
RX
Auf Ihre Maschine zugeschnitten
Modell: 3G3RX
200-V-Klasse, dreiphasige Einspeisung; 0,4 bis 55 kW
400-V-Klasse, dreiphasige Einspeisung; 0,4 bis 132 kW

KURZANLEITUNG

Cat. No. I130E-DE-02

Hinweis:
OMRON-Produkte sind zum Gebrauch durch einen qualifizierten Bediener
gemäß angemessener Verfahren und nur zu den in diesem Handbuch
beschriebenen Zwecken gefertigt.

Die folgenden Regeln dienen zur Anzeige und Klassifizierung von
Sicherheitshinweisen in diesem Handbuch. Richten Sie sich bitte immer nach
den darin enthaltenen Informationen. Die Nichtbeachtung von
Sicherheitshinweisen kann zu Verletzungen oder Sachschäden führen.

OMRON Produktreferenzen
Alle Produkte von OMRON sind in diesem Handbuch in Großbuchstaben
geschrieben. Das Wort „Einheit“ wird ebenfalls in Großbuchstaben
geschrieben, wenn es sich auf ein Produkt von OMRON bezieht, unabhängig
davon, ob es im Eigennamen des Produkts erscheint oder nicht.

ó

 OMRON, 2012
Alle Rechte vorbehalten. Diese Publikation darf ohne vorherige schriftliche Genehmigung von OMRON weder als Ganzes
noch in Auszügen in irgendeiner Form oder auf irgendeine Weise, sei es auf mechanischem oder elektronischem Wege oder
durch Fotokopieren oder Aufzeichnen, reproduziert, auf einem Datensystem gespeichert oder übertragen werden.

In Bezug auf die hierin enthaltenen Informationen wird keine Patenthaftung übernommen. Da OMRON weiterhin an einer
ständigen Verbesserung seiner Qualitätsprodukte arbeitet, sind Änderungen an den in diesem Handbuch enthaltenen
Informationen ohne Ankündigung vorbehalten. Dieses Handbuch wurde äußerst sorgfältig vorbereitet. Dennoch übernimmt
OMRON keine Verantwortung für Fehler oder Auslassungen. Es wird keine Haftung für Schäden übernommen, die aus der
Nutzung von in diesem Dokument enthaltenen Informationen zurückzuführen sind.

RX-Kurzanleitung 1

 RX-Kurzanleitung

1 SPEZIFIKATIONEN..3
1.1 Bei Lieferung ... 3
1.2 Technische Daten ... 4
1.3 Nennleistung ... 5

2 INSTALLATION..6
2.1 Klemmensymbole und Schraubengrössen.. 6
2.2 Kabelquerschnitte und Anzugsmomente.. 6
2.3 Installationsabmessungen... 7
2.4 Installationsumgebungs-Freiraum .. 9
2.5 Verdrahtungsübersicht .. 10
2.6 Netzverdrahtung ... 10
2.7 Steuerungsverdrahtung... 12
2.8 Einstellungen der Digitaleingänge NPN/PNP .. 14

3 PROGRAMMIERUNG DES RX...14
3.1 Digitale Bedienkonsole ... 14
3.2 Navigation... 15
3.3 Sprachauswahl .. 15
3.4 Initialisierung .. 16
3.5 Frequenzumrichter-Betriebsarten .. 16
3.6 Grundeinstellungen... 17
3.7 Autotuning (Vektorregelungs-Betriebsarten)... 18
3.8 Rampeneinstellung.. 20
3.9 DC-Bremsung.. 21
3.10 U/f-Kennlinie .. 23
3.11 Drehmoment-Verstärkungsfunktion .. 23
3.12 Analogeingänge... 24
3.13 Digitaleingänge ... 25
3.14 Digitalausgänge... 28
3.15 Analogausgänge .. 30
3.16 Drehmomentgrenzwert... 30
3.17 Drehmomentregelung ... 31
3.18 Elektronische thermische Überlast ... 32
3.19 Taktfrequenz (PWM) ... 32
3.20 PID-Funktion.. 33
3.21 Strombegrenzungsfunktionen... 33
3.22 Überspannungsschutz ... 34
3.23 Kontrollierter Stopp bei Spannungsausfall... 35

4 PARAMETERLISTE..36
4.1 Parametergruppe D: Überwachungsgrößen... 36
4.2 Parametergruppe A... 37
4.3 Parametergruppe B ... 41
4.4 Parametergruppe C... 44
4.5 Parametergruppe H .. 46
4.6 Parametergruppe P ... 48
4.7 Parametergruppe F ... 51
4.8 Parametergruppe U: Benutzerparameter... 51

2 RX-Kurzanleitung

RX-Kurzanleitung 3

 RX-Kurzanleitung

1 SPEZIFIKATIONEN

1.1 Bei Lieferung

Bitte führen sie nach Erhalt des Antriebs die folgende Maßnahme durch:

• Überprüfen Sie den Antrieb auf Beschädigungen. Wenn der Antrieb bei Erhalt Beschädigungen aufweist, wenden Sie sich an den
Zulieferer.

• Stellen Sie sicher, dass Sie das richtige Modell erhalten haben, indem Sie die Angaben auf dem Typenschild überprüfen. Wenn das falsche
Modell geliefert wurde, wenden Sie sich an den Zulieferer.

• Detailinformationen über das Produkt und seine Funktionen finden Sie im Bedienerhandbuch.

Basis-Spezifikationen und EMV-Filter

Spannung
Typ HD (150 % überlastbar für 60 s) ND (120 % überlastbar für 60 s)

EMV-Filter3G3RX- Max. zul.
Motorleistung (kW) Nennstrom (A) Max. zul.

Motorleistung (kW) Nennstrom (A)

3 x 200 V

A2004 0,4 3,0 0,75 3,7

AX-FIR2018-RE
A2007 0,75 5,0 1,5 6,3

A2015 1,5 7,5 2,2 9,4

A2022 2,2 10,5 3,7 12,0

A2037 3,7 16,5 5,5 19,6

A2055 5,5 24,0 7,5 30,0
AX-FIR2053-REA2075 7,5 32,0 11 44,0

A2110 11 46,0 15 58,0

A2150 15 64,0 18,5 73,0
AX-FIR2110-REA2185 18,5 76,0 22 85,0

A2220 22 95,0 30 113,0

A2300 30 121,0 37 140,0 AX-FIR2145-RE

A2370 37 145,0 45 169,0
AX-FIR3250-RE

A2450 45 182,0 55 210,0

A2550 55 220,0 75 270,0 AX-FIR3320-RE

3 x 400 V

A4004 0,4 1,5 0,75 1,9

AX-FIR3010-RE
A4007 0,75 2,5 1,5 3,1

A4015 1,5 3,8 2,2 4,8

A4022 2,2 5,3 4,0 6,7

A4040 4,0 9,0 5,5 11,1

A4055 5,5 14,0 7,5 16,0
AX-FIR3030-REA4075 7,5 19,0 11 22,0

A4110 11 25,0 15 29,0

A4150 15 32,0 18,5 37,0
AX-FIR3053-REA4185 18,5 38,0 22 43,0

A4220 22 48,0 30 57,0

A4300 30 58,0 37 70,0 AX-FIR3064-RE

A4370 37 75,0 45 85,0 AX-FIR3100-RE

A4450 45 91,0 55 105,0
AX-FIR3130-RE

A4550 55 112,0 75 135,0

B4750 75 149,0 90 160,0
AX-FIR3250-RE

B4900 90 176,0 110 195,0

B411K 110 217,0 132 230,0
AX-FIR3320-RE

B413K 132 260,0 160 290,0

RX-Kurzanleitung

4 RX-Kurzanleitung

1.2 Technische Daten
Modellnummer 3G3RX- Spezifikationen

Re
ge

lfu
nk

tio
ne

n

Regelungsarten Sinusförmige Phase-Phase-Pulsweitenmodulation PWM (sensorlose Vektorregelung, Vektorregelung mit Drehzahlrückführung, U/f)
Ausgangsfrequenzbereich 0,10 bis 400,00 Hz

Frequenzgenauigkeit
Digitaler Sollwert: ±0,01 % der Maximalfrequenz

Analoger Sollwert: ±0,2 % der Maximalfrequenz (25 ±10 ºC)

Auflösung des Frequenzsollwerts
Digitaler Sollwert: 0,01 Hz

Analogeingang: 12 Bit
Auflösung der Ausgangsfrequenz 0,01 Hz

Anlaufdrehmoment
150 %/0,3 Hz (unter sensorloser Vektorregelung oder sensorloser 0Hz-Vektorregelung)

200 %/Drehmoment bei 0 Hz (unter sensorloser 0Hz-Vektorregelung, wenn der Motor eine Leistungsklasse niedriger ausgelegt wird als
vorgesehen)

Überlastbarkeit 150 %/60 s, 200 %/3 s bei CT; 120 %/60 s bei VT
Frequenz-Einstellwert 0 bis 10 V DC (10 k), –10 bis 10 V DC (10 k), 4 bis 20 mA (100 ), RS485-Modbus, Netzwerkoptionen

Regelungs-Methoden U/f mit einstellbarer Nennfrequenz von 30–400 Hz, U/f-Bremsung mit konstantem Drehmoment, Drehmomentverringerung, sensorlose
Vektorregelung, sensorlose Vektorregelung bei 0 Hz

Fu
nk

tio
na

lit
ät Analogeingänge Analogeingänge 0 bis 10 V und –10 bis 10 V (10 k), 4 bis 20 mA (100 )

Analogausgänge Analoger Spannungsausgang, analoger Stromausgang, Impulsfolgeausgang
Beschl.-/Verz.-Zeiten 0,01 bis 3600,0 s (Linien-/Kurven-Auswahl)

Anzeige
LED-Statusanzeigen RUN, Programm, Spannungsversorgung, Alarm, Hz, Volt, %

Digitale Bedienkonsole: Erhältlich zur Überwachung von 23 Werten, Ausgangsstrom, Ausgangsfrequenz...

Sc
hu

tz
fu

nk
tio

ne
n

Motorüberlastschutz Elektronisches thermisches Überlastrelais und PTC-Thermistoreingang
Kurzzeitiger Überstrom 200 % des Nennstroms für 3 s

Überlast 150 % während 1 Minute
Überspannung 800 V bei 400-V-Ausführung und 400 V bei 200-V-Ausführung

Kurzzeitiger Spannungsausfall Verzögerung bis zum Stillstand mit geregeltem Zwischenkreis, Auslaufen bis zum Stillstand
Kühlkörperüberhitzung Temperaturüberwachung und Fehlererkennung

Blockierschutz-Grenzwert Blockierschutz für Beschleunigung/Verzögerung und Betrieb mit konstanter Drehzahl
Erdschlussfehler Erfassung bei Einschalten der Versorgungsspannung
Ladungsanzeige Leuchtet auf, wenn die Spannung zwischen P und N höher als 45 V ist

U
m

ge
bu

ng
sb

ed
in

gu
ng

en Schutzklasse IP20/IP00
Luftfeuchtigkeit Max. 90 % relative Luftfeuchtigkeit (ohne Kondensatbildung)
Lagertemperatur –20 bis +65 °C (kurzfristige Temperatur während des Transports)

Umgebungstemperatur –10 °C bis 50 °C
Installation In geschlossenen Räumen (ohne korrosive Gase, Staub etc.)

Höhe über NN max. 1000 m

Vibrationen 3G3RX-A004 bis A220, 5,9 m/s2 (0,6 G), 10 bis 55 Hz
3G3RX-A300 bis B13K, 2,94 m/s2 (0,3 G), 10 bis 55 Hz

RX-Kurzanleitung 5

SPEZIFIKATIONEN

1.3 Nennleistung
Eigenschaft Technische Daten der dreiphasigen 200-V-Klasse

3G3RX-Frequenzumrichter,
200-V-Modelle A2004 A2007 A2015 A2022 A2037 A2055 A2075 A2110 A2150 A2185 A2220 A2300 A2370 A2450 A2550

Max. zulässige
Motorleistung kW

bei CT 0,4 0,75 1,5 2,2 3,7 5,5 7,5 11 15 18,5 22 30 37 45 55
bei VT 0.75 1,5 2,2 3,7 5,5 7,5 11 15 18,5 22 30 37 45 55 75

Ausgangs-
nennleistung

(kVA)

200 V
bei CT 1,0 1,7 2,5 3,6 5,7 8,3 11,0 15,9 22,1 26,3 32,9 41,9 50,2 63,0 76,2
bei VT 1,3 2,1 3,2 4,1 6,7 10,4 15,2 20,0 26,3 29,4 39,1 49,5 59,2 72,7 93,5

240 V
bei CT 1,2 2,0 3,1 4,3 6,8 9,9 13,3 19,1 26,6 31,5 39,4 50,2 60,2 75,6 91,4
bei VT 1,5 2,6 3,9 5,0 8,1 12,4 18,2 24,1 31,5 35,3 46,9 59,4 71,0 87,2 112,2

Nenneingangsspannung Dreiphasig 200 V –15 % bis 240 V +10 %, 50/60 Hz ±5 %
Nennausgangsspannung Dreiphasig: 200 bis 240 V (Kann Wert der Eingangsspannung nicht überschreiten.)

