci skluzu pro
řízení V/f se zapnutou zpětnou vazbou

2 

H102 Výběr kódu motoru PM 00 

H103 Výkon motoru PM Závislé na kW 

H104 Výběr počtu pólů motoru PM 4 

H105 Jmenovitý proud PM Jmenovitý proud 

H106 PM parametr R Závislé na kW 

H107 PM parametr Ld Závislé na kW 

H108 PM parametr Lq Závislé na kW 

H109 PM parametr Ke Závislé na kW 

H110 PM parametr J Závislé na kW 

H111 PM parametr R
(data automatického ladění)

Závislé na kW 

H112 PM parametr Ld
(data automatického ladění)

Závislé na kW 

H113 PM parametr Lq
(data automatického ladění)

Závislé na kW 

H116 Odezva rychlosti PM 100 

H117 Počáteční proud PM 70,00 

H118 Počáteční čas PM 1,00 

H119 Stabilizační konstanta PM 100 

H121 Minimální frekvence PM 8,0 

H122 Proud bez zátěže PM 10,00 

H123 Počáteční metoda PM 00 

H131 Čekání PM IMPE 0 V 10 

H132 Čekání na detekci PM IMPE 10 

H133 Detekce PM IMPE 30 

H134 Zisk napětí PM IMPE 100 

Parametry skupiny „P“ Výchozí nastavení b031 = 10 Uživatelské
nastaveníKód

funkce
Název (EU)

P001 Výběr operace při chybě možnosti 1 00 

P003 Výběr svorky EA 00 

P004 Režim vstupu sledu pulzů zpětné vazby 00 

P011 Pulzy n-kodéru 512 

P012 Výběr jednoduchého řízení polohy 00 

P014 Součinitel skluzu 125,0 

P015 Rychlost skluzu 5,00 

P017 Rozsah polohování 50 

P026 Úroveň detekce chyby nadměrné
rychlosti

115,0 

P027 Úroveň detekce chyby odchylky
rychlosti

10,00 

P031 Typ vstupu doby zrychlení/zpomalení 00 

P033 Výběr vstupu referenčního krouti-
cího momentu

00 

Parametry skupiny „H“ Výchozí nastavení b031 = 10 Uživatelské
nastaveníKód

funkce
Název (EU)

369

Nastavení parametrů pro vstup pomocí klávesnice Část C-2

P034 Nastavení referenčního krouticího
momentu

0 

P036 Režim klidového krouticího
momentu

00 

P037 Hodnota klidového krouticího
momentu

0 

P038 Výběr polarity klidového krouticího
momentu

00 

P039 Hodnota omezení otáček při řízení
krouticího momentu (dopředný chod)

0,00 

P040 Hodnota omezení otáček při řízení
krouticího momentu (zpětný chod)

0,00 

P041 Doba přepnutí řízení otáček/
krouticího momentu

0 

P044 Síťová komunikace – časovač
watchdog

1,00 

P045 Nastavení operace při chybě
komunikace

00 

P046 Číslo instance 1 

P048 Nastavení operace při detekování
režimu nečinnosti

00 

P049 Nastavení polarity otáček 0 

P055 Měřítko frekvence sledu pulzů 1,5 

P056 Časová konstanta filtru frekvence
sledu pulzů

0,10 

P057 Klidové množství frekvence
sledu pulzů

0 

P058 Mez frekvence sledu pulzů 100 

P059 Odpojení napájení sledu pulzů 1,00 

P060 Vícekroková poloha – příkaz 0 0 

P061 Vícekroková poloha – příkaz 1 0 

P062 Vícekroková poloha – příkaz 2 0 

P063 Vícekroková poloha – příkaz 3 0 

P064 Vícekroková poloha – příkaz 4 0 

P065 Vícekroková poloha – příkaz 5 0 

P066 Vícekroková poloha – příkaz 6 0 

P067 Vícekroková poloha – příkaz 7 0 

P068 Režim nulového návratu 00 

P069 Výběr směru nulového návratu 00 

P070 Frekvence nulového návratu
za nízkých otáček

5,00 

P071 Frekvence nulového návratu
za vysokých otáček

5,00 

P072 Specifikace rozsahu polohování
(dopředný chod)

268 435 455 

P073 Specifikace rozsahu polohování
(zpětný chod)

–268 435 455 

P075 Režim polohování 00 

P077 Časový limit odpojení n-kodéru 1,0 

P080 Rozsah opakovaného spuštění
polohování

0 

P081 Uložení polohy při vypnutí napájení 00 

P082 Aktuální poloha při vypnutí 0 

Parametry skupiny „P“ Výchozí nastavení b031 = 10 Uživatelské
nastaveníKód

funkce
Název (EU)

370

Nastavení parametrů pro vstup pomocí klávesnice Část C-2

P083 Data přednastavené polohy –268 435 455 až
268 435 455



P100 Parametry programování
pohonu U(00)

0 

P101 Parametry programování
pohonu U(01)

0 

P102 Parametry programování
pohonu U(02)

0 

P103 Parametry programování
pohonu U(03)

0 

P104 Parametry programování
pohonu U(04)

0 

P105 Parametry programování
pohonu U(05)

0 

P106 Parametry programování
pohonu U(06)

0 

P107 Parametry programování
pohonu U(07)

0 

P108 Parametry programování
pohonu U(08)

0 

P109 Parametry programování
pohonu U(09)

0 

P110 Parametry programování
pohonu U(10)

0 

P111 Parametry programování
pohonu U(11)

0 

P112 Parametry programování
pohonu U(12)

0 

P113 Parametry programování
pohonu U(13)

0 

P114 Parametry programování
pohonu U(14)

0 

P115 Parametry programování
pohonu U(15)

0 

P116 Parametry programování
pohonu U(16)

0 

P117 Parametry programování
pohonu U(17)

0 

P118 Parametry programování
pohonu U(18)

0 

P119 Parametry programování
pohonu U(19)

0 

P120 Parametry programování
pohonu U(20)

0 

P121 Parametry programování
pohonu U(21)

0 

P122 Parametry programování
pohonu U(22)

0 

P123 Parametry programování
pohonu U(23)

0 

P124 Parametry programování
pohonu U(24)

0 

P125 Parametry programování
pohonu U(25)

0 

P126 Parametry programování
pohonu U(26)

0 

Parametry skupiny „P“ Výchozí nastavení b031 = 10 Uživatelské
nastaveníKód

funkce
Název (EU)

371

Nastavení parametrů pro vstup pomocí klávesnice Část C-2

P127 Parametry programování pohonu
U(27)

0 

P128 Parametry programování pohonu
U(28)

0 

P129 Parametry programování pohonu
U(29)

0 

P130 Parametry programování pohonu
U(30)

0 

P131 Parametry programování pohonu
U(31)