Ausgangsnennstrom (A)
bei CT 3,0 5,0 7,5 10,5 16,5 24 32 46 64 76 95 121 145 182 220
bei VT 3,7 6,3 9,4 12 19,6 30 44 58 73 85 113 140 169 210 270

Funkstörungsfilter Integriert
Gewicht (kg) 3,5 3,5 3,5 3,5 3,5 6 6 6 14 14 14 22 30 30 43

Bremsen

Generatorisches
Bremsen Integrierte Bremselektronik (getrennt montierter Widerstand) Getrennt montierte

Bremswiderstandseinheit
Mindest-

anschluss-
widerstand ()

50 50 35 35 35 16 10 10 7,5 7,5 5 – – – –

Eigenschaft Technische Daten der dreiphasigen 400-V-Klasse
3G3RX-Frequenzumrichter,

400-V-Modelle A4004 A4007 A4015 A4022 A4040 A4055 A4075 A4110 A4150 A4185 A4220 A4300 A4370 A4450 A4550

Max. zulässige
Motorleistung kW

bei CT 0,4 0,75 1,5 2,2 4,0 5,5 7,5 11 15 18,5 22 30 37 45 55
bei VT 0,75 1,5 2,2 4,0 5,5 7,5 11 15 18,5 22 30 37 45 55 75

Ausgangs-
nennleistung

(kVA)

400 V
bei CT 1,0 1,7 2,5 3,6 6,2 9,7 13,1 17,3 22,1 26,3 33,2 40,1 51,9 63,0 77,6
bei VT 1,3 2,1 3,3 4,6 7,7 11,0 15,2 20,9 25,6 30,4 39,4 48,4 58,8 72,7 93,5

480 V
bei CT 1,2 2,0 3,1 4,3 7,4 11,6 15,8 20,7 26,6 31,5 39,9 48,2 62,3 75,6 93,1
bei VT 1,5 2,5 4,0 5,5 9,2 13,3 18,2 24,1 30,7 36,5 47,3 58,1 70,6 87,2 112,2

Nenneingangsspannung Dreiphasig 380 V –15 % bis 480 V +10 %, 50/60 Hz ±5 %
Nennausgangsspannung Dreiphasig: 380 bis 480 V (Kann Wert der Eingangsspannung nicht überschreiten.)

Ausgangsnennstrom (A)
bei CT 1,5 2,5 3,8 5,3 9,0 14 19 25 32 38 48 58 75 91 112
bei VT 1,9 3,1 4,8 6,7 11,1 16 22 29 37 43 57 70 85 105 135

Funkstörungsfilter Integriert
Gewicht (kg) 3,5 3,5 3,5 3,5 3,5 6 6 6 14 14 14 22 30 30 30

Bremsen

Generatorisches
Bremsen Integrierte Bremselektronik (Widerstand extern) Getrennt montierte

Bremswiderstandseinheit
Mindest-

anschluss-
widerstand ()

100 100 100 100 70 70 35 35 24 24 20 – – – –

Eigenschaft Technische Daten
der dreiphasigen 400-V-Klasse

3G3RX-Frequenzumrichter,
400-V-Modelle B4750 B4900 B411K B413K

Max. zulässige
Motorleistung kW

bei CT 75 90 110 132
bei VT 90 110 132 160

Ausgangs-
nennleistung

(kVA)

400 V
bei CT 103,2 121,9 150,3 180,1
bei VT 110,8 135 159,3 200,9

480 V
bei CT 128,3 146,3 180,4 216,1
bei VT 133 162,1 191,2 241,1

Nenneingangsspannung Dreiphasig 380 V –15 %
bis 480 V +10 %, 50/60 Hz ±5 %

Nennausgangsspannung Dreiphasig: 380 bis 480 V (Kann Wert der
Eingangsspannung nicht überschreiten.)

Ausgangsnennstrom (A)
bei CT 149 176 217 260
bei VT 160 195 230 290

Funkstörungsfilter Integriert
Gewicht (kg) 60 60 80 80

Bremsen

Generatorisches
Bremsen

Getrennt montierte
Bremswiderstandseinheit

Mindest-
anschluss-

widerstand ()
– – – –

RX-Kurzanleitung

6 RX-Kurzanleitung

2 INSTALLATION

2.1 Klemmensymbole und Schraubengrössen

2.2 Kabelquerschnitte und Anzugsmomente

Typ 3G3RX-

Leistungskreis Option Steuerkreis Relais-
R(L1), S(L2), T(L3),

U(T1), V(T2),
W(T3)

Ro, To Erdung
(Symbol)

PD(+1), P(+),
N(–), RB

AM, AMI, H, O, O2, OI, L, FM, FW,
8, 7, 6, 5, 4, 3, 2, 1, CM1, PLC, P24,

CM2, 15, 14, 13, 12, 11, TH
AL0, AL1, AL2

A2004 bis A2037
A4004 bis A4040 M4

M4

M4 M4

M3 M3

A2055, A2075
A4055, A4075 M5 M5 M5

A2110, A4110 M6 M5 M6
A2150, A2185

A4150 bis A4220 M6 M6 M6

A2220 M8 M6 M8
A2300 M8 M6 M8
A4300 M6 M6 M6
A2370 M8 M8 M8
A4370 M8 M8 M8
A2450 M8 M8 M8

A4450, A4550 M8 M8 M8
A2550, B4750 bis B413K M10 M8* M10

200 V 400 V

Motorleistung
(kW)

Frequenzum-
richtermodell

3G3RX-

Spannungsversorgungs-
klemme

Leiterquerschnittbereich
(AWG)

Drehmoment
(Nm)

Motorleistung
(kW)

Frequenzum-
richtermodell

3G3RX-

Spannungsversorgungs-
klemme

Leiterquerschnittbereich
(AWG)

Drehmo-
ment (Nm)

0,4 A2004 14 (nur Litze) 1,8 0,4 A4004 14 (nur Litze) 1,8
0,75 A2007 0,75 A4007
1,5 A2015 1,5 A4015
2,2 A2022 2,2 A4022
3,7 A2037 10 (nur Litze) 4,0 A4040
5,5 A2055 8 4,0 5,5 A4055 12 4,0
7,5 A2075 6 7,5 A4075 10
11 A2110 6 oder 4 11 A4110 8
15 A2150 2 4,9 15 A4150 6 4,9

18,5 A2185 1 18,5 A4185
22 A2220 1 oder 1/0 8,8 22 A4220 6 oder 4
30 A2300 2/0 oder parallel von 1/0 30 A4300 3
37 A2370 4/0 (nur vorbereiteter Draht)

oder parallel von 1/0
20,0 37 A4370 1 20,0

45 A2450 45 A4450 1
55 A2550 350 kcmil (nur vorbereiteter

Draht) oder parallel von 2/0
(nur vorbereiteter Draht)

19,6 55 A4550 2/0

75 B4750 Parallel von 1/0
90 B4900

110 B411K Parallel von 3/0 35,0
132 B413K

RX-Kurzanleitung 7

INSTALLATION

2.3 Installationsabmessungen

W

2-6

W1

W2

6

D

D
1

H
1 H

Abbildung 1

W2

D
1

D
2

2-7

W1

7

H
1

H

W

D

Abbildung 2

W1

7

W2

D
2 D
1

H
1

H

W

D

Abbildung 3

W

H
1

H

2-10 (Modelle A2300 und A4300)
2-12 (Modelle A2370, A2450, A2550,

A4370, A4450 und A4550)

D

W1

10 (Modelle A2300 und A4300)
12 (Modelle A2370, A2450, A2550, A4370, A4450 und A4550)

Abbildung 4

RX-Kurzanleitung

8 RX-Kurzanleitung

Spannungsklasse Frequenzumrichtermodell
3G3RX- Abbildung

Abmessungen in mm
W B1 B2 H H1 T T1 T2 Gewicht (kg)

Dreiphasig, 200 V

A2004

1 150 130 143 255 241 140 62 – 3,5
A2007
A2015
A2022
A2037
A2055

2 210 189 203 260 246 170 82 13,6 6A2075
A2110
A2150

3 250 229 244 390 376 190 83 9,5 14A2185
A2220
A2300

4

310 265 – 540 510 195 – – 20
A2370

390 300 – 550 520 250 – – 30
A2450
A2550 480 380 – 700 670 250 – – 43

Dreiphasig, 400 V

A4004

1 150 130 143 255 241 140 62 – 3,5
A4007
A4015
A4022
A4040
A4055

2 210 189 203 260 246 170 82 13,6 6A4075
A4110
A4150

3 250 229 244 390 376 190 83 9,5 14A4185
A4220
A4300

4

310 265 – 540 510 195 – – 22
A4370

390 300 – 550 520 250 – – 30A4450
A4550
B4750

5
390 300 – 700 670 268 – – 60

B4900
B411K

480 380 – 740 710 270 – – 80
B413K

12

W1

W

D
H H
1

Abbildung 5

RX-Kurzanleitung 9

INSTALLATION

2.4 Installationsumgebungs-Freiraum

Eine erhöhte Umgebungstemperatur verkürzt die Lebensdauer des Frequenzumrichters. Halten Sie den Frequenzumrichter von
Heizelementen fern. Wenn der Frequenzumrichter in einem Gehäuse installiert ist, halten Sie die Temperatur innerhalb des
zulässigen Bereichs, und berücksichtigen Sie dabei die Abmessungen und die Belüftung.

Frequenz-
umrichtermin. 5 cm min. 5 cm

*1

Fr
eq

ue
nz

-
um

ri
ch

te
r

Luftstrom Sorgen Sie für ausreichend Platz, damit die
oberen und unteren Kabelkanäle nicht den
Kühlluftstrom unterbrechen.

*2

Wand

*1 min. 10 cm
*2 min. 10 cm
 Bitte beachten Sie, dass zum Ersetzen des
 Glättungskondensators mindestens 22 cm
 erforderlich sind.

Lüfter Lüfter

Frequenzumrichter

(Beispiel für richtige Montage) (Beispiel für falsche Montage)

Frequenzumrichter

RX-Kurzanleitung

10 RX-Kurzanleitung

2.5 Verdrahtungsübersicht

2.6 Netzverdrahtung
Klemmenbezeichnung Zweck Details

R, S, T
(L1, L2, L3)

Leistungsklemmen des
Hauptstromkreises Anschluss der Eingangsspannungsversorgung

U, V, W
(T1, T2, T3)

Ausgangsklemmen des
Frequenzumrichters Dreiphasiger Motoranschluss

PD/+1, P/+ Klemme für externe DC-Drossel Entfernen Sie die Kurzschlussbrücke zwischen den Klemmen „PD/+1“ und „P/+ “, und schließen
Sie die optionale DC-Drossel zur Verbesserung des Leistungsfaktors an.

P/+, RB Klemmen für
Bremswiderstandsanschluss

Für den Anschluss von optionalen externen Bremswiderständen. (Klemme RB ist für
Frequenzumrichter mit maximal 22 kW vorgesehen.)

P/+, N/– Anschlussklemme der
Bremswiderstandseinheit Für den Anschluss von optionalen Bremswiderstandseinheiten

Erdungsklemmen Erdungsklemme für das Frequenzumrichtergehäuse Diese Klemme an die Erdung anschließen.

Typ-D (200-V-Klasse), Typ-C (400-V-Klasse)

DC-Drossel
(optional)

Dreiphasig, 200 V AC
Dreiphasig, 400 V AC

Multifunktionseingang 1

Multifunktionseingang 2

Multifunktionseingang 3

Multifunktionseingang 4

Multifunktionseingang 5

Multifunktionseingang 6

Multifunktionseingang 7

Multifunktionseingang 8

Frequenzsollwert SpannungsversorgungSollwertvorgabe
500 bis 2 k

Frequenzsollwerteingang (Spannung)

Frequenzsollwert-Zusatzeingang (Spannung)

Frequenzsollwerteingang (Strom)

Bezugspotenzial für Frequenzsollwerteingang

Eingangs-Bezugspotenzial

M

R/L1
PD/+1 P/+

Bremswiderstand
(optional)

RBN/-

T/L3

R

T

Ro

To

S/L2

U/T1

W/T3

12
Multifunktionsausgang 2

13
Multifunktionsausgang 3

14
Multifunktionsausgang 4

15
Multifunktionsausgang 5

CM2

SP

SN

RP

SN

AM

AMI

FM

Option 1

Option 2

Multifunktionsausgang-
Bezugspotenzial

11
Multifunktionsausgang 1

Relaisausgang *1

Bezugspotenzial

V/T2

1

FW

PLC

CM1

4

P24

CM1

Thermistor

TH

H

OI

L*1

O

O2

3

2

5

RS485-Kommunikation

6

7

8

Kurzschlussdraht

Wenn die Spannungsversorgungen
des Steuerstromkreises und
des Hauptstromkreises getrennt
verdrahtet werden, achten Sie
darauf, zuerst den Steckverbinder J51
abzuziehen.