0 

P140 Počet dat EzCOM 5 

P141 EzCOM adresa cíle 1 1 

P142 EzCOM registr cíle 1 0000 

P143 EzCOM registr zdroje 1 0000 

P144 EzCOM adresa cíle 2 1 

P145 EzCOM registr cíle 2 0000 

P146 EzCOM registr zdroje 2 0000 

P147 EzCOM adresa cíle 3 1 

P148 EzCOM registr cíle 3 0000 

P149 EzCOM registr zdroje 3 0000 

P150 EzCOM adresa cíle 4 1 

P151 EzCOM registr cíle 4 0000 

P152 EzCOM registr zdroje 4 0000 

P153 EzCOM adresa cíle 5 1 

P154 EzCOM registr cíle 5 0000 

P155 EzCOM registr zdroje 5 0000 

P160 Možnost I/F příkaz W registr 1 0000 

P161 Možnost I/F příkaz W registr 2 0000 

P162 Možnost I/F příkaz W registr 3 0000 

P163 Možnost I/F příkaz W registr 4 0000 

P164 Možnost I/F příkaz W registr 5 0000 

P165 Možnost I/F příkaz W registr 6 0000 

P166 Možnost I/F příkaz W registr 7 0000 

P167 Možnost I/F příkaz W registr 8 0000 

P168 Možnost I/F příkaz W registr 9 0000 

P169 Možnost I/F příkaz W registr 10 0000 

P170 Možnost I/F příkaz R registr 1 0000 

P171 Možnost I/F příkaz R registr 2 0000 

P172 Možnost I/F příkaz R registr 3 0000 

P173 Možnost I/F příkaz R registr 4 0000 

P174 Možnost I/F příkaz R registr 5 0000 

P175 Možnost I/F příkaz R registr 6 0000 

P176 Možnost I/F příkaz R registr 7 0000 

P177 Možnost I/F příkaz R registr 8 0000 

P178 Možnost I/F příkaz R registr 9 0000 

P179 Možnost I/F příkaz R registr 10 0000 

P180 Adresa uzlu Profibus 0 

P181 Režim smazání Profibus 00 

P182 Výběr mapování Profibus 00 

P190 Adresa uzlu CompoNet 0 

P192 Adresa uzlu DeviceNet 63 

Parametry skupiny „P“ Výchozí nastavení b031 = 10 Uživatelské
nastaveníKód

funkce
Název (EU)

372

Nastavení parametrů pro vstup pomocí klávesnice Část C-2

P195 Délka rámce ML2 00 

P196 Adresa uzlu ML2 21 

P200 Režim sériové komunikace 00 

P201 Externí registr Modbus 1 0000 

P202 Externí registr Modbus 2 0000 

P203 Externí registr Modbus 3 0000 

P204 Externí registr Modbus 4 0000 

P205 Externí registr Modbus 5 0000 

P206 Externí registr Modbus 6 0000 

P207 Externí registr Modbus 7 0000 

P208 Externí registr Modbus 8 0000 

P209 Externí registr Modbus 9 0000 

P210 Externí registr Modbus 10 0000 

P211 Formát registru rozhraní Modbus 1 00 

P212 Formát registru rozhraní Modbus 2 00 

P213 Formát registru rozhraní Modbus 3 00 

P214 Formát registru rozhraní Modbus 4 00 

P215 Formát registru rozhraní Modbus 5 00 

P216 Formát registru rozhraní Modbus 6 00 

P217 Formát registru rozhraní Modbus 7 00 

P218 Formát registru rozhraní Modbus 8 00 

P219 Formát registru rozhraní Modbus 9 00 

P220 Formát registru rozhraní Modbus 10 00 

P221 Stupnice registru Modbus 1 1 000 

P222 Stupnice registru Modbus 2 1 000 

P223 Stupnice registru Modbus 3 1 000 

P224 Stupnice registru Modbus 4 1 000 

P225 Stupnice registru Modbus 5 1 000 

P226 Stupnice registru Modbus 6 1 000 

P227 Stupnice registru Modbus 7 1 000 

P228 Stupnice registru Modbus 8 1 000 

P229 Stupnice registru Modbus 9 1 000 

P230 Stupnice registru Modbus 10 1 000 

P301 Vnitřní registr Modbus 1 0000 

P302 Vnitřní registr Modbus 2 0000 

P303 Vnitřní registr Modbus 3 0000 

P304 Vnitřní registr Modbus 4 0000 

P305 Vnitřní registr Modbus 5 0000 

P306 Vnitřní registr Modbus 6 0000 

P307 Vnitřní registr Modbus 7 0000 

P308 Vnitřní registr Modbus 8 0000 

P309 Vnitřní registr Modbus 9 0000 

P310 Vnitřní registr Modbus 10 0000 

P400 Výběr nastavení Big/Little endian 00 

Parametry skupiny „P“ Výchozí nastavení b031 = 10 Uživatelské
nastaveníKód

funkce
Název (EU)

373

Dodatek D
Pokyny k instalaci CE-EMC

D-1 Pokyny k instalaci CE-EMC
V zemích EU je nutné při použití měniče MX2 splnit směrnici EMC (2004/108/EC).

Chcete-li splnit směrnici EMC a postupovat v souladu s normou, je nutné pro
každý model použít vyhrazený EMC filtr a postupovat podle pokynů v této části.
V následující tabulce jsou podmínky, které je nutné splnit.

D-1-1 Důležité poznámky
1. Z důvodu harmonické zkreslení frekvencí je nutná vstupní tlumivka nebo

jiné vybavení splňující směrnici EMC (IEC 61000-3-2 a 4).

2. Jestliže délka kabelu přesahuje 25 m, použijte výstupní tlumivku, abyste
se vyhnuli neočekávaným problémům z důvodu svodového proudu od
kabelu motoru (například poruše teplotního relé, vibrace motoru atd.).

3. Jako uživatel musíte zajistit, aby byla HF (vysokofrekvenční) impedance
mezi upravitelným frekvenčním měničem, filtrem a zemí co nejmenší.

• Zkontrolujte, že jsou kontakty kovové a mají co největší plochy kontaktů
(pozinkované montážní desky).

4. Vyhněte se smyčkám vodičů, které fungují jako antény, zejména smyčky
obklopující velké plochy.

• Vyhněte se zbytečným smyčkám vodičů.

• Vyhněte se rovnoběžnému uspořádání rozvodu nízkoúrovňových signálů
a vodičů přenášející výkon nebo vodičů citlivých na šum.

Tabulka 1: Požadované podmínky

Model Kategorie Nosná F Motorový kabel

Jednofázový třída 200 V

Třífázový třída 400 V

C1 15 kHz 25 m (stíněný)

C2 15 kHz 100 m (stíněný)

Třífázový třída 200 V C1 15 kHz 25 m (stíněný)

C2 15 kHz 50 m (stíněný)

Tabulka 2: Použitelný EMC filtr

Třída vstupu Model měniče Model filtru RASMI

Jednofázový třída 200 V AB001/AB002/AB004 AX-FIM1010-RE (10 A)

AB007 AX-FIM1014-RE (14 A)

AB015/AB022 AX-FIM1024-RE (24 A)

Třífázový třída 200 V A2001/A2002/
A2004/A2007

AX-FIM2010-RE (10 A)

A2015/A2022 AX-FIM2020-RE (20 A)

A2037 AX-FIM2030-RE (30 A)

A2055/A2075 AX-FIM2060-RE (60 A)

A2110 AX-FIM2080-RE (80 A)

A2150 AX-FIM2100-RE (100 A)

Třífázový třída 400 V A4004/A4007 AX-FIM3005-RE (5 A)

A4015/A4022/A4030 AX-FIM3010-RE (10 A)

A4040 AX-FIM3014-RE (14 A)

A4055/A4075 AX-FIM3030-RE (23 A)

A4110/A4150 AX-FIM3050-RE (50 A)

374

Pokyny k instalaci CE-EMC Část D-1

5. Pro kabely motoru a všechny analogové a digitální řídicí linky používejte
stíněné vinutí.

• Účinnou stíněnou plochu těchto kabelů udržujte co největší, například
neodstraňujte stínění z konce kabelu více, než je absolutně nezbytné.