Steuerspan-
nungsversorgung

J51

Für Abschlus-
swiderstände

Analoger Überwachungsausgang
(Spannungsausgang)

Analoger Überwachungsausgang
(Stromausgang)

Digitaler Überwachungsausgang
(PWM-Ausgang)

AL1

AL2

AL0

*1 L ist der Massebezugspunkt für den Analogeingang und für den Analogausgang.

DC24V

DC10V
100

10k

10k

RX-Kurzanleitung 11

INSTALLATION

Klemmenbelegung Geeignet für Modelle
3G3RX-A2004 bis A2037
3G3RX-A4004 bis A4037

Ro, To: M4
Erdungsklemme: M4
Sonstige: M4

3G3RX-A2055, A2075
3G3RX-A4055, A4075

Ro, To: M4
Erdungsklemme: M5
Sonstige: M5

3G3RX-A2110
3G3RX-A4110

Ro, To: M4
Erdungsklemme: M6
Sonstige: M5

3G3RX-A2150, A2185
3G3RX-A4150 bis A4220

Ro, To: M4
Erdungsklemme: M6
Sonstige: M6

3G3RX-A2220

Ro, To: M4
Erdungsklemme: M6
Sonstige: M8

3G3RX-A2300

Ro, To: M4
Erdungsklemme: M6
Sonstige: M8

3G3RX-A4300

Ro, To: M4
Erdungsklemme: M6
Sonstige: M6

3G3RX-A2370
3G3RX-A4370

Ro, To: M4
Erdungsklemme: M8
Sonstige: M8

RB

Ro To

G G

LED-Ladungsanzeige
(CHARGE)

Kurzschlussbrücke
PD/+1 – P/+

Wenn die DC-Drossel nicht verwendet wird,
die Kurzschlussbrücke PD/+1 – P/+
angeschlossen lassen.

R/L1 S/L2 T/L3

PD/+1 P/+ N/–

U/T1 V/T2 W/T3

RB
Ro To

GG

Erdungsklemme mit Kurzschlussbrücke
(schattierter Bereich) zur Umschaltung
der EMV-Filterfunktion

Kurzschlussbrücke
PD/+1 – P/+

Wenn die DC-Drossel nicht verwendet wird,
die Kurzschlussbrücke PD/+1 – P/+
angeschlossen lassen.

R/L1 S/L2 T/L3 PD/+1 P/+ N/– U/T1 V/T2 W/T3

LED-Ladungsanzeige
(CHARGE)

Ro To
RB

R/L1 S/L2 T/L3 PD/+1 P/+ N/– U/T1 V/T2 W/T3

G G

Erdungsklemme mit Kurzschlussbrücke
(schattierter Bereich) zur Umschaltung
der EMV-Filterfunktion

Kurzschlussbrücke
PD/+1 – P/+

Wenn die DC-Drossel nicht
verwendet wird,
die Kurzschlussbrücke
PD/+1 – P/+ angeschlossen lassen.

LED-Ladungsanzeige
(CHARGE)

Ro To

R/L1 S/L2 T/L3 PD/+1 P/+ N/– U/T1 V/T2 W/T3
GG

Erdungsklemme mit Kurzschlussbrücke
(schattierter Bereich) zur Umschaltung
der EMV-Filterfunktion

Wenn die DC-Drossel nicht verwendet wird,
die Kurzschlussbrücke PD/+1 – P/+
angeschlossen lassen.

LED-Ladungsanzeige
(CHARGE)

Kurzschlussbrücke PD/+1 – P/+

RX-Kurzanleitung

12 RX-Kurzanleitung

2.7 Steuerungsverdrahtung

3G3RX-A2450
3G3RX-A4450 bis A4550

Ro, To: M4
Erdungsklemme: M8
Sonstige: M8

3G3RX-A2550

Ro, To: M4
Erdungsklemme: M8
Sonstige: M10

3G3RX-B4750 bis B413K

Ro, To: M4
Erdungsklemme: M8
Sonstige: M10

Typ Nr. Signalbezeichnung Funktion Signalpegel

Fr
eq

ue
nz

so
llw

er
te

in
ga

ng H Frequenzsollwert Spannungsversorgung 10 V DC, max. 20 mA

O Spannung Frequenzsollwerteingang 0 bis 12 V DC (10 k)

O2 Spannung Frequenzsollwert-Zusatzeingang 0 bis +/– 12 V DC (10 k)

OI Strom Frequenzsollwerteingang 4 bis 20 mA (100 )

L Bezugspotenzial für Frequenzsollwerteingang Klemmen-Bezugspunkt für Analog-Überwachungsklemmen (AM, AMI)

Ü
be

rw
ac

hu
ng

s-
 A

us
ga

ng

AM Analoger Multifunktions-Spannungsausgang Werkseinstellung: Ausgangsfrequenz max. 2 mA

AMI Analoger Multifunktions-Stromausgang Werkseinstellung: Ausgangsfrequenz 4 bis 20 mA
(max. Imp. 250 )

FM PWM-Überwachungsausgang Werkseinstellung: Ausgangsfrequenz 0 bis 10 V DC
Max. 3,6 kHz

Ro To

GG

G
R/L1 S/L2 T/L3 PD/+1 P/+ N/– U/T1 V/T2 W/T3

Erdungsklemme mit Kurzschlussbrücke
(schattierter Bereich) zur Umschaltung
der EMV-Filterfunktion

Kurzschlussbrücke
PD/+1 – P/+

Wenn die DC-Drossel
nicht verwendet wird,
die Kurzschlussbrücke PD/+1 – P/+
angeschlossen lassen.

LED-Ladungsanzeige
(CHARGE)

Ro To

GG

G

R/L1 S/L2 T/L3 PD/+1 P/+ N/– U/T1 V/T2 W/T3

Erdungsklemme mit
Kurzschlussbrücke
(schattierter Bereich)
zur Umschaltung
der EMV-Filterfunktion

Kurzschlussbrücke
PD/+1 – P/+
Wenn die DC-Drossel nicht verwendet
wird, die Kurzschlussbrücke PD/+1 – P/+
angeschlossen lassen.

LED-Ladungsanzeige
(CHARGE)

Ro To

R/L1 S/L2 T/L3 PD/+1 P/+ N/– U/T1 V/T2 W/T3

Kurzschlussbrücke PD/+1 – P/+

Wenn die DC-Drossel nicht
verwendet wird, die Kurzschlussbrücke
PD/+1 – P/+ angeschlossen lassen.

LED-Ladungsanzeige (CHARGE)

H O2 AM FM TH FW 8 CM1 5 3 1 14 13 11 AL1

L O OI AMI P24 PLC CM1 7 6 4 2 15 CM2 12 AL0 AL2

Klemmen-Schraubengröße M3 Anzugsdrehmoment 0,7 Nm (max. 0,8)

RX-Kurzanleitung 13

INSTALLATION

Sp
an

nu
ng

sv
er

so
rg

un
g

 v
er

so
rg

un
g

P24 24 V DC, intern Spannungseingang für Kontakteingangssignal max. 100 mA

CM1 Eingang Bezugspotenzial Klemmen-Bezugspunkt für P24, TH und FM Digital-Überwachung
Fu

nk
tio

ns
au

sw
ah

l

FW Klemme für Vorwärtslaufbefehl Motor läuft in Vorwärtsrichtung, wenn FW aktiv ist. max. 27 V DC
Eingangsimped. 4,7 k
Max. Strom 5,6 mA
Ein: 18 V DC oder
mehr

1 Multifunktionseingang Werkseinstellung: Rückwärts (RV)

2 Werkseinstellung: Externer Fehler (EXT)

3 Werkseinstellung: Rücksetzung (RS)

4 Werkseinstellung: Festfrequenzsollwert 1 (CF1)

5 Werkseinstellung: Festfrequenzsollwert 2 (CF2)

6 Werkseinstellung: Jogbetrieb (JG)

7 Werkseinstellung: Einstellung 2. Motor (SET)

8 Werkseinstellung: Keine Zuordnung (NO)

PLC Multifunktionseingang-Bezugspotenzial NPN-Logik: P24 und PLC werden kurzgeschlossen.
PNP-Logik: PLC und CM1 werden kurzgeschlossen.
Bei externer Spannungsversorgung Kurzschlussbrücke entfernen.

St
at

us
/F

ak
to

r

11 Multifunktionsausgang Werkseinstellung: Während Betrieb (RUN) max. 27 V DC
max. 50 mA

12 Werkseinstellung: 0-Hz-Signal (ZS)

13 Werkseinstellung: Überlastwarnung (OL)

14 Werkseinstellung: Drehmomentüberschreitung (OTQ)

15 Werkseinstellung: Konstante Drehzahl erreicht (FA1)

CM2 Multifunktionsausgang-Bezugspotenzial Klemmen-Bezugspunkt für Multifunktions-Ausgangsklemmen 11 bis 15

Re
la

is
-

 au
sg

an
g

AL1 Relaisausgang (Öffner) Werkseinstellung: Alarmausgang (AL)
Bei normalem Betrieb
AL2-AL0 offen
AL1-AL0 geschlossen

R Last
AL1-AL0
250 V AC, 2 A
AL2-AL0
250 V AC, 1 A
I Last
250 V AC, 0,2 A

AL2 Relaisausgang (Schließer)

AL0 Relaisausgangs-Bezugspotenzial

Se
ns

or TH Eingangsklemme für externen Thermistor Klemme SC fungiert als Klemmen-Bezugspunkt mindestens
100 mW
Impedanz bei Temperaturfehler: 3 k

0 bis 8 V DC

K
om

m
.

SP RS485-Modbus-Klemmen – Differenzialeingang

SN

RP RS485-Klemme Abschlusswiderstand – –-

SN

RX-Kurzanleitung

14 RX-Kurzanleitung

2.8 Einstellungen der Digitaleingänge NPN/PNP

3 PROGRAMMIERUNG DES RX

3.1 Digitale Bedienkonsole
Die Anzeige wird zum Programmieren der Frequenzumrichter-Parameter sowie zur Überwachung bestimmter Parameterwerte während
des Betriebs verwendet.

NPN mit interner Spannungsversorgung (für NPN-Ausgänge) NPN mit externer Spannungsversorgung (für NPN-Ausgänge)

PNP mit interner Spannungsversorgung (für PNP-Ausgänge) PNP mit externer Spannungsversorgung (für PNP-Ausgänge)

Eigenschaft Inhalt der Anzeige Inhalt
Anzeigebetriebsart MONITOR-A Überwachungsmodus A

MONITOR-B Überwachungsmodus B
FUNCTION Funktionsbetriebsart

TRIP Auslösungs- (Fehler-) Betriebsart
WARNING Warnbetriebsart (Alarm)

OPTION LCD-Konfigurationsbetriebsart
Motor ausgewählt M1 Motor 1 (SET Multifunktion = AUS)

M2 Motor 2 (SET Multifunktion = EIN)
Frequenzumrichter RUN-Status STOP Angehalten

FWD Vorwärtslauf
REV Rückwärtslauf

Anzeige-Auswahl (b037) ALL Alle anzeigen
UTL Anzeige einzelner Funktionen
USR Anzeige der Benutzereinstellungen
CMP Datenvergleichsanzeige
BAS Basisanzeige

P24+V

PLC

CM1

FW

8

24 V DC

Frequenzumrichter

Kurzschluss-
brücke

COM

Ausgangsbaugruppe usw.

P24+V

PLC

CM1

FW

8

24 V DC

Frequenzumrichter

COM
DC24V

Ausgangsbaugruppe usw.

P24

PLC

CM1

FW

8

0 V
Ausgangsbaugruppe usw.

24 V DC

Frequenzumrichter

Kurzschluss-
brücke

COM P24
PLC
CM1

FW

8

0 V
Ausgangsbaugruppe usw.

24 V DC

Frequenzumrichter

COM
24 V DC

Anzeigebetriebsart Ausgewählter Motor
Frequenzumrichter RUN-Status

Anzeige-Auswahl

RX-Kurzanleitung 15

PROGRAMMIERUNG DES RX

3.2 Navigation

Das LCD-Display der digitalen Bedienkonsole hat vier Anzeigebetriebsarten, die durch Drücken der Taste oder auf der
Navigationsebene gewechselt werden können. Darüber hinaus gibt es drei weitere Modelle mit der Bezeichnung Lesemodus,
Schreibmodus und Optionsmodus. In jeder Betriebsart ist der Wechsel zum Lese- oder Schreibmodus mit den Tasten oder

 möglich. Der Wechsel in den Optionsmodus erfolgt durch gleichzeitiges Drücken von , und . Die Rückkehr
zu den Anzeigebetriebsarten erfolgt durch Drücken der Taste .

Jeder Modus hat seine eigenen Ebenen, wobei Inhalte und Parametereinstellungen nicht auf der Navigationsebene geändert
werden können. Wird die Taste auf Navigationsebene gedrückt, wird auf der nächstunteren Ebene ein Cursor angezeigt.

LCD-Navigationsebenen

Um zwischen den verschiedenen Navigationsebenen umzuschalten, drücken Sie die Taste oder . Die Darstellung der
einzelnen Modi ist unten gezeigt.

Überwachungsmodus A
In dieser Betriebsart werden die Frequenzumrichterparameter der Gruppe „d“ und der
Gruppe „F~U“ auf demselben Bildschirmmenü angezeigt. Der Inhalt der Parameter der
Gruppe „d“ wird in Großbuchstaben angezeigt. Der Funktionscode, z. B. „F001“, und der
Inhalt der Parameter „F~U“ werden ohne die Funktionsbezeichnung angezeigt.

Überwachungsmodus B (Überwachung x 4)
In dieser Betriebsart können vier Parameter der Gruppe „d“ auf demselben Bildschirmmenü
angezeigt werden. Die Funktionscodes dieser Parameter werden nicht angezeigt.

Funktionsbetriebsart (Einstellung)

In dieser Betriebsart können die Parameter der Gruppe „F~U“ angezeigt und eingestellt
werden. Funktionscode, Funktionsbezeichnung, Parameterinhalt und Parameterbereich
werden angezeigt.

Die Parameter der Gruppe „d“ können in dieser Betriebsart nicht eingestellt und
angezeigt werden.

Fehler-Betriebsart

In dieser Betriebsart werden Fehler- und Warninformationen angezeigt. Wenn ein
Frequenzumrichterfehler oder eine Warnung erfolgt, wird der Fehlerbildschirm in jeder
Anzeigebetriebsart angezeigt. Im Optionsmodus, Lesemodus oder Schreibmodus
leuchtet die LED oder die LED „WARNING“ auf.

Bei gleichzeitigem Drücken der Aufwärts- und Abwärts-Taste in der Funktionscode- oder
Datenanzeige wird die einstellige Bearbeitungsbetriebsart aktiviert, die eine schnellere
Navigation erlaubt. Detaillierte Informationen dazu finden Sie im Handbuch.

3.3 Sprachauswahl
Um die Sprache zu ändern, drücken Sie im OPTIONSMODUS gleichzeitig die Tasten ,

 und . Der Cursor wird in der ersten Zeile des Optionsmodus-Menüs angezeigt.
Verwenden Sie die Taste oder , um zwischen den einzelnen Optionen zu
navigieren. Drücken Sie die Taste , um zur Navigator-Ebene zurückzukehren.
Wählen Sie die Sprachenoption, und drücken Sie die Taste . Der Cursor wird auf dem
Wert der Sprachenoption angezeigt. Verwenden Sie die Taste oder , um den
Einstellwert auszuwählen. Drücken Sie die Taste , um den neuen Wert zu speichern.
Drücken Sie die Taste , um den neuen Wert zu verwerfen.

Auf die gleiche Weise wie bei der Sprache ist es möglich, das Datum der Echtzeituhr
einzustellen. Hierzu kann auch der Lese- und Schreibvorgang verwendet werden.
Einzelheiten dazu finden Sie in der RX- oder AX-OP05-Bedienungsanleitung.

RX-Kurzanleitung

16 RX-Kurzanleitung

3.4 Initialisierung
Gehen Sie zum Initialisieren der Parameter auf folgende Weise vor: Stellen Sie Parameter b084 auf „2“ und Parameter b180 auf „1“ ein.

3.5 Frequenzumrichter-Betriebsarten

Weder A044 noch b049 benötigen eine Initialisierung, um wirksam zu werden. Jedoch könnten einige Parameter automatisch
geändert werden, wenn einer dieser Parameter modifiziert wird.

Diese Tabelle zeigt die Parameter, die sich ändern, wenn die Auswahl der dualen Klassifizierung modifiziert wird. Bitte beachten
Sie, dass der Nennstrom für schwere und normale Beanspruchung unterschiedlich ist.

Datenanzeige (Beispiel) Beschreibung

Taste für „Vorherige Seite“ oder
„Nächste Seite“ drücken, bis die
Funktionsbetriebsart angezeigt wird.
SET-Taste drücken, um die
Funktionsbetriebsart aufzurufen.

Mit den Tasten „Vorherige Seite“,
„Nächste Seite“ sowie den Aufwärts-
und Abwärts-Pfeiltasten Parameter
b180 auswählen und die SET-Taste zum
Bearbeiten drücken.

Mit den Tasten „Vorherige Seite“,
„Nächste Seite“ sowie den Aufwärts-
und Abwärts-Pfeiltasten Parameter
b084 auswählen. Anschließend die
SET-Taste zum Bearbeiten drücken.

Mit den Aufwärts- und Abwärts-
Pfeiltasten Parameter b180 auf 1 setzen.

Mit den Aufwärts- und Abwärts-
Pfeiltasten Parameter b084 auf 2 setzen.
SET-Taste zum Speichern der
Änderung drücken.

Nach dem Drücken der SET-Taste
startet der Initialisierungsprozess.

Anzeigecode Funktionsbezeichnung Einstellbereich/Inhalt Anfangswert Bemerkungen
A044 Auswahl der

U/f-Kennlinie
00: VC (Kennlinie für konstantes
Drehmoment)

00 A244 für zweiten Motor verwenden

A344 für dritten Motor verwenden
(nur Option 0 und 1 verfügbar) 01: VP (Kennlinie für speziell reduziertes

Drehmoment)
02: Freie U/f-Regelung (Kennlinie)
03: SLV (Sensorlose Vektorregelung)
04: 0SLV (Sensorlose 0-Hz-Vektorregelung)
05: V2 (Sensor-Vektorregelung)

b049 Auswahl der dualen
Klassifizierung

00: CT (Konstantes Drehmoment)

150 % Überlastung während 60 s

00 Die Standardwerte und Bereiche
einiger Parameter sind von dieser
Einstellung abhängig. Einzelheiten
finden Sie in der nachstehenden
Tabelle.

01: VT (Variables Drehmoment)

120 % Überlastung während 60 s
d060 Frequenzumrichter-

Betriebsart
IM-CT (Induktionsmotor mit konstantem
Drehmoment)

–

IM-VT (Induktionsmotor mit variablem
Drehmoment)

Bezeichnung Funkti-
ons-code

HD ND

Auswahl der
U/f-Kennlinie

A044 00: VC (Konst. Drehmoment)
01: VP (Verringertes Drehmoment)
02: Freie U/f-Regelung
03: SLV (Sensorlose Vektorregelung)
04: 0SLV (Sensorlose 0-Hz-Vektorregelung)
05: V2 (Sensor-Vektorregelung)

00: Konst.
Drehmoment

00: VC (Konst. Drehmoment)
01: VP (Verringertes
Drehmoment)
02: Freie U/f-Regelung

00: Konst.
Drehmoment

DC-Bremskraft A054 0 bis 100 (%) 0,4 bis 55 kW
0 bis 80 (%) 75 bis 132 kW

50 (%) 0,4–55 kW
40 (%) 75–132 kW

0 bis 70 (%) 0,4 bis 55 kW
0 bis 50 (%) 75 bis 132 kW

50 (%) 0,4 bis
55 kW
40 (%) 75 bis
132 kW

DC-Bremskraft
beim Start

A057 0 bis 100 (%) 0,4 bis 55 kW
0 bis 80 (%) 75 bis 132 kW

0 (%) 0 bis 70 (%) 0,4 bis 55 kW
0 bis 50 (%) 75 bis 132 kW

0 (%)

Taktfrequenz bei
DC-Bremsung

A059 0,5 bis 15,0 (kHz) 0,4-55 kW
0,5 bis 10,0 (kHz) 75-132 kW

5,0 (kHz)
0,4–55 kW

0,0 bis 12,0 (kHz) 0,4-55 kW
0,5 bis 8,0 (kHz) 75-132 kW

3,0 (kHz)

RX-Kurzanleitung 17

PROGRAMMIERUNG DES RX

3.6 Grundeinstellungen
Wenn die Frequenzumrichter-Betriebsart ausgewählt ist, führen Sie die folgenden Schritte zur Einrichtung
der Grundfunktionen durch:

• Wählen Sie mit Parameter A001 die Quelle für den Frequenzsollwert aus.

• Wählen Sie die RUN-Befehlsquelle mit Parameter A002 aus.

• Stellen Sie die Stoppmethode mit b091 und die Beschleunigungs-/Verzögerungsrampen mit den Parametern F002 und F003 ein.

• Legen Sie in den Parametern A003 und A082 die Motornennfrequenz und die Nennspannung des Motors fest.

• Stellen Sie die Motordaten ein: Nennstrom (b012), Nennleistung (H003) und Anzahl der Pole (H004)

• Führen Sie beim Betrieb mit sensorloser Vektorregelung, sensorloser 0-Hz-Vektorregelung oder Sensor-Vektorregelung immer
ein Motor-Autotuning über Parameter H001 durch, um eine gute Leistung zu erreichen (Details siehe nächster Abschnitt).

An diesem Punkt ist der Frequenzumrichter für den ersten Start des Motors ausreichend präpariert. Gehen Sie jedoch zuerst
folgende Checkliste durch:

• Überzeugen Sie sich, dass die LED leuchtet. Falls nicht, überprüfen Sie die Stromanschlüsse.
• Stellen Sie sicher, dass der Motor an keine mechanische Last angeschlossen ist.

Schwellwert
für thermische
Überwachung

b012 (0,20 bis 1,00) x Nennstrom Nennstrom (A) (0,20 bis 1,00) x Nennstrom Nennstrom (A)

Überlastungs-
Grenzwert

b022 (0,20 bis 2,00) x Nennstrom (A)
0,4 bis 55 kW
(0,20 bis 1,80) x Nennstrom (A)
75 bis 132 kW

1,50 x Nennstrom
(A)

(0,20 bis 1,50) x Nennstrom
(A)

1,20 x
Nennstrom (A)

Überlastungs-
Grenzwert 2

b025

Taktfrequenz b083 0,5 bis 15,0 (kHz) 0,4–55 kW
0,5 bis 10,0 (kHz) 75–132 kW

5,0 (kHz)
0,4–55 kW

0,5 bis 10,0 (kHz) 0,4–55 kW
0,5 bis 8,0 (kHz) 75–132 kW

3,0 (kHz)

Auswahl
Motorleistung

H003 0,2 bis 160 (kW) Je nach Typ 0,4 bis 160 (kW) Eine Größe
höher als HD

Parameter Parameterbezeichnung Details
A001 Frequenzsollwert-Auswahl 00: VR (Digitale Bedienkonsole (Sollwertpotentiometer)

01: Klemme
02: Digitale Bedienkonsole (F001)

03: RS485 (ModBus-Kommunikation)
04: Option 1
05: Option 2

06: Impulsfrequenz
07: EzSQ (Antriebsprogrammierung)

10: Funktionsergebnis (math.) Operation

Parameter Parameterbezeichnung Details
A002 Auswahl RUN-Befehl 01: Klemme

02: Digitale Bedienkonsole (F001)
03: RS485 (ModBus-Kommunikation)

04: Option 1
05: Option 2

Parameter Parameterbezeichnung Details
b091 Stopp-Auswahl 00: Verz.-Stopp (Verzögerung bis zum Stillstand)

01: Freilauf (Stopp im Freilauf)
F002 Beschleunigungszeit 1 0,01 bis 3600,00
F003 Verzögerungszeit 1 0,01 bis 3600,00

Parameter Parameterbezeichnung Details
A003 Nennfrequenz 30,0 bis Maximalfrequenz [A004]
A082 AVR-Spannungsauswahl 200-V-Klasse: 200 bis 240 V

400-V-Klasse: 380 bis 480 V

Parameter Parameterbezeichnung Details
b012 Schwellwert für thermische

Überwachung
0,20 x Nennstrom bis 1,00 x Nennstrom

H003 Auswahl Motorleistung 0,20 bis 160,0 kW
H004 Auswahl der Anzahl der

Motorpole
2 bis 10 Pole

P011 Drehgeber-Impulse 128 bis 65535 (nur für Sensor-Vektorregelung)

Bezeichnung Funkti-
ons-code

HD ND

RX-Kurzanleitung

18 RX-Kurzanleitung

• Stellen Sie sicher, dass ein Frequenzsollwert vorliegt, überprüfen Sie hierzu den Inhalt von F001.
• Geben Sie jetzt den RUN-Befehl von der ausgewählten Quelle aus. Die LED „RUN“ leuchtet auf.
• Der Motor sollte anlaufen.
• Heben Sie den RUN-Befehl auf, oder drücken Sie die STOP-Taste, um die Motordrehung zu stoppen.