• U integrovaných systémů (například když upravitelný frekvenční měnič
komunikuje s nějakou řídicí jednotkou nebo hostitelským počítačem ve stejné
řídicí skříni a jsou připojeny ke stejné zemi a potenciál PE) připojte stínění
řídicích kabelů k zemi + ochranné uzemnění na obou koncích. U distribu-
ovaných systémů (například komunikující řídicí jednotka nebo hostitelský
počítač nejsou ve stejné skříni a mezi systémy je vzdálenost) doporučujeme
připojit stínění řídicích kabelů pouze na jednom konci připojením k upravi-
telnému frekvenčnímu měniči. Jestli je to možné, připojte druhý konec
řídicích linek přímo k části pro vstup kabelů řídicí jednotky nebo hostitelského
počítače. Stíněný vodič kabelů motoru musí být vždy připojen k zemi +
ochranné uzemnění na obou koncích.

• Chcete-li dosáhnout velké plochy kontaktu mezi stíněním a potenciál PE,
použijte kovové spojovací šroubky s kovovou skořepinou nebo použijte
montážní svorku.

• Použijte pouze opletený kabel se stíněním pocínovanou měděnou sítí
(typ „CY“) s 85% pokrytím.

• Souvislost stínění by neměla být přerušena v žádném bodě kabelu. Jestliže
je na výstupu motoru nutné použití tlumivek, stykačů, svorek nebo bez-
pečnostních přepínačů, nestíněná část kabelu by měla být co nejkratší.

• Některé motory mají ploché těsnění mezi svorkovnicí a skříní motoru.
Často jsou svorkovnice a zejména kovové spojovací šroubky natřeny.
Zkontrolujte, že vždy existuje dobré kovové propojení mezi stíněním
kabelu motoru, kovové spojovací šroubky, svorkovnice a skříní motoru.
Jestliže je to nezbytné, opatrně odstraňte barvu mezi dotykovými plo-
chami vodičů.

6. Proveďte opatření k minimalizaci rušení mezi instalačními kabely.

• Oddělte rušící kabely minimálně 0,25 m prostoru od kabelů citlivých na rušení.
Zejména je kritické pokládání rovnoběžných kabelů na delší vzdálenosti.
Jestliže se dva kabely protínají (nebo vede jeden přes druhý), rušení je
nejmenší, pokud se protínají v úhlu 90°. Kabely citlivé na rušení by tedy
měly protínat kabely motoru, kabely středních okruhů nebo kabely regu-
lačního odporu v pravých úhlech a nikdy by neměly být položeny rovno-
běžně s nimi po delší vzdálenost.

375

Pokyny k instalaci CE-EMC Část D-1

7. Minimalizujte vzdálenost zdrojem rušení a pohlcovačem rušení (zařízením
ohroženým rušením) a snižte tak efekt vyzařovaného rušení pohlcovače rušení.

• Měli byste použít pouze zařízení bez rušení a zachovat vzdálenost 0,25 m
od nastavitelného frekvenčního měniče.

8. Při instalaci filtru postupujte podle bezpečnostních pokynů.

• Při použití externího EMC filtru zkontrolujte, že svorka ochranného uzem-
nění filtru je správně připojena ke svorce zemnění nastavitelného frekvenčního
měniče. Připojení vysokofrekvenčního zemnění pomocí kovového kontaktu
mezi skříní filtru a nastavitelným frekvenčním měničem nebo pouze pomocí
stínění kabelu není jako ochrana vodičem povoleno. Filtr musí být trvale
připojený k zemi, aby se předem vyloučilo zasažení elektrickým proudem
při doteku filtru, když dojde k chybě.

Chcete-li uzemnit filtr:

• Uzemněte filtr vodičem, který má průměr nejméně 10 mm2.

• Připojte druhý vodič uzemnění pomocí samostatné svorky uzemnění rov-
noběžné s ochranným vodičem. (Průřez každého ochranného vodiče musí
být dimenzován pro požadované jmenovité zatížení.)

376

Pokyny k instalaci CE-EMC Část D-1

D-1-2 Instalace měničů řady MX2
Instalace třífázového modelu třídy 200 V a třífázového modelu třídy 400 V má
stejnou koncepci.

* Obě části zemnění stíněného kabelu musí být připojeny k bodu zemnění
kabelovými svorkami.

Vstupní tlumivka nebo vybavení pro omezení harmonického proudu je nezbytná
pro značení CE (IEC 61000-3-2 a IEC61000-3-4) z hlediska harmonických kmitů,
bez vstupní tlumivky projdou i rušení šířené vedením a rušení šířená vyzařo-
váním.

Stíněný kabel

Napájení
Jednofázové 200 V

Motor

3~

U,V,W

Kovová deska (zemnění)

Uzemnění je připojeno k chladiči měniče
(nebo u větších modelů ke svorce
ochranného uzemnění)

Ochranné
uzemnění

EMC filtr
(otisk)

Kabelová svorka *

Filtr je typu otisk, takže se nachází mezi měničem
a kovovou deskou.

Odstraňte vrstvu izolačního materiálu
částí zemnicí svorky, abyste získali
dobré podmínky zemnění.

Kabelová svorka *

Kovová deska (zemnění)

L1, N

377

Doporučení EMC od společnosti Omron Část D-2

D-2 Doporučení EMC od společnosti Omron

!VÝ STRAHA Instalaci, úpravu a servis tohoto zařízení by měla provádět kvalifikovaná obsluha
seznámená s konstrukcí a provozem zařízení a možnými nebezpečími. Nedo-
statečné dodržování bezpečnostních opatření může mít za následek úraz.

Pomocí následujícího kontrolního seznamu zajistěte, že měnič pracuje ve
správných provozních rozsazích a podmínkách.

1. Napájení měničů MX2 musí splňovat následující charakteristiky:

• Kolísání napětí ±10% nebo menší

• Nerovnováha napětí ±3% nebo menší

• Změna frekvence ±4% nebo menší

• Napěťové zkreslení THD =10% nebo menší

2. Prostředky instalace:

• Použijte filtr zkonstruovaný pro měnič MX2. Další informace naleznete v poky-
nech použitelného externího EMC filtru.

3. Kabeláž:

• Kabeláž motoru vyžaduje stíněný kabel s délkou 25 metrů nebo méně.

• Jestliže délka kabelu motoru přesahuje výš zobrazenou hodnotu, pomocí
výstupní tlumivky se vyhněte neočekávanému problému z důvodu svodo-
vého proudu z kabelu motoru.

• Snížení nosné frekvence pomůže naplnit požadavky EMC.

• Oddělte vstup napájení a kabeláž motoru od kabeláže signálního/proces-
ního obvodu.

4. Podmínky okolního prostředí – při použití filtru postupujte podle těchto pokynů:

• Okolní teplota: –10 až 40°C

• Vlhkost: 20 až 90% relativní vlhkosti (nekondenzující)

• Vibrace: 5,9 m/s2 (0,6 G) 10 ~ 55 Hz

• Umístění: nadmořská výška 1 000 metrů nebo menší, vnitřní prostory
(bez korozivních plynů nebo prachu)

378

Doporučení EMC od společnosti Omron Část D-2

379

Dodatek E
Bezpečnost (ISO 13849-1)

E-1 Úvod
Bezpečné zastavení dle EN60204-1, kategorie zastavení 0 (neřízené zasta-
vení odpojením napájení) je možné provést pomocí funkce potlačení brány.
Funkce je navržena, by splňovala požadavky norem ISO13849-1, PL=d
a IEC61508 SIL 2 pouze v systému, ve kterém je signál EDM sledován „exter-
ním sledovacím zařízením“.