3.7 Autotuning (Vektorregelungs-Betriebsarten)
Der RX-Frequenzumrichter besitzt eine Autotuning-Funktion für eine optimale Kontrolle der Motorleistung durch
automatisches Messen der Motorkonstanten. Das Autotuning arbeitet nur bei Vektorregelungstypen (sensorlos, 0-Hz oder
Sensorregelung). Grundsätzlich sind zwei Betriebsarten verfügbar: Statisch und Rotativ.

• „Statisch“ ist weniger genau, kann aber in Situationen angewendet werden, in denen eine Motordrehung die Mechanik
beschädigen könnte. Für diesen Typ werden weder Werte für I0 (Leerlaufstrom) noch J (Trägheit) berechnet.

• Beim rotativen Autotuning wird der Motor entsprechend einem speziellen Betriebsmuster gedreht, um die Motordaten zu
ermitteln. Koppeln Sie den Motor während des rotierenden AUTOTUNINGS von der Last ab!

Die Autotuning-Betriebsart wird mit Parameter H001 ausgewählt, aber es ist auch notwendig, H002 einzustellen, um die
Parametersuche während des Autotuningprozesses zu aktivieren.

Um eine richtige Autotuning-Berechnung sicherzustellen, berücksichtigen Sie bitte vor dem Start die folgenden Empfehlungen:

• Verwenden Sie ausschließlich einen Motor derselben Größe oder einen um eine Größe kleineren Motor als der
Frequenzumrichter.
• Stellen Sie sicher, dass die Einstellung der DC-Bremse deaktiviert ist (A051 = 00).
• Stellen Sie sicher, dass der ATR-Digitaleingang deaktiviert ist (52: Eingang Drehmomentsollwert aktivieren)
• In der rotatorischen Betriebsart dreht der Motor mit bis zu 80 % der Nennfrequenz. Überprüfen Sie, ob das für die
Anwendung ein Problem darstellt.
• Der Motor darf von keiner anderen externen Kraft angetrieben werden.
• Alle Bremsen müssen freigegeben werden.
• Stellen Sie sicher, dass die physikalischen Grenzen der Maschine nicht erreicht werden.
• Auch beim nicht-rotativen Autotuning besteht die Gefahr, dass der Motor sich leicht bewegt.

Wenn Sie die obigen Punkte und die Einstellung des Parameters H001 überprüft haben, aktivieren Sie den RUN-Befehl von der
in A002 ausgewählten Quelle aus. Das Autotuning beginnt. Bitte überprüfen Sie das Diagramm auf der nächsten Seite, um
detaillierte Informationen zu allen Schritten zu erhalten.

Nach dem Tuning kehrt H001 in den Zustand „00“ zurück, und die Motoreigenschaften werden auf die entsprechenden
Parameter übertragen. Denken Sie daran, H002 einzustellen, damit die Parameter angewendet werden.

Falls kein rotatorisches Tuning möglich ist oder das Autotuning einen sehr hohen Leerlaufstrom (H033) zur Folge hat
(dies ist bei kleinen Motoren möglich), benutzen Sie bitte die folgende Formel, um einen theoretischen Wert zu berechnen:

H033 = Inom * sin (arccos(cos phi)).

Parameter Parameterbezeichnung Beschreibung
H001 Auswahl Autotuning 00: OFF (Deaktiviert)

01: ON (STOPP)
02: ON (Drehung)

H002 Auswahl Motorparameter 00: Standard-Motorparameter
01: Autotuning-Parameter

02: Autotuning-Parameter (Online-Autotuning aktiviert)

Parameter Parameterbezeichnung Beschreibung
H030 Motorparameter R1

(Autotuning-Daten)
0,001 bis 65,535 

H031 Motorparameter R2
(Autotuning-Daten)

0,001 bis 65,535 

H032 Motorparameter L
(Autotuning-Daten)

0,01 bis 655,35 mH

H033 Motorparameter Io
(Autotuning-Daten)

0,01 bis 655,35 A

H034 Motorparameter J
(Autotuning-Daten)

0,001 bis 9999,000 kgm2

RX-Kurzanleitung 19

PROGRAMMIERUNG DES RX

Im nächsten Diagramm ist das Autotuning-Verfahren mit Motordrehung gezeigt.

Eine Feinabstimmung kann durch Parameter H005 erreicht werden, mit dem das Motordrehzahl-Ansprechverhalten eingestellt
wird. Wenn der Motor bei konstanter Drehzahl vibriert, sollten Sie die Einstellung von H005 verringern. Wenn im Gegensatz
dazu das Ansprechverhalten des Motors nicht ausreicht, kann der Wert erhöht werden.

Der Parameter H005 fungiert als globaler Verstärkungswert, aber es ist auch möglich, dass Motor-Ansprechverhalten jeweils für
bestimmte Bereiche einzustellen und die Motorparameter getrennt festzulegen.

• Mit dem Parameter R1 wird die Spannung bei niedriger Drehzahl eingestellt, unter 15–20 Hz.
• Der Leerlaufstrom I0 dient zum Einstellen der Spannung über diesem Wert von 15–20 Hz.
• Der Parameter R2 dient schließlich zum Einstellen des Motorschlupfes.

H003

H004

A003

A082

H001

Autotuning NG

H002

Motorleistung

Motorpole

Nennfreq.

Nennspannung
(AVR)

(1) 1. Wechselstromerregung (ohne Drehung)

(2) 2. Wechselstromerregung (ohne Drehung)

(3) 1. Gleichstromerregung (ohne Drehung)

(4) U/f-Betrieb (80 % der Nennfreq.)

(5) SLV-Betrieb (x % der Nennfreq.)

(6) 2. Gleichstromerregung (ohne Drehung)

(7) Zeigt das Ergebnis an.

Schritt 1: Motorleistung
 und Motorpole

 festlegen

Schritt 5: Anzeige durch
Stopptaste löschen

Schritt 6: Motorkonstante durch
H002 aktivieren

Schritt 2:Nennfreq. und
Nennspannung
(AVR) einstellen

Ergebnis wird angezeigt.

(Hinweis 1)

Autotuning wird gestartet

Wird der RUN-Befehl gegeben, läuft der Motor gemäß
den folgenden Schritten.

Schritt 3: Autotuning
 aktivieren

Schritt 4: Frequenzumrichter
 gemäß

 RUN-Befehl-
 Quelle starten

2

Autotuning OK

1

15/20 Hz Hz

R1
Leerlauf-
stromV

R2

Drehzahl

RX-Kurzanleitung

20 RX-Kurzanleitung

3.8 Rampeneinstellung
Das Frequenz- (Drehzahl-) Profil wird wie auf der rechten Seite
ersichtlich durch in Gruppe „F“ befindliche Parameter definiert.
Die eingestellte Betriebsfrequenz besitzt die Einheit Hz, aber
Beschleunigung und Verzögerung werden durch die Zeitdauer
der Rampe spezifiziert (von Null zur maximalen Frequenz oder
von der maximalen Frequenz auf Null).

Beschleunigung 1 und Verzögerung 1 sind die voreingestellten
Beschleunigungs- und Verzögerungs-Standardwerte für das
Hauptprofil. Beschleunigungs- und Verzögerungswerte für ein
alternatives Profil werden durch die Parameter A092 bis A093
spezifiziert.

Beschleunigung und Verzögerung können auch über die
Antriebsprogrammierung (P031) eingestellt werden.

Standardbeschleunigung und -verzögerung sind linear. Die CPU des
Frequenzumrichters kann die S-Kurven-Beschleunigung oder die
Verzögerungskurve wie dargestellt berechnen. Diese Profile sind bei
manchen Anwendungen zur Begünstigung der Lastkennlinien
nützlich, z. B. die U-Kurve zur Verzögerung einer Last mit großer
Massenträgheit. Auch wenn sich die Form der Rampen ändert, bleibt
die Zeit die Gleiche, die in F002/F003 eingestellt wurde.

Kurveneinstellungen für Beschleunigung und Verzögerung sind
separat auswählbar. Verwenden Sie zum Aktivieren der S-Kurve
die Funktionen A097 (Beschleunigung) und A098 (Verzögerung).

Parameter Parameterbezeichnung Beschreibung
A004 Maximalfrequenz A003 bis 400
b082 Startfrequenz 0,10 bis 9,99 Hz
F001 Ausgangsfrequenz-Einstellung/-

Überwachung
0,00 bis 400,00 Hz

F002 Beschleunigungszeit 1 0,01 bis 3600,00 s
F003 Verzögerungszeit 1 0,01 bis 3600,00 s
P031 Quelle für Beschleunigungs-/

Verzögerungszeit
00: OPE (Digitale Bedienkonsole)

01: Option 1
02: Option 2

03: EzSQ (Antriebsprogrammierung)

Parameter Parameterbezeichnung Beschreibung
A097 Auswahl des Beschleunigungsmusters 00: Linie

01: S-Kurve
02: U-Kurve

03: Inverse U-Kurve
04: EL-S-Kurve

A098 Auswahl des Verzögerungsmusters

A131 Parameter für Beschleunigungskurve 01 (kleine Kurve) bis 10 (große Kurve)
A132 Parameter für Verzögerungskurve 01 (kleine Kurve) bis 10 (große Kurve)
A150 EL-S-Kurvenverhältnis 1

bei Beschleunigung
0 bis 50 %

A151 EL-S-Kurvenverhältnis 2
bei Beschleunigung

0 bis 50 %

A152 EL-S-Kurvenverhältnis 1
bei Verzögerung

0 bis 50 %

A153 EL-S-Kurvenverhältnis 2
bei Verzögerung

0 bis 50 %

0 t

F002

Tatsächliche Beschl.-Zeit

Tatsächliche Verz.-Zeit

Ausgangsfrequenz
F003

A004

F001

b082

Auswahl
der Beschleunigungskurve

S-Kurve

Linear

t
0

Beschleunigungszeitraum

Zielfre-
quenz

Ausgangsfrequenz

A097=01

A097=00

RX-Kurzanleitung 21

PROGRAMMIERUNG DES RX

Diese Tabelle zeigt die verschiedenen Beschleunigungsformen.

3.9 DC-Bremsung

Während der Verzögerung oder vor der Beschleunigung sorgt die DC-Bremsfunktion für ein zusätzliches Stoppdrehmoment. Sie ist
besonders nützlich bei niedrigen Drehzahlen, wenn das normale Verzögerungsdrehmoment minimal ist. Diese Funktion gibt eine
Gleichspannung an die Motorwindungen aus, wodurch ein Gleichstrom erzeugt wird, der den Motor zum Anhalten zwingt.

Abhängig von den Anforderungen der Anwendung sind mehrere Betriebsarten verfügbar:

• Die normale DC-Bremsung wird verwendet, wenn A051 auf „01“ eingestellt ist (während des Stopps aktivieren) und der
RUN-Befehl (FW/RV) ausgeschaltet ist. Wenn die Verzögerung stoppt, setzt die DC-Bremsung mit einer einstellbaren Kraft
(A054) und Dauer (A055) ein. Darüber hinaus ist es möglich, mit dem Parameter A053 zwischen dem Ende der Rampe und
der DC-Bremsung eine Wartezeit festzulegen, während der sich der Motor im Freilauf befindet. Wenn der Freilauf als
Stoppmethode ausgewählt ist, beginnt die DC-Bremsung, sobald der RUN-Befehl aufgehoben wird.

Einstellung 00 01 02 03 04

Kurve Linie S-Kurve U-Kurve Inverse U-Kurve EL-S-Kurve

A097
(Beschl.-Muster)

A098
(Verz.-Muster)

t

Freq.

t

Freq.

t

Freq.

t

Freq.

t

Freq.

A
us

ga
ng

sf
re

qu
en

z

Zeit

A
us

ga
ng

sf
re

qu
en

z

Zeit

A
us

ga
ng

sf
re

qu
en

z

Zeit

A
us

ga
ng

sf
re

qu
en

z

Zeit

A
us

ga
ng

sf
re

qu
en

z

Zeit

EIN

F-SET

DB

DC-Bremsung bis Stopp

F-OUT

FW

A053 A055

A053

RX-Kurzanleitung

22 RX-Kurzanleitung

• Die DC-Bremsung durch Frequenzerkennung kann durch Einstellung von A051 auf „02“ (Frequenzerkennung) ausgewählt
werden. In diesem Fall wird die DC-Bremsung aktiviert, wenn die Ausgangsfrequenz auf den in A052 angegebenen Wert
fällt, während der RUN-Befehl noch aktiv ist. Externe DB- und interne DC-Bremsung sind in der Betriebsart für
Frequenzerkennung ungültig.

• Als letzte Option kann die DC-Bremsung durch einen digitalen Eingang ausgelöst werden, wenn die Klemme (DB) aktiviert
ist. Verwenden Sie die Parameter A053 and A054 zur Einstellung dieser Funktion. Es gibt verschiedene Fälle, abhängig von
der Motordrehung und dem Status des RUN-Befehls:

Eine DC-Bremsung beim Hochfahren ist auch möglich, indem die Parameter A057 und A058 unabhängig eingestellt werden.
Dies ist nützlich bei Anwendungen, bei denen die Last völlig gestoppt werden sollte, bevor die Bewegung gestartet wird.

Vermeiden Sie die Festlegung einer zu langen Bremszeit oder einer zu hohen Taktfrequenz, was zu einer Überhitzung des Motors
führen kann. Wenn Sie die DC-Bremsung verwenden, wird empfohlen, einen Motor mit integriertem Thermistor einzusetzen
und diesen mit dem Thermistoreingang des Frequenzumrichters zu verdrahten.

Parameter Parameterbezeichnung Beschreibung
A051 Auswahl der DC-Bremsung 00: OFF (Deaktiviert)

01: ON (Aktiviert)
02: ON (FQ) (Frequenzsteuerung [Einstellwert A052])

A052 DC-Bremsfrequenz 0,00 bis 400,00 Hz
A053 Verzögerungszeit bei DC-Bremsung Die Verzögerung vom Ende der kontrollierten Verzögerung bis zum

Start der DC-Bremsung (Freilauf des Motors bis zum Beginn
der DC-Bremsung)

0,0 bis 5,0 s
A054 DC-Bremskraft 0 bis 100 % (0,4 bis 55 kW)

0 bis 80 % (75 bis 132 kW)
A055 DC-Bremszeit Zur Einstellung der Dauer der DC-Bremsung

0,0 bis 60,0 s
A056 Auswahl der DC-Bremsmethode 00: Flankenbetrieb

01: Level-Betrieb
A057 DC-Bremskraft beim Start 0 bis 100 % (0,4 bis 55 kW)

0 bis 80 % (75 bis 132 kW)
A058 DC-Bremszeit beim Start Zur Einstellung der Dauer der DC-Bremsung

0,0 bis 60,0 s
A059 Taktfrequenz bei DC-Bremsung Taktfrequenz während der DC-Bremsung

0,5 bis 15,0 kHz (0,4 bis 55 kW)
0,5 bis 10,0 kHz (75 bis 132 kW)

A052

 FW
EIN

F-SET

DB

Beispiel 1: Schrittweise Änderung in F-SET

F-OUT

FW
EIN

F-SET

Beispiel 2: Analoge Änderung in F-SET

F-OUT

DB DB DB

A052

[FW,RV]
1

0

[DB]
1

0

F-OUT

Digitaleingang FW oder RV DI ist ON

t

1

0

1

0

t

1

0

1

0

t

RUN-Befehl von der Bedienkonsole
aus Verzögerung

RUN-Befehl mit Verzögerung,
von der Bedienkonsole aus

A053

RX-Kurzanleitung 23

PROGRAMMIERUNG DES RX

3.10 U/f-Kennlinie
Der Frequenzumrichter erzeugt den Motorausgang entsprechend dem in
Parameter A044 ausgewählten U/f-Algorithmus. Die Werkseinstellung ist
konstantes Drehmoment („00“). Ziehen Sie die folgende Beschreibung zu Rate, um
den beste Drehmomentregelungsalgorithmus für Ihre Anwendung auszuwählen.

•Konstantes und variables (reduziertes) Drehmoment – Das Diagramm
rechts zeigt die Kennlinie des konstanten Drehmoments von 0 Hz bis zur
Nennfrequenz A003. Bei Ausgangsfrequenzen, die höher sind als die
Nennfrequenz, bleibt die Spannung konstant.
•Variables Drehmoment – Das Diagramm rechts zeigt die Kurve des variablen
(reduzierten) Drehmoments, das eine konstante Drehmomentkennlinie von
0 Hz bis zu 10 % der Nennfrequenz aufweist. Dadurch kann ein höheres
Drehmoment bei niedriger Drehzahl mit reduzierter Drehmomentkurve bei
höheren Drehzahlen erreicht werden.
•Sensorlose Vektorregelung – Sie können hohe Drehmomentperformance
ohne Motordrehzahlrückführung erreichen, jedoch ist hier für eine sorgfältige
Abstimmung des Motors notwendig. Bitte führen Sie bei dieser Steuerungsart
das Autotuning durch. (A044 = „3“)
•Sensorlose 0-Hz-Vektorregelung – Ähnlich wie die sensorlose
Vektorregelung, aber mit Gewichtung auf einem hohen Startdrehmoment
um den 0-Hz-Punkt herum. Denken Sie daran, einen Frequenzumrichter
zu verwenden, der eine Nummer größer als der Motor ist.

• Sensor-Vektorregelung – Bietet eine vollständig geschlossene Vektorregelung mit externem Drehgeber, wodurch sich
in jedem Drehzahlbereich eine hohe Präzision bei Drehmoment und Drehzahl erreichen lässt.

• Freie U/f-Regelung – Mit der freien U/f-Einstellungsfunktion können Sie eine beliebige U/f-Kennlinie einstellen, indem Sie
die sieben Spannungs- und Frequenzpunkte (b100 bis b113) auf der U/f-Kennlinie angeben (A044 = „2“).

Die folgende Tabelle zeigt die Details zur freien U/f-Regelung

3.11 Drehmoment-Verstärkungsfunktion
Manuelle Drehmomentverstärkung – Die Algorithmen für
konstante und variable Drehmomentverstärkung zeichnen sich
durch eine einstellbare Drehmomentverstärkungskurve aus, die
beim Starten einer Last mit sehr hoher Trägheit oder großer
Reibung hilfreich sein kann. In solchen Fällen kann es notwendig
sein, die Startdrehmomentkennlinie mit niedriger Frequenz zu
erhöhen, indem Sie die Spannung so verstärken, dass sie über dem
normalen U/f-Verhältnis liegt. Mit dieser Funktion wird eine
Kompensation des Spannungsabfalls in der Primärwindung des
Motors im niedrigen Drehzahlbereich angestrebt.

Parameter Parameterbezeichnung Abbildung B Bereich
b100 Freie U/f-Frequenz 1 0 bis b102 (Hz)
b101 Freie U/f-Spannung 1 0,0 bis 800,0 (V)
b102 Freie U/f-Frequenz 2 0 bis b104 (Hz)
b103 Freie U/f-Spannung 2 0,0 bis 800,0 (V)
b104 Freie U/f-Frequenz 3 0 bis b106 (Hz)
b105 Freie U/f-Spannung 3 0,0 bis 800,0 (V)
b106 Freie U/f-Frequenz 4 0 bis b108 (Hz)
b107 Freie U/f-Spannung 4 0,0 bis 800,0 (V)
b108 Freie U/f-Frequenz 5 0 bis b110 (Hz)
b109 Freie U/f-Spannung 5 0,0 bis 800,0 (V)
b110 Freie U/f-Frequenz 6 0 bis b112 (Hz)
b111 Freie U/f-Spannung 6 0,0 bis 800,0 (V)
b112 Freie U/f-Frequenz 7 0 bis 400,0 (Hz)
b113 Freie U/f-Spannung 7 0,0 bis 800,0 (V)

Hz

100%

0

V Konstantes Drehmoment

Hz

100%

0

V Variables Drehmoment

Max. Freq.Nennfreq.

Max. Freq.Nennfreq.10 %
Nennfreq.

A044=00

A044=01

Ausgangspannung (V)

0

Ausgangsfreq.
(Hz)

0

= 5 (%)

30 Hz

V

100%

1,8 Hz

= 3 (%)

Hz

A
5 % Spannungs-
verstärkung
(100%=

fbase =
60 Hz

RX-Kurzanleitung

24 RX-Kurzanleitung

Beachten Sie, dass der Motor überhitzen kann, wenn er über einen längeren Zeitraum mit niedriger Drehzahl läuft. Dies passiert
häufiger, wenn die manuelle Drehmomentverstärkung aktiviert ist und der Motor über keine Zwangsbelüftung verfügt.

Automatische Drehmomentverstärkung – Verwenden Sie die Spannungskompensation (A046) und die Schlupfkompensation
(A047), um eine bessere Leistung in der Betriebsart der automatischen Drehmomentverstärkung zu erreichen (A041 = 01).
Hierbei werden die Ausgangsfrequenz und die Ausgangsspannung automatisch der Last entsprechend eingestellt.
Die automatische Verstärkung der Ausgangsspannung wird zu der Spannung der manuellen Drehmomentverstärkung addiert,
daher sollten beide angepasst werden.

3.12 Analogeingänge
Der RX bietet drei Analogeingänge, die Gruppe der Eingangsklemmen umfasst die
Klemmen [[L], [OI], [O], [O2] und [H] an der Steuerklemmleiste, die Eingänge für
Spannung [O] (0 bis 10 V), [O2] (–10 bis 10 V) oder Strom [OI] (4–20 mA) bieten.
Alle analogen Eingangssignale müssen die Analogerdung [L] nutzen.

Wenn Sie entweder die Spannungs- oder Stromanalogeingänge verwenden,
müssen Sie einen davon mithilfe der Logikeingangs-Klemmenfunktion analogen
Typs [AT] auswählen. Details über die Kombinationen zwischen A005 und der
Klemme [AT] finden Sie in der folgenden Tabelle. Denken Sie daran, dass auch
A001 = 01 eingestellt werden muss, um den analogen Eingang als Frequenzquelle
auszuwählen.

Wenn die Funktion [AT] keinem Digitaleingang zugewiesen ist, erkennt der
Frequenzumrichter [AT] Als ausgeschaltet, und der verwendete Wert ist von der
Einstellung des Parameters A005 abhängig. In der Standardeinstellung werden
[O]+[OI] Als Analogeingang verwendet. Falls entweder (O) oder (OI) erkannt
werden soll, erden Sie den jeweils anderen.

Parameter Parameterbezeichnung Beschreibung
A041 Auswahl Drehmomentverstärkung 00: Manuelle Drehmomentverstärkung

01: Automatische Drehmomentverstärkung
A042 Spannung der manuellen

Drehmomentverstärkung
Ermöglicht Verstärkung des Startdrehmoments zwischen 0 und 20 %

oberhalb der normalen
U/f-Kennlinie
0,0 bis 20,0 %

A043 Frequenz manuelle
Drehmomentverstärkung

Einstellung der Frequenz des U/f-Haltepunkts
für die Drehmomentverstärkung

0,0 bis 50,0 %
A044 Auswahl der U/f-Kennlinie 00: VC (Kennlinie für konstantes Drehmoment)

01: VP (Kennlinie für speziell reduziertes Drehmoment)
02: Freie U/f-Regelung (Kennlinie)

A045 Ausgangsspannungsverstärkung Einstellung der Spannungsverstärkung des Frequenzumrichters
20 bis 100 %

A046 Spannungskompensationsverstärkung
für automatische

Drehmomentverstärkung

Einstellung der Spannungskompensationsverstärkung
bei automatischer Drehmomentverstärkung

0 bis 255
A047 Schlupfkompensationsverstärkung

für automatische
Drehmomentverstärkung

Einstellung der Schlupfkompensationsverstärkung bei automatischer
Drehmomentverstärkung

0 bis 255

A005 Eingang [AT] Konfiguration des Analogeingangs
00 EIN [O]

AUS [OI]
01 EIN [O]

AUS [O2]
02 EIN [O]

AUS Integriertes POT in externer Bedienkonsole
03 EIN [OI]

AUS Integriertes POT in externer Bedienkonsole

AM H O O2

+V Ref.