E-2 Kategorie zastavení definovaná v EN60204-1
Kategorie 0: Neřízené zastavení po okamžitém (< 200 ms) zastavení napá-
jení akčních členů.

Kategorie 1: Řízené zastavení přerušením napájení na úrovni akčních členů,
pokud byl například zastaven nebezpečný pohyb (vypnutí napájení s prodlevou).

Kategorie 2: Řízené zastavení. Napájení pohonu není přerušeno. Jsou
potřebné další prostředky pro EN 1037 (ochrana před neočekávaným opako-
vaným spuštěním).

E-3 Jak to funguje
Přerušení proudu do GS1 nebo GS2, například odstraněním spojení buď
mezi GS1 nebo GS2 a PLC, nebo mezi GS1 a GS2 a PLC vypne výstup
pohonu, tedy napájení motoru je přerušeno bezpečným zastavením přepínání
výstupních tranzistorů. Výstup EDM se aktivuje, když jsou k pohonu připojeny
vstupy GS1 a GS2.

K vypnutí pohonu vždy použijte oba vstupy. Výstup EDM je funkční, jestliže
správně pracují oba obvody GS1 a GS2. Jestliže se z nějakého důvodu ote-
vře pouze jeden kanál, výstup pohonu se zastaví, ale výstup EDM se neaktivuje.
V tom případě je nutné zkontrolovat kabeláž vstupu bezpečného vypnutí.

Přepínač

bezpečnostní

funkce

Přepínač

funkce

EDM

ZAPNUTOVYPNUTO
ZAPNUTO

(EDM)

VY-
PNUTO
(normální)

380

Aktivace Část E-4

E-4 Aktivace
Zapnutí bezpečnostního vypínače automaticky přiřadí vstupy GS1 a GS2.

Chcete-li přiřadit výstup EDM (external device monitor – sledování externího
zařízení), zapněte přepínač funkce EDM. Výstup EDM je automaticky přiřa-
zen inteligentní výstupní svorce 11. (Jestliže vypnete bezpečnostní vypínač
nebo přepínač funkce EDM, svorce přiřazeného inteligentního vstupu a výstupu
se přiřadí funkce „no“ a kontakt bude normálně vypnutý.)

K vypnutí pohonu vždy použijte oba vstupy. Jestliže se z nějakého důvodu otevře
pouze jeden kanál, výstup pohonu se zastaví, ale výstup EDM se neaktivuje.
V tom případě je nutné zkontrolovat kabeláž vstupu bezpečného vypnutí.

E-5 Instalace
Podle předchozí bezpečnostní normy proveďte instalaci podle příkladu. Použijte
oba vstupy GS1 a GS2 a zkonstruujte systém tak, že se vstupy GS1 a GS2 oba
vypnou, když je k měniči připojen bezpečnostní vstup.

!Upozornění Před zahájením provozu proveďte zkušení test.

Jestliže se používá funkce potlačení brány, připojte pohon k bezpečnostnímu
certifikovanému přerušovacímu zařízení používajícímu výstupní signál EDM
k potvrzení obou bezpečnostních vstupů GS1 a GS2.

Poznámka 1 Tyto vstupy se nastaví automaticky při zapnutí bezpečnostního vypínače,
není možné je změnit.

Poznámka 2 Tyto kontakty se přiřadí automaticky při zapnutí přepínače EDM, nelze je
změnit.

Poznámka 3 K vypnutí měniče dojde při chybě „E37“. Vypnutí E37 má prioritu před exter-
ním vypnutím E12.

Poznámka 4 Jestliže má pohon stav vypínání „E37“ a aktivují se vstupy GS1 nebo GS2,
bezpečnost není zaručena.

Položka Kód
funkce

Data Popis

Výběr multifunkčního
vstupu 3 a 4

C003 77 GS1: Bezpečnostní vstup 1 *1

C004 78 GS2: Bezpečnostní vstup 2 *1

Výběr operace multifunkč-
ního vstupu 3 a 4

C013 01 NC: (Normally Closed) *1

C014 01 NC: (Normally Closed) *1

Výběr svorky multifunkčního
výstupu 11

C021 62 EDM: (External Device Monitor –
sledování externího zařízení) *2

Výběr kontaktu svorky
multifunkčního výstupu 11

C031 00 NO: (Normally Open) *2

Režim vstupu GS b145 00 Bez vypnutí

01 Vypnutí *3 *4

381

Příklad zapojení Část E-6

E-6 Příklad zapojení
Jestliže se používá funkce potlačení brány, připojte pohon k bezpečnostnímu
certifikovanému přerušovacímu zařízení používajícímu výstupní signál EDM
k potvrzení obou bezpečnostních vstupů GS1 a GS2.

(*) Charakteristika pojistky:

Tavná pojistka se jmenovitým napětím 250 VAC, jmenovitým proudem 100 mA
vyhovují některému ze standardů IEC6127-2/-3/-4.

Příklad:

SOC ··· http://www.socfuse.com

Řada EQ 250 VAC, 100 mA (UL, SEMKO, BSI)

littel ··· http://www.littelfuse.co.jp

Řada 216 250 VAC, 100 mA (CCC, UL, CSA, SEMKO, CE, VDE)

Externí napětí signálů připojené k měniči 3G3MX2 musí být napájení SELV.

Stiskem tlačítka nouzového zastavení se vypne proud do vstupů GS1 a GS2
a vypne se výstup měniče. V tomto okamžiku běží motor volnoběhem. toto
chování je podle kategorie zastavení 0 definované v normě EN60204.

Poznámka 1 Předchozí je příklad použití inteligentní vstupní svorky se logikou zdroje.
Jestliže se použije logika spotřebiče, je nutné zapojení změnit.

Poznámka 2 Kabel pro bezpečnostní relé a nouzový vstupní signál musí být stíněný koaxi-
ální kabel, například RS174/U (vyráběný společností LAPP) od MIL-C17 nebo
KX2B od NF C 93-550 s průměrem 2,9 mm kratší než 2 metry. Nezapomeňte
uzemnit stínění.

Poznámka 3 Všechny indukční součásti, například relé nebo stykač, musí mít ochranný
obvod proti přepětí.

EDM
(zpětná vazba) vstup

3G3MX2

Bezpečnostní výstup

Bezpečnostní jednotka

Certifikováno podle standardu

(IEC61508, ISO13849)

KM1

M

Obnovení

přepínače

GS2

GS1

EDM

CM2

Bezpečnostní

vstup

S14

S24

T12

T21

T22

A1

A2

Bezpečnostní přepínač
(Příklad: nouzové tlačítko)

T11 T31 T32

PLC

L

+24 V

T33

+24 V

Pojistka(*)

382

Příklad zapojení Část E-6

!Upozornění Měnič neblokuje proud do něj vtékající, když není zapnutý. Tím může vzniknout
uzavřený okruh, jestliže jsou dva nebo více měničů připojeny ke společné I/O
kabeláži jako na následujícím obrázku, a může to vést k neočekávaným vstu-
pům. Díky tomu mohou vzniknout nebezpečné situace. Chcete-li se vyhnout
tomuto uzavřenému okruhu, vložte diodu (s charakteristikou: 50 V/0,1 A) do
cesty podle následujícího obrázku.

!Upozornění Jestliže jsou ochranné diody použity v případě, když jsou jednotky zapojeny
paralelně, jediné samostatné diody, jejich stav by měl být zkontrolován jako
součást zkušebního testu.

V případě zdrojové logiky:

V případě logiky spotřebiče:

Krátká
pro-

pojka

Vložení

diody

P24

P

L

1

P24

PLC

L

1

Přepínač

VYPNUTÝ

Napájení

ZAPNUTO

Napájení

VYPNUTO

Vstup

ZAPNUTÝ

P24

PLC

L

1

P24

PLC

L

1

Přepínač

VYPNUTÝ

Napájení

ZAPNUTO

Napájení

VYPNUTO

Vstup

VYPNUTÝ

Krátká
pro-

pojka

1

Přepínač

VYPNUTÝ
Přepínač

VYPNUTÝ

Vstup

VYPNUTÝ
Vstup

ZAPNUTÝ

P24

PLC

L

P24

PLC

L

P24

PLC

L

P24

PLC

L

1

11

Krátká
propojka

Krátká

propojka

Jestliže není vložena dioda,

aktuální smyčka zapíná výstup,

i když je přepínač zapnutý.

Aktuální smyčce se zabrání

vložením diody místo propojky.

383

Kombinovatelné součásti Část E-7

E-7 Kombinovatelné součásti
V následujícím příkladu jsou bezpečnostní zařízení, která lze kombinovat.

Konfigurace součástí použitých v jiném než předem schváleném modulu s roz-
hraním pro 3G3MX2 s porty GS1/GS2 a EDM musí být nejméně ekvivalentem
kategorie 3 PLd podle normy ISO 13849-1:2006, aby byla schopna splnit
požadavky kategorie 3 PLd pro měnič 3G3MX2 v kombinaci s externím obvodem.

Úroveň EMI, na kterou byl externí modul ohodnocen, musí být nejméně ekvi-
valentem té v dodatku E IEC 62061.

E-8 Pravidelná kontrola (zkušební test)
Zkušení test je podstatný, abyste byli schopni odhalit nebezpečné nezjištěné
chyby po určité době, v tomto případě 1 roce. Provedení tohoto zkušebního
testu nejméně jednou za rok je podmínkou splnění normy ISO13849-1.

•Chcete-li zjistit, zda je výstup zapnut a výstup EDM vede proud, aktivujte
(zapojte proud) na vstupy GS1 a GS2 zároveň.

•Chcete-li zjistit, zda je výstup povolen a výstup EDM nevede proud, aktivujte
(přiveďte proud na) oba vstupy GS1 i GS2.

•Chcete-li zjistit, zda je výstup zakázán a výstup EDM nevede proud, aktivujte
(přiveďte proud na) vstup GS1 a neaktivujte vstup GS2.

•Chcete-li zjistit, zda je výstup zakázán a výstup EDM nevede proud, aktivujte
(přiveďte proud na) vstup GS2 a neaktivujte vstup GS1.

•Chcete-li zjistit, zda je výstup zakázán a EDM vede proud, deaktivujte (přerušte
proud do) oba vstupy GS1 a GS2.

Před zahájením provozu proveďte zkušení test.

!Upozornění Jestliže jsou ochranné diody použity v případě, když jsou jednotky zapojeny
paralelně, jediné samostatné diody, jejich stav by měl být zkontrolován jako
součást zkušebního testu. Po provedení zkušebního testu proveďte další kon-
trolu, že nejsou diody poškozeny.

Řada Model Vyhovuje normám Datum certifikace

GS9A 301 ISO13849-2 kat. 4, SIL3 06.06.2007

G9SX GS226-T15-RC IEC61508 SIL1-3 04.11.2004

NE1A SCPU01-V1 IEC61508 SIL3 27.09.2006

Svorka Stav

GS1 Proud VYPNUT Proud ZAPNUT Proud VYPNUT Proud ZAPNUT

GS2 Proud VYPNUT Proud VYPNUT Proud ZAPNUT Proud ZAPNUT

EDM Vodivé Nevodivé Nevodivé Nevodivé

(Výstup) Zakázáno Zakázáno Zakázáno Povoleno

384

Bezpečnostní opatření Část E-9

E-9 Bezpečnostní opatření

!Upozornění Chcete-li se ujistit, že funkce bezpečného vypnutí správně splňuje bezpeč-
nostní požadavky použití, je nutné provést celkovou analýzu rizika celého
bezpečnostního systému.

!Upozornění Funkce bezpečného vypnutí nevypne napájení pohonu a neposkytuje elek-
trickou izolaci. Před instalací nebo údržbou je nutné vypnout napájení pohonu
a umístit označení/uzamknutí.

!Upozornění Vzdálenost zápisu pro bezpečné vypnutí vstupů by měla být menší než 30 m.

!Upozornění Čas od otevření vstupu bezpečného vypnutí po vypnutí pohonu je menší
než 10 ms.

385

PROHLÁŠENÍ O SPLNĚNÍ EC Část E-10

E-10 PROHLÁŠENÍ O SPLNĚNÍ EC

386

PROHLÁŠENÍ O SPLNĚNÍ EC Část E-10

387

PROHLÁŠENÍ O SPLNĚNÍ EC Část E-10

388

Ověření bezpečnosti Část E-11

E-11 Ověření bezpečnosti

389

Dodatek F
Nechráněný režim provozu měniče.

F-1 Nechráněný režim provozu měniče.
1. Jestliže je při použití této funkce vstupem nechráněný signál, měnič může

pokračovat v pohánění.

2. To znamená, že některá vypnutí jsou zpracována nebo (není jiné řešení)
jsou automaticky obnovena bez omezení.

3. Vynucený pohon se aktivuje pouze pomocí digitální vstupní svorky. (Nelze
jej aktivovat pomocí sběrnice Fieldbus nebo programování pohonu.)

4. Softwarová vypnutí jsou v tomto režimu neplatná.

5. Když dojde k hardwarovému vypnutí, měnič se vypne a automaticky re-
startuje. Měnič pak opět slouží k pohonu. Jestliže byl však měnič ve stavu
automatického ladění, opakování operace snižuje přesnost a měnič přejde
do stavu vypínání.

6. Přetížení brzdného odporu BRD (Bracking resistor overload) je vypnuto.
BRD však pracuje podle % ED a nedetekuje vypnutí v důsledku přetížení
BRD. A navíc, protože je vypnutí EXT při signálu IO vypnuto, ochrana ote-
vřením obvodu EXT pomocí odporu BRD vestavěného do teplotního relé
není platná.

7. Funkce zabezpečení má přednost před funkcí režimu nechráněného provozu.

8. displej zobrazuje stav nechráněného provozu měniče:

LED diody digitálního ovládacího panelu:

Displej se 7 segmenty tvořenými LED diodami při změně na režim
nechráněného provozu měniče zobrazuje „7 SEGMENT FONT“ a LED
diody blikají. Tento režim se zruší stiskem libovolné klávesy, ale blikání
LED diody PRG se nezruší. V režimu nechráněného provozu měniče
d090 (sledování výstrah) zobrazuje „UIO“. Pokud však dojde k přechodu
do režim nechráněného provozu měniče a dojde k varování, kód výstrahy
se zobrazí v parametru d090 (sledování výstrah).

LCD displej digitálního ovládacího panelu:

Při změně na režim nechráněného provozu měniče se automaticky zob-
razí režim výstrahy a zobrazí další obrazovku. Kromě toho se rozsvítí
výstražné LED diody a oranžové podsvícení.