Spannungseingang

Stromeingang

A GND

AM H O O2

Frequenzeinstellung

Auswahl des V/I-Eingangs
[AT]

4-20 mA

0-10 V

1 bis 2 k?, 2 W

L

Spannungseingang

OI

LOI

RX-Kurzanleitung 25

PROGRAMMIERUNG DES RX

Für den Eingang [O] können Sie unter Verwendung der Parameter A013 und A014
den Teil des Spannungseingangsbereichs auswählen. Die Parameter A011 und A012
wählen die Start- bzw. Endfrequenz des konvertierten Ausgangsfrequenzbereichs
aus. Wenn die Linie nicht am Ursprung beginnt (A011 und A013 > 0), dann
definiert A015, ob der Frequenzumrichter 0 Hz oder die durch A011 spezifizierte
Frequenz für einen Analogeingang unter A013 ausgibt.

3.13 Digitaleingänge
Anhand der Funktionscodes in der folgenden Tabelle können Sie jedem der acht Digitaleingänge des RX-Frequenzumrichters
eine Bandbreite von Funktionen zuweisen. Mit den Funktionen C001 bis C008 werden die Klemmen [1] bis [8] konfiguriert,
die Klemme [FW] kann nicht eingestellt werden und dient immer zum Vorwärtslauf oder zum Starten einer Antriebsprogram-
mierung. Bei dem „Wert“ dieser Parameter handelt es sich nicht um einen skalaren Wert, sondern um eine Nummer, mit der eine
aus vielen verfügbaren Optionen ausgewählt wird.

Parameter Parameterbezeichnung Beschreibung
A011 Startfrequenz O 0,00 bis 400,00 Hz
A012 Endfrequenz O 0,00 bis 400,00 Hz
A013 Startverhältnis O 0 bis 100 %
A014 Endverhältnis O 0 bis 100 %
A015 Startauswahl O 00: Externe Startfrequenz (Sollwert A011)

01: 0 Hz
A101 Startfrequenz OI 0,00 bis 400,00 Hz
A102 Endfrequenz OI 0,00 bis 400,00 Hz
A103 Startverhältnis OI Endverhältnis 0 % bis OI
A104 Endverhältnis OI Startverhältnis OI bis 100 %
A105 Startauswahl OI 00: Start FQ (Startfrequenz OI verwenden [A101])

01: 0 Hz
A016 Abtastung O, O2, OI 1 bis 30

31 (mit 500 ms Filter ±0,1 Hz Hysterese)
A111 Startfrequenz O2 –400,00 bis 400,00 Hz
A112 Endfrequenz O2 –400,00 bis 400,00 Hz
A113 Startverhältnis O2 Endverhältnis –100 % bis O2
A114 Endverhältnis O2 Startverhältnis O2 bis 100 %

Übersichtstabelle der Eingangsfunktionen
Options-

code
Klemmen-

kürzel
Funktionsbezeichnung Beschreibung

01 RV Rückwärts Start/Stopp EIN Frequenzumrichter ist in RUN-Betriebsart, Motor läuft rückwärts.
AUS Frequenzumrichter ist in STOP-Betriebsart, Motor stoppt.

02 CF1 Binärer Festfrequenz-Befehl 1 EIN Binär codierte Drehzahlauswahl, Bit 3 bis Bit 0
03 CF2 Binärer Festfrequenz-Befehl 2
04 CF3 Binärer Festfrequenz-Befehl 3 AUS
05 CF4 Binärer Festfrequenz-Befehl 4
06 JG Jogbetrieb EIN Der Frequenzumrichter befindet sich im RUN-Modus, der Ausgang zum Motor arbeitet mit

Jogfrequenz.
07 DB Externe DC-Bremsung EIN DC-Bremsung erfolgt während der Verzögerung.
08 SET 2. Motorparametersatz einstellen

(auswählen)
EIN Der Frequenzumrichter verwendet die Parameter für Motor 2 zur Erzeugung der

Frequenzausgabe zum Motor.
AUS Der Frequenzumrichter verwendet die Parameter für Motor 1 (Hauptmotor) zur Erzeugung

der Frequenzausgabe zum Motor.
09 2CH zweite Beschleunigungs-/

Verzögerungszeit
EIN Für die Frequenzausgabe wird die 2. Beschleunigungs- und Verzögerungszeit verwendet.
AUS Für die Frequenzausgabe werden Standardwerte für Beschleunigung und Verzögerung

verwendet.
11 FRS Stopp im Freilauf EIN Der Ausgang wird ausgeschaltet, sodass der Motor bis zum Halt ausläuft.
12 EXT Externer Fehler EIN Wenn der zugewiesene Eingang von AUS zu EIN wechselt, speichert der Frequenzumrichter

das Fehlerereignis und zeigt „E 12“ an.
AUS Kein Fehlerereignis beim EIN-AUS-Wechsel, alle aufgezeichneten Fehlerereignisse verbleiben

bis zur Rücksetzung in der Historie.
13 USP USP-Funktion EIN Der Frequenzumrichter führt beim Einschalten keinen RUN-Befehl aus.

AUS Der Frequenzumrichter führt beim Einschalten einen RUN-Befehl aus, der vor dem Ausfall
der Versorgungsspannung aktiv war.

14 CS Umschaltung auf Netzspannung EIN Motor kann mit Netzspannung betrieben werden.
AUS Motor wird über den Frequenzumrichter betrieben.

15 SFT Software-Sperre EIN Das Ändern von Parametern über das Bedienfeld oder externe Programmiergeräte ist nicht
möglich.

AUS Parameter können bearbeitet und gespeichert werden.
16 AT Analogeingang-Umschaltung EIN Siehe Abschnitt „Auswahl Analogeingang“

AUS

Max. Frequenz

100 %
0 V 10 V
0 %

0

Analogeingang

%

RX-Kurzanleitung

26 RX-Kurzanleitung

17 SET3 3. Motorparametersatz einstellen
(auswählen)

EIN Der Frequenzumrichter verwendet die Parameter für Motor 3 zur Erzeugung der
Frequenzausgabe zum Motor.

18 RS Frequenzumrichter zurücksetzen EIN Der Fehlerzustand wird zurückgesetzt, der Motorausgang ausgeschaltet und eine
Einschaltrücksetzung angenommen.

AUS Normaler Betrieb beim Einschalten
20 STA Start (3-Draht-Start) EIN Startet die Motor
21 STP Stopp (3-Draht-Stopp) EIN Stoppt die Motor
22 F/R Vorwärts, Rückwärts

(3-Draht-Vorwärts-/Rückwärtslauf)
EIN Auswahl der Drehrichtung des Motors: EIN = Vorwärts. Bei drehendem Motor führt eine

Änderung des F/R-Signals zu einer Verzögerung gefolgt von einer Drehrichtungsänderung.
AUS Auswahl der Drehrichtung des Motors: AUS = Rückwärts. Bei drehendem Motor führt eine

Änderung des F/R-Signals zu einer Verzögerung gefolgt von einer Drehrichtungsänderung.
23 PID PID aktiviert/deaktiviert EIN Deaktiviert die PID-Regelung vorübergehend. Der Frequenzumrichterausgang wird

ausgeschaltet, solange die PID-Aktivierung aktiv ist (A071 = 01).
AUS Keine Auswirkung auf die PID-Regelung, die normal arbeitet, wenn die PID-Aktivierung aktiv

ist (A071 = 01).
24 PIDC PID-Integration Rücksetzung EIN Setzt den PID-Regler zurück. Die primäre Auswirkung ist, dass die Integratorsumme auf Null

gesetzt wird.
26 CAS Regelungs-Verstärkungsumschaltung EIN Funktion für Regelungs-Verstärkungsumschaltung
27 UP Aufwärts-/Abwärts-Funktion

beschleunigt
EIN Beschleunigt (erhöht die Ausgangsfrequenz) Motor von aktueller Frequenz.

28 DWN Aufwärts-/Abwärts-Funktion
verzögert

EIN Verzögert (verringert die Ausgangsfrequenz) Motor von aktueller Frequenz.

29 UDC Aufwärts-/Abwärts-Funktion Daten
löschen

EIN Löscht den AUF/AB-Frequenzspeicher durch zwangssetzen auf Sollfrequenzparameter F001.
Einstellung C101 muss auf 00 gesetzt sein, damit diese Funktion aktiviert ist.

31 OPE Bedienkonsolensteuerung EIN Legt als Quelle für den Sollwert A001 und als Quelle für den RUN-Befehl A002 die digitale
Bedienkonsole fest.

AUS Die durch A001 festgelegte Quelle für den Frequenzsollwert und die durch A002 festgelegte
Quelle für den RUN-Befehl werden verwendet.

32 SF1 Festfrequenz-Befehl Bit 1 EIN Bitcodierte Frequenzauswahl, Bit 1 bis Bit 7
33 SF2 Festfrequenz-Befehl Bit 2
34 SF3 Festfrequenz-Befehl Bit 3
35 SF4 Festfrequenz-Befehl Bit 4 AUS
36 SF5 Festfrequenz-Befehl Bit 5
37 SF6 Festfrequenz-Befehl Bit 6
38 SF7 Festfrequenz-Befehl Bit 7
39 OLR Umschaltung Überlast-Grenzwert EIN Überlastbegrenzung ist aktiviert.

AUS Normaler Betrieb
40 TL Drehmomentgrenzwert aktiviert EIN Die Einstellung in b040 ist aktiviert.

AUS Das max. Drehmoment ist auf 200 % begrenzt.
41 TRQ1 Umschaltung

Drehmomentbegrenzung 1
EIN Den Drehmomentgrenzwert betreffende Parameter für Antrieb/generatorischen Betrieb und

Vorwärts-/Rückwärts-Betrieb werden durch die Kombination dieser Eingänge gewählt.
42 TRQ2 Umschaltung

Drehmomentbegrenzung 2
AUS

43 PPI Umschaltung P/PI EIN Proportionale Drehzahlregelung für Vektorregelung
Aus Proportionale und integrale Drehzahlregelung für Vektorregelung

44 BOK Bremsbestätigung EIN Bremsbestätigungssignal empfangen
AUS Bremsbestätigungssignal nicht empfangen

45 ORT Ausrichtung EIN Ausrichtungsfunktion wird durchgeführt
46 LAC LAD abbrechen EIN Eingestellte Rampenzeiten werden ignoriert. Der Frequenzumrichterausgang folgt

unmittelbar dem Frequenzsollwert.
AUS Beschleunigung und/oder Verzögerung erfolgen mit der eingestellten Rampenzeit.

47 PCLR Positionsabweichung löschen EIN Löschen der Positionsabweichungsdaten
AUS Beibehalten der Positionsabweichungsdaten

48 STAT Aktivierung Impulsfolge-
Positionssollwert

EIN Aktivierung Impulsfolge-Positionssollwert

50 ADD Frequenz hinzufügen EIN Addiert den Wert von A145 (Additionsfrequenz) zur Ausgangsfrequenz.
AUS Addiert den Wert von A145 nicht zur Ausgangsfrequenz.

51 F-TM Modus Klemme erzwingen EIN Zwangssetzung des Frequenzumrichters auf Nutzung der Eingangsklemmen als Quelle für
Frequenzsollwert und RUN-Befehl

AUS Die durch A001 festgelegte Quelle für den Frequenzsollwert und die durch A002 festgelegte
Quelle für den RUN-Befehl werden verwendet.

52 ATR Aktivierung Drehmomentsollwert EIN Drehmomentsollwert-Eingang ist aktiviert
53 KHC Kumulativen Leistungswert löschen EIN kWh-Speicher löschen
54 SON Servo EIN EIN Die Servo-Sperre des Frequenzumrichters wird aktiviert.

AUS Der Frequenzumrichter schaltet in den Freilaufstatus (Der RUN-Befehl wird in diesem
Zustand nicht akzeptiert).

55 FOC Vorerregerstrom EIN Führt dem Motor Erregerstrom zu, um einen Magnetfluss herzustellen.
AUS Der Frequenzumrichter schaltet in den Freilaufstatus (Der RUN-Befehl wird in diesem

Zustand nicht akzeptiert).

Übersichtstabelle der Eingangsfunktionen
Options-

code
Klemmen-

kürzel
Funktionsbezeichnung Beschreibung

RX-Kurzanleitung 27

PROGRAMMIERUNG DES RX

Alle diese Funktionen können jedem der Multifunktionseingänge über die Parameter C001 bis C008 zugeordnet werden.
Wählen Sie aus, ob der Eingang als Schließer oder Öffner fungieren soll, und legen Sie die Ansprechzeit des Eingangs fest.

Eine für Optionscode 18 ([RS] Rücksetzbefehl) konfigurierte Eingangsklemme kann nicht auf die Öffner-Logik konfiguriert
werden.