Tento režim se zruší stiskem libovolné klávesy, ale LED diody výstrahy a oran-
žové podsvícení se nezruší. V režimu nechráněného provozu měniče d090
(sledování výstrah) zobrazuje „UIO“. Kromě toho režim výstrahy zobra-
zuje následující obrazovku:

WARNING M1-STOP ALL

UIO mode

Press Any Key

390

Nechráněný režim provozu měniče. Část F-1

Pokud však dojde k přechodu do režim nechráněného provozu měniče a dojde
k varování, kód výstrahy se zobrazí v parametru d090 (sledování výstrah).

9. Procedura nastavení této funkce je následující (pouze pomocí ovládacího
panelu):

Jestliže je digitální vstup UIO zapnutý, v případě, že byl vypnut před
60 sekundami, funkce se nepoužije a záruka se zachová.

Jestliže je digitální vstup UIO aktivní déle než 60 sekund, funkce má vliv
(zapne se příznak stavu UIO) a záruka měniče je zrušena.

Historie příznaku stavu UIO je uložena v měniči a nelze ji smazat.

10. Na režim nechráněného provozu měniče se záruka nevztahuje.

11. Všechna odpovědnost za poruchu PS/PL způsobenou touto funkcí je na
straně uživatele.

Společnost OMRON nenese zodpovědnost v případě, že použití této funkce
vede ke zranění osob nebo poškození majetku.

Tato funkce je navržena tak, že ji nelze zapnout neúmyslně. Zároveň tato
příručka neobsahuje dost informací, aby se dala funkce zapnout, čímž se
snižuje riziko aktivace.

Další informace o zapnutí této funkce je nutné si vyžádat u zástupce spo-
lečnosti OMRON.

WARNING M1-STOP ALL

UIO mode

Poznámka: Předpisy se mohou měnit bez předchozího upozornění.
Cat. No. I570-CZ2-02B

Rakousko
Tel.: +43 (0) 2236 377 800
industrial.omron.at

Belgie
Tel.: +32 (0) 2 466 24 80
industrial.omron.be

Česká republika
Tel.: +420 234 602 602
industrial.omron.cz

Dánsko
Tel.: +45 43 44 00 11
industrial.omron.dk

Finsko
Tel.: +358 (0) 207 464 200
industrial.omron.fi

Francie
Tel.: +33 (0) 1 56 63 70 00
industrial.omron.fr

Německo
Tel.: +49 (0) 2173 6800 0
industrial.omron.de

Maďarsko
Tel.: +36 (0) 1 399 30 50
industrial.omron.hu

Itálie
Tel.: +39 02 32 681
industrial.omron.it

Jižní Afrika
Tel.: +27 (0) 11 579 2600
industrial.omron.eu

Nizozemí
Tel.: +31 (0) 23 568 11 00
industrial.omron.nl

Norsko
Tel.: +47 (0) 22 65 75 00
industrial.omron.no

Polsko
Tel.: +48 22 458 66 66
industrial.omron.pl

Portugalsko
Tel.: +351 21 942 94 00
industrial.omron.pt

Rusko
Tel.: +7 495 648 94 50
industrial.omron.ru

Španělsko
Tel.: +34 902 100 221
industrial.omron.es

Švédsko
Tel.: +46 (0) 8 632 35 00
industrial.omron.se

Švýcarsko
Tel.: +41 (0) 41 748 13 13
industrial.omron.ch

Turecko
Tel.: +90 212 467 30 00
industrial.omron.com.tr

Velká Británie
Tel.: +44 (0) 870 752 08 61
industrial.omron.co.uk

OMRON EuROPE B.V. Wegalaan 67-69, NL-2132 JD, Hoofddorp, Nizozemí.
Tel.: +31 (0) 23 568 13 00, Fax: +31 (0) 23 568 13 88 industrial.omron.eu

	Upozornění:
	Označení produktů společnosti OMRON
	Záruka a omezení odpovědnosti
	Pokyny k použití
	Vyloučení odpovědnosti
	Obsah
	Bezpečnostní zprávy
	1 Nebezpečné vysoké napětí
	1-1 Upozornění při použití funkce bezpečného zastavení

	2 Obecná bezpečnostní opatření – čtěte jako první!
	3 Rejstřík výstrah a upozornění v této příručce
	4 Obecné výstrahy a upozornění
	5 Bezpečnostní opatření pro bezpečné použití
	6 UL® upozornění, výstrahy a pokyny
	7 Velikosti pojistek
	8 Historie revizí

	ČÁST 1 Začínáme
	1-1 Úvod
	1-1-1 Hlavní funkce
	1-1-2 Štítek specifikace měniče

	1-2 Specifikace směrnice měniče MX2
	1-2-1 Tabulky specifikace modelu měničů třídy 200 V a 400 V
	1-2-2 Obecné specifikace
	1-2-3 Charakteristiky signálu
	1-2-4 Křivky ohodnocení

	1-3 Úvod k pohonům s proměnlivou frekvencí
	1-3-1 Smysl řízení rychlosti motoru v průmyslu
	1-3-2 Co je to měnič?
	1-3-3 Krouticí moment a provoz s konstantním napětím/frekvencí
	1-3-4 Vstup měniče a třífázový proud
	1-3-5 Výstup měniče na motor
	1-3-6 Inteligentní funkce a parametry
	1-3-7 Brzdění
	1-3-8 Rychlostní profily

	1-4 Nejčastější dotazy
	1-5 Mezinárodní normy

	ČÁST 2 Montáž a instalace měniče
	2-1 Orientace ve funkcích měniče
	2-1-1 Rozbalení a kontrola
	2-1-2 Hlavní fyzické vlastnosti
	2-1-3 Části odstranitelné uživatelem podle jednotlivých velikostí měničů.

	2-2 Popis základního systému
	2-3 Základní instalace krok za krokem
	2-3-1 Instalace
	2-3-2 Volný prostor okolo měniče
	2-3-3 Instalace/odstranění krytu svorkovnice
	2-3-4 Rozměry měniče
	2-3-5 Příprava na kabeláž
	2-3-6 Určení velikostí drátu a pojistek
	2-3-7 Rozměry svorek a charakteristiky krouticích momentů
	2-3-8 Vstup napájení měniče (R/L1, S/L2, T/L3)
	2-3-9 Výstupní svorka měniče (U/T1, V/T2, W/T3)
	2-3-10 Připojení DC tlumivky (+1, P/+2)
	2-3-11 Připojení napájení pro každou velikost měniče
	2-3-12 Připojení výstupu měniče na motor
	2-3-13 Svorka zemnění
	2-3-14 Kabeláž logického řízení
	2-3-15 Názvy součástí uvnitř krytu svorkovnice
	2-3-16 Odkryjte ventilátory měniče

	2-4 Test před spuštěním
	2-4-1 Cíle testu napájení
	2-4-2 Příprava testu a upozornění před provozem
	2-4-3 Napájení měniče

	2-5 Použití klávesnice na předním panelu
	2-5-1 Klávesy, režimy a parametry
	2-5-2 Mapa klávesnice
	2-5-3 Výběr funkcí a úprava parametrů
	2-5-4 Sledování parametrů pomocí displeje
	2-5-5 Spuštění motoru
	2-5-6 Jednočíselný editační režim
	2-5-7 Pozorování testu napájení a shrnutí

	ČÁST 3 Konfigurace parametrů pohonu
	3-1 Výběr programovacího zařízení
	3-1-1 Úvod
	3-1-2 Úvod do programování měniče

	3-2 Použití klávesnice
	3-2-1 Popis kláves a LED diod
	3-2-2 Režimy provozu
	3-2-3 Úpravy v režimu spuštění
	3-2-4 Řídicí algoritmy
	3-2-5 Výběr duální škály

	3-3 Skupina „D“: Sledovací funkce
	3-3-1 Sledování událostí vypnutí a historie
	3-3-2 Sledování výstupní frekvence [d001]
	3-3-3 Sledování výstupního proudu [d002]
	3-3-4 Sledování směru otáčení [d003]
	3-3-5 Sledování hodnoty zpětné vazby smyčky PID [d004]
	3-3-6 Sledování multifunkčního vstupu [d005]
	3-3-7 Sledování multifunkčních výstupů [d006]
	3-3-8 Sledování výstupní frekvence (po převodu) [d007]
	3-3-9 Sledování skutečné frekvence [d008]
	3-3-10 Sledování referenčního krouticího momentu [d009]
	3-3-11 Sledování klidového krouticího momentu [d010]
	3-3-12 Sledování výstupního krouticího momentu [d012]
	3-3-13 Sledování výstupního napětí [d013]
	3-3-14 Sledování příkonu [d014]
	3-3-15 Sledování střední hodnoty výkonu [d015]
	3-3-16 Celková doba spuštění [d016]
	3-3-17 Sledování doby zapnutí [d017]
	3-3-18 Sledování teploty chladicího žebra [d018]
	3-3-19 Sledování odhadu životnosti [d022]
	3-3-20 Sledování příkazu polohy [d029]
	3-3-21 Sledování aktivní polohy [d030]
	3-3-22 Duální kontrola [d050]
	3-3-23 Režim měniče [d060]
	3-3-24 Sledování zdroje frekvence [d062]
	3-3-25 Sledování zdroje příkazu spuštění [d063]
	3-3-26 Sledování chybové frekvence [d080]
	3-3-27 Sledování chyb 1 až 6 [d081 až d086]
	3-3-28 Sledování výstrahy [d090]
	3-3-29 Sledování stejnosměrného napětí [d102]
	3-3-30 Sledování zatížení regenerativního brzdění [d103]
	3-3-31 Elektronické sledování teploty [d104]
	3-3-32 Sledování analogového vstupu O/OI [d130/d131]
	3-3-33 Sledování vstupu sledu pulzů [d133]
	3-3-34 Sledování odchylky smyčky PID [d153]
	3-3-35 Sledování výstupu smyčky PID [d155]
	3-3-36 Sledování místních hodnot pomocí připojené klávesnice

	3-4 Skupina „F“: Parametry hlavního profilu
	3-5 Skupina „A“: standardní funkce
	3-5-1 Nastavení základním parametrů
	3-5-2 Nastavení analogových vstupů
	3-5-3 Nastavení vícerychlostní frekvence a frekvence krokového režimu
	3-5-4 Algoritmy řízení krouticího momentu
	3-5-5 Nastavení stejnosměrného brzdění (DB – DC Braking)
	3-5-6 Funkce frekvence
	3-5-7 Řízení PID
	3-5-8 Konfigurace smyčky PID
	3-5-9 Funkce spánku smyčky PID
	3-5-10 Funkce automatické regulace napětí AVR (Automatic Voltage Regulation)
	3-5-11 Režim šetření energie/volitelné zrychlení/zpomalení
	3-5-12 Funkce druhého zrychlení a zpomalení
	3-5-13 Zrychlení/zpomalení
	3-5-14 Další nastavení analogového vstupu

	3-6 Skupina „B“: Funkce jemného ladění
	3-6-1 Režim automatického opakovaného spuštění
	3-6-2 Parametr aktivního přiřazení frekvence
	3-6-3 Nastavení elektronického alarmu tepelného přetížení
	3-6-4 Funkce omezení proudu
	3-6-5 Režim softwarového zámku
	3-6-6 Parametry délky kabelu motoru
	3-6-7 Doba upozornění na aktivní spuštění/napájen
	3-6-8 Parametry týkající se omezení otáček
	3-6-9 Spuštění při sníženém napětí
	3-6-10 Parametry displeje
	3-6-11 Registrace uživatelského parametru
	3-6-12 Automatická registrace uživatelského parametru
	3-6-13 Funkce omezení krouticího momentu
	3-6-14 Operace řízeného zastavení při ztrátě napájení
	3-6-15 Komparátor oken, analogové odpojení
	3-6-16 Nastavení okolní teploty
	3-6-17 Funkce watthodin
	3-6-18 Funkce související s nosnou frekvencí (PWM)
	3-6-19 Různá nastavení
	3-6-20 Nastavení nezávislého V/F
	3-6-21 Funkce řízení brzdění
	3-6-22 Automatická regulace napětí (AVR) stejnosměrné sběrnice
	3-6-23 Nastavení STO (Safe Torque Off – vypnutý bezpečný krouticí moment)
	3-6-24 Nastavení režimu měniče
	3-6-25 Funkce hesla

	3-7 Skupina „C“: Funkce inteligentních svorek
	3-7-1 Konfigurace vstupní svorky
	3-7-2 Přehled inteligentních vstupních svorek
	3-7-3 Konfigurace výstupní svorky
	3-7-4 Parametry detekce nízkého zatížení
	3-7-5 Parametry úpravy výstupní funkce
	3-7-6 Nastavení síťové komunikace
	3-7-7 Nastavení kalibrace analogového vstupního signálu
	3-7-8 Různé funkce
	3-7-9 Funkce kalibrace analogového výstupu
	3-7-10 Výstupní logika a časování
	3-7-11 Další funkce

	3-8 Skupina „H“: Funkce konstant motoru
	3-8-1 Výběr konstant motoru
	3-8-2 Vektorové řízení bez senzorů
	3-8-3 Funkce automatického ladění
	3-8-4 Motor s permanentními magnety

	3-9 Skupina „P“: Další parametry
	3-9-1 Chyba volitelné karty
	3-9-2 Nastavení n-kodéru (vstupu sledu pulzů)
	3-9-3 Nastavení ovládání rychlosti
	3-9-4 Nastavení příkazu krouticího momentu
	3-9-5 Jednoduché řízení polohy
	3-9-6 Funkce vícekrokového přepínání polohy (CP1/CP2/CP3)
	3-9-7 Funkce přepnutí otáček/polohy (SPD)
	3-9-8 Funkce vracení do výchozí polohy
	3-9-9 Funkce přednastavené polohy
	3-9-10 Polohování s ovládáním brzdy
	3-9-11 Nastavení uživatelských parametrů programování pohonu

	ČÁST 4 Operace a sledování
	4-1 Úvod
	4-1-1 Zprávy upozornění operačních postupů
	4-1-2 Zprávy výstrah operačních postupů

	4-2 Připojení k PLC automatům a dalším zařízením
	4-2-1 Příklad zapojení

	4-3 Specifikace signálů řídicí logiky
	4-3-1 Příklad zapojení svorky řídicí logiky (zdrojová logika)
	4-3-2 Logika zátěže/zdroje inteligentních vstupních svorek
	4-3-3 Velikost drátů pro svorky řízení a relé
	4-3-4 Doporučený návlek
	4-3-5 Jak provést připojení?

	4-4 Seznam inteligentních svorek
	4-4-1 Inteligentní vstupy
	4-4-2 Inteligentní výstupy

	4-5 Použití inteligentních vstupních svorek
	4-5-1 Příkazy dopředného spuštění/zastavení a zpětného spuštění/zastavení:
	4-5-2 Nastavení druhého motoru, speciální nastavení
	4-5-3 Zastavení s volnoběhem
	4-5-4 Externí vypnutí
	4-5-5 Ochrana bezobslužného spuštění
	4-5-6 Přepínač síťového napětí
	4-5-7 Obnovení
	4-5-8 Tepelná ochrana termistorem
	4-5-9 Provoz třívodičového rozhraní
	4-5-10 Funkce zvýšení nebo snížení vzdáleného ovládání
	4-5-11 Vynucený ovládací panel
	4-5-12 Přepnutí meze přetížení
	4-5-13 Zapnutí meze krouticího momentu
	4-5-14 Přepnutí meze krouticího momentu
	4-5-15 Potvrzení brzdění
	4-5-16 Zrušení LAD
	4-5-17 Smazání odchylky polohy
	4-5-18 Přídavek frekvence
	4-5-19 Vynucený blok svorky
	4-5-20 Oprávnění vstupu příkazu krouticího momentu
	4-5-21 Smazání střední hodnoty výkonu
	4-5-22 Vstup programování pohonu 1 až 7
	4-5-23 Zadržený analogový příkaz
	4-5-24 Výběr příkazu polohy 1 až 3
	4-5-25 Signál meze vracení do výchozí polohy, spouštěcí signál nulového návratu
	4-5-26 Přepnutí otáček/polohování
	4-5-27 Signály bezpečného zastavení
	4-5-28 Začátek programu pohonu
	4-5-29 Ponechání výstupní frekvence
	4-5-30 Oprávnění příkazu spuštění
	4-5-31 Detekce směru otáčení
	4-5-32 Omezení zobrazení
	4-5-33 Přednastavená poloha.

	4-6 Použití inteligentních výstupních svorek
	4-6-1 Výstupy typu spotřebič, otevřený kolektor
	4-6-2 Výstupy typu spotřebič, otevřený kolektor
	4-6-3 Výstup vnitřního relé
	4-6-4 Funkce prodlevy zapnutí/vypnutí výstupního signálu
	4-6-5 Signál spuštění
	4-6-6 Signály dosažení frekvence
	4-6-7 Signál včasného upozornění na přetížení
	4-6-8 Příliš velká odchylka smyčky PID
	4-6-9 Výstup alarmu
	4-6-10 Překročení krouticího momentu
	4-6-11 Signál při podpětí
	4-6-12 Mez krouticího momentu
	4-6-13 Signál překročení doby spuštění a zapnutí napájení
	4-6-14 Tepelná výstraha
	4-6-15 Výstupní signály externí brzdy
	4-6-16 Signál 0 Hz
	4-6-17 Příliš velká odchylka otáček
	4-6-18 Poloha připravena
	4-6-19 Detekce odpojení analogového vstupu
	4-6-20 Výstup stavu zpětné vazby smyčky PID
	4-6-21 Chyba sítě
	4-6-22 Výstupy logické operace
	4-6-23 Funkce výstupu výstrahy životnosti
	4-6-24 Zahájení signálu na kontaktu
	4-6-25 Výstraha přehřátí chladicího žebra
	4-6-26 Signál detekce nízkého zatížení
	4-6-27 Výstup programování pohonu 1 až 3
	4-6-28 Signál připravenosti k provozu
	4-6-29 Signály dopředného a zpětného chodu
	4-6-30 Signál kritické chyby
	4-6-31 Komparátor oken pro analogové vstupy
	4-6-32 Zdroj příkazu frekvence, zdroj příkazu spuštění
	4-6-33 Výběr druhého motoru
	4-6-34 Sledování výkonu STO (Safe Torque Off – vypnutý bezpečný krouticí moment)

	4-7 Provoz analogového vstupu
	4-7-1 Další témata týkající se analogového vstupu
	4-7-2 Provoz vstupu sledu pulzů

	4-8 Provoz analogového výstupu

	ČÁST 5 Příslušenství systému měniče
	5-1 Úvod
	5-1-1 Úvod

	5-2 Popisy součástí
	5-2-1 AC tlumivka, vstupní strana
	5-2-2 AC tlumivky, výstupní strana
	5-2-3 Tlumivka nulové fáze (RF šumový filtr)
	5-2-4 Filtr EMC
	5-2-5 Stejnosměrná tlumivka

	5-3 Dynamické brzdění
	5-3-1 Úvod
	5-3-2 Použití dynamického brzdění
	5-3-3 Tabulky pro výběr brzdného odporu

	ČÁST 6 Odstraňování problémů a údržba
	6-1 Odstraňování problémů
	6-1-1 Bezpečnostní zprávy
	6-1-2 Obecná bezpečnostní opatření a poznámky
	6-1-3 Kontroly
	6-1-4 Tipy pro odstraňování problémů

	6-2 Sledování událostí vypnutí, historie a podmínek
	6-2-1 Detekce a odstranění chyby
	6-2-2 Kódy chyb
	6-2-3 Kódy výstrah parametrů
	6-2-4 Historie vypnutí a stav měniče

	6-3 Obnovení výchozího továrního nastavení
	6-4 Údržba a kontrola
	6-4-1 Rozpis denních a ročních kontrol
	6-4-2 Měření izolace vodičů
	6-4-3 Metoda testování tranzistorů IGBT
	6-4-4 Obecná elektrická měření měniče
	6-4-5 Metody měření výstupního napětí měniče
	6-4-6 Křivky životnosti kondenzátoru

	6-5 Záruka
	6-5-1 Podmínky záruky

	Dodatek A Slovníček a seznam použité literatury
	A-1 Slovníček
	A-2 Seznam použité literatury

	Dodatek B Síťová komunikace ModBus
	B-1 Úvod
	B-2 Připojení měniče ke komunikaci ModBus
	B-3 Reference síťového protokolu
	B-3-1 Průběh přenosu
	B-3-2 Konfigurace zprávy: Dotaz
	B-3-3 Konfigurace zprávy: odezva
	B-3-4 Vysvětlení kódů funkcí
	B-3-5 Uložení nových dat registru (příkaz ENTER)
	B-3-6 EzCOM (komunikace typu peer-to-peer)

	B-4 Seznam dat ModBus
	B-4-1 Seznam cívek ModBus
	B-4-2 Uchovávací registry ModBus

	B-5 Mapování komunikace ModBus
	B-5-1 Funkce mapování komunikace Modbus
	B-5-2 Nastavení Big/Little endian

	Dodatek C Tabulky nastavení parametrů pohonu
	C-1 Úvod
	C-2 Nastavení parametrů pro vstup pomocí klávesnice
	C-2-1 Parametry hlavního profilu
	C-2-2 Standardní funkce
	C-2-3 Funkce jemného ladění
	C-2-4 Funkce inteligentních svorek
	C-2-5 Funkce konstant motoru
	C-2-6 Funkce rozšiřující karty

	Dodatek D Pokyny k instalaci CE-EMC
	D-1 Pokyny k instalaci CE-EMC
	D-1-1 Důležité poznámky
	D-1-2 Instalace měničů řady MX2

	D-2 Doporučení EMC od společnosti Omron

	Dodatek E Bezpečnost (ISO 13849-1)
	E-1 Úvod
	E-2 Kategorie zastavení definovaná v EN60204-1
	E-3 Jak to funguje
	E-4 Aktivace
	E-5 Instalace
	E-6 Příklad zapojení
	E-7 Kombinovatelné součásti
	E-8 Pravidelná kontrola (zkušební test)
	E-9 Bezpečnostní opatření
	E-10 PROHLÁŠENÍ O SPLNĚNÍ EC
	E-11 Ověření bezpečnosti

	Dodatek F Nechráněný režim provozu měniče.
	F-1 Nechráněný režim provozu měniče.