56 MI1 Antriebsprogrammierungs-Eingang 1 EIN Unter Antriebsprogrammierung universell nutzbarer Eingang (1) bis (8)
57 MI2 Antriebsprogrammierungs-Eingang 2
58 MI3 Antriebsprogrammierungs-Eingang 3
59 MI4 Antriebsprogrammierungs-Eingang 4
60 MI5 Antriebsprogrammierungs-Eingang 5 AUS
61 MI6 Antriebsprogrammierungs-Eingang 6
62 MI7 Antriebsprogrammierungs-Eingang 7
63 MI8 Antriebsprogrammierungs-Eingang 8
65 AHD Analoger Sollwert gehalten EIN Analoger Sollwert wird gehalten

AUS Analoger Sollwert wird nicht gehalten
66 CP1 Positionssollwert Auswahl 1 EIN Positionssollwerte werden anhand der Kombination dieser Schalter gesetzt.
67 CP2 Positionssollwert Auswahl 2 AUS
68 CP3 Positionssollwert Auswahl 3
69 ORL Grenzwertsignal für

Nullpunktrückkehr
EIN Grenzwertsignal der Nullpunktsuche ist EIN.

70 ORG Startsignal für Nullpunktrückkehr EIN Startet die Nullpunktsuche
71 FOT Vorwärtslauf-Stopp EIN Der Drehmomentgrenzwert wird beim Vorwärtslauf auf 10 % gesetzt.
72 ROT Rückwärtslauf-Stopp EIN Der Drehmomentgrenzwert wird beim Rückwärtslauf auf 10 % gesetzt.
73 SPD Drehzahl-/Positionsumschaltung EIN Drehzahl-Regelbetriebsart

AUS Positionier-Regelbetriebsart
74 PCNT Impulszähler - Der Eingang fungiert als Zähler, dessen Wert in der Überwachungsanzeige d028 überprüft

werden kann.
75 PCC Impulszähler löschen EIN Der Gesamt-Zählwert wird gelöscht (d028).
82 PRG Antriebsprogramm starten EIN Antriebsprogramm wird ausgeführt.

AUS Keine Ausführung
255 nein Keine Zuordnung - (Eingabe wird ignoriert)

Parameter Parameterbezeichnung Beschreibung

C001 Auswahl Multifunktionseingang 1 Auswahl der Funktion von Multifunktionseingang [1].
C002 Auswahl Multifunktionseingang 2 Auswahl der Funktion von Multifunktionseingang [2].
C003 Auswahl Multifunktionseingang 3 Auswahl der Funktion von Multifunktionseingang [3].
C004 Auswahl Multifunktionseingang 4 Auswahl der Funktion von Multifunktionseingang [4].
C005 Auswahl Multifunktionseingang 5 Auswahl der Funktion von Multifunktionseingang [5].
C006 Auswahl Multifunktionseingang 6 Auswahl der Funktion von Multifunktionseingang [6].
C007 Auswahl Multifunktionseingang 7 Auswahl der Funktion von Multifunktionseingang [7].
C008 Auswahl Multifunktionseingang 8 Auswahl der Funktion von Multifunktionseingang [8].
C011 Betriebsauswahl Multifunktionseingang 1 Auswahl der Logikkonvertierung:

00: NO (Schließer)
01: NC (Öffner)

C012 Betriebsauswahl Multifunktionseingang 2
C013 Betriebsauswahl Multifunktionseingang 3
C014 Betriebsauswahl Multifunktionseingang 4
C015 Betriebsauswahl Multifunktionseingang 5
C016 Betriebsauswahl Multifunktionseingang 6
C017 Betriebsauswahl Multifunktionseingang 7
C018 Betriebsauswahl Multifunktionseingang 8
C019 Betriebsauswahl Klemme FW
C160 Ansprechzeit Eingangsklemme 1 Einstellung der Ansprechzeit für jede Eingangsklemme:

0 bis 200 (x 2 ms) C161 Ansprechzeit Eingangsklemme 2
C162 Ansprechzeit Eingangsklemme 3
C163 Ansprechzeit Eingangsklemme 4
C164 Ansprechzeit Eingangsklemme 5
C165 Ansprechzeit Eingangsklemme 6
C166 Ansprechzeit Eingangsklemme 7
C167 Ansprechzeit Eingangsklemme 8
C168 Ansprechzeit Klemme FW
d005 Anzeige Multifunktionseingang

Übersichtstabelle der Eingangsfunktionen
Options-

code
Klemmen-

kürzel
Funktionsbezeichnung Beschreibung

Beispiel

FW, Multifunktions-Eingangsklemmen 7, 2, 1: EIN
Multifunktions-Eingangsklemmen 8, 6, 5, 4, 3: AUS

RX-Kurzanleitung

28 RX-Kurzanleitung

3.14 Digitalausgänge
Anhand der Funktionscodes in der folgenden Tabelle können Sie den Logikausgängen (Klemmen [11] bis [15] und [AL]) über
Parameter C021 bis C026 verschiedene Optionen zuweisen.

Übersichtstabelle der Ausgangsfunktionen

Options-
code

Klemmen-
kürzel

Funktionsbezeichnung Beschreibung

00 RUN RUN-Signal EIN Bei Frequenzumrichter in RUN-Betriebsart

01 FA1 Signal „Konstante Drehzahl
erreicht“

EIN Wenn die Motorfrequenz gleich dem Frequenzsollwert ist

AUS Wenn keine Frequenz ausgegeben wird oder während einer Beschleunigungs-/
Verzögerungsrampe

02 FA2 Signal „Wert über
Frequenzsollwert erreicht“

EIN Wenn die Motorfrequenz gleich oder größer als der Frequenzsollwert ist, auch
während Beschleunigungs- (C042) oder Verzögerungsrampen (C043)

AUS Wenn Motorfrequenz kleiner als der Frequenzsollwert oder gleich 0 ist

03 OL Überlastwarnung EIN Wenn der Ausgangsstrom über dem eingestellten Schwellwert (C041) für das
Überlastsignal liegt

04 OD Übermäßige PID-Abweichung EIN Wenn der PID-Fehler über dem eingestellten Schwellwert für das Abweichungssignal
liegt

05 AL Alarmausgang EIN Wenn ein Alarmsignal aufgetreten ist und nicht gelöscht wurde

06 FA3 Signal „Nur Frequenzsollwert
erreicht“

EIN Wenn die Motorfrequenz während Beschleunigung (C042) und Verzögerung (C043)
gleich dem Frequenzsollwert ist

07 OTQ Drehmomentüberschreitung EIN Geschätztes Motordrehmoment überschreitet den spezifizierten Grenzwert

08 IP Signal bei kurzzeitigem
Spannungsausfall

EIN Kurzzeitiger Spannungsausfall/Unterspannung

09 UV Signal bei Unterspannung EIN Am Frequenzumrichter liegt ein Unterspannungszustand vor.

10 TRQ Drehmomentgrenzwert EIN Drehmomentbegrenzungs-Funktion ist aktiv

11 RNT Betriebszeit überschritten EIN Die Gesamtlaufzeit des Frequenzumrichters übersteigt den spezifizierten Wert.

12 ONT Einschaltzeit überschritten EIN Die Gesamteinschaltzeit des Frequenzumrichters übersteigt den spezifizierten Wert.

13 THM Motorüberhitzungswarnung EIN Der akkumulierte Motorschutz-Zählerwert übersteigt den in C061 eingestellten Wert.

19 BRK Bremsfreigabe EIN Ausgang zum Lösen der Bremse

20 BER Bremsenfehler EIN Ein Bremsenfehler ist aufgetreten.

21 ZS 0-Hz-Signal EIN Ausgangsfrequenz ist unter den in C063 spezifizierten Schwellwert gefallen.

22 DSE Übermäßige
Drehzahlabweichung

EIN Die Abweichung zwischen Solldrehzahl und Istdrehzahl überschreitet den in P027
spezifizierten Wert.

23 POK Position bereit EIN Positionierung ist abgeschlossen

24 FA4 Einstellfrequenz überschritten
2

EIN Wenn die Motorfrequenz gleich oder größer der eingestellten Frequenz ist, auch
während Beschleunigungs- (C045) oder Verzögerungsrampen (C046)

25 FA5 Nur Einstellfrequenz 2 EIN Wenn die Motorfrequenz während Beschleunigung (C045) und Verzögerung (C046)
gleich der eingestellten Frequenz ist

26 OL2 Überlastwarnung 2 EIN Wenn der Ausgangsstrom über dem eingestellten Schwellwert (C111) für das
Überlastsignal liegt

27 ODc Unterbrechungserfassung
Analog O

EIN Wenn der Eingangswert an [O] < Einstellung in B070 (Signalausfall erkannt)

28 OIDc Unterbrechungserfassung
Analog OI

EIN Wenn der Eingangswert an [OI] < Einstellung in B071 (Signalausfall erkannt)

29 O2Dc Unterbrechungserfassung
Analog O2

EIN Wenn der Eingangswert an [O2] < Einstellung in B072 (Signalausfall erkannt)

31 FBV PID FB-Statusausgang EIN Wechselt zu EIN, wenn sich der Frequenzumrichter in der RUN-Betriebsart befindet
und die PID-Prozessvariable (PV) kleiner ist als die untere Istwertgrenze (C053).

AUS Wechselt zu AUS, wenn die PID-Prozessvariable (PV) die PID-Obergrenze (C052)
übersteigt oder der Frequenzumrichter von der RUN- in die STOP-Betriebsart
wechselt.

32 NDc Netzwerkfehler EIN Wenn die Laufzeitüberwachung für die Kommunikation (in C077 spezifizierte Zeit)
abgelaufen ist

33 LOG1 Logikoperation Ausgang 1 EIN Wenn die durch C144 spezifizierte Boolsche Operation eine logische „1“ als Ergebnis
hat

34 LOG2 Logikoperation Ausgang 2 EIN Wenn die durch C147 spezifizierte Boolsche Operation eine logische „1“ als Ergebnis
hat

35 LOG3 Logikoperation Ausgang 3 EIN Wenn die durch C150 spezifizierte Boolsche Operation eine logische „1“ als Ergebnis
hat

36 LOG4 Logikoperation Ausgang 4 EIN Wenn die durch C153 spezifizierte Boolsche Operation eine logische „1“ als Ergebnis
hat

37 LOG5 Logikoperation Ausgang 5 EIN Wenn die durch C156 spezifizierte Boolsche Operation eine logische „1“ als Ergebnis
hat

38 LOG6 Logikoperation Ausgang 6 EIN Wenn die durch C159 spezifizierte Boolsche Operation eine logische „1“ als Ergebnis
hat

39 WAC Warnsignal Kondensator-
Lebensdauer

EIN Die Lebensdauer des Zwischenkreiskondensators hat ihr Ende erreicht.

40 WAF Warnsignal Kühllüfter-
Lebensdauer

EIN Die Lebensdauer des Kühllüfters hat ihr Ende erreicht.

41 FR Startkontakt-Signal EIN Der Frequenzumrichter erhält entweder den FW- oder RV-Befehl.

AUS Der Frequenzumrichter erhält keinen FW- oder RV-Befehl oder er erhält beide
Befehle.

42 OHF Warnung
Kühlkörperüberhitzung

EIN Die Temperatur des Kühlkörpers übersteigt einen spezifizierten Wert (C064).

RX-Kurzanleitung 29

PROGRAMMIERUNG DES RX

Ebenso wie es möglich ist, die Digitalausgänge als Öffner oder Schließer zu konfigurieren, ist es auch möglich, für jeden der
Ausgänge Einschalt- und Ausschaltverzögerungen einzustellen.

43 LOC Signal Erkennung niedrige
Last

EIN Der Motorstrom ist geringer als der spezifizierte Wert (C039).

44 MO1 Antriebsprogrammierung-
Ausgang 1

EIN Allgemeiner Ausgang 1 ist EIN (von Antriebsprogrammierung verwendet)

45 MO2 Antriebsprogrammierung-
Ausgang 2

EIN Allgemeiner Ausgang 2 ist EIN (von Antriebsprogrammierung verwendet)

46 MO3 Antriebsprogrammierung-
Ausgang 3

EIN Allgemeiner Ausgang 3 ist EIN (von Antriebsprogrammierung verwendet)

47 MO4 Antriebsprogrammierung-
Ausgang 4

EIN Allgemeiner Ausgang 4 ist EIN (von Antriebsprogrammierung verwendet)

48 MO5 Antriebsprogrammierung-
Ausgang 5

EIN Allgemeiner Ausgang 5 ist EIN (von Antriebsprogrammierung verwendet)

49 MO6 Antriebsprogrammierung-
Ausgang 6

EIN Allgemeiner Ausgang 6 ist EIN (von Antriebsprogrammierung verwendet)

50 IRDY Betriebsbereitschaftssignal EIN Frequenzumrichter kann einen RUN-Befehl erhalten.

51 FWR Vorwärtslauf-Signal EIN Frequenzumrichter betreibt den Motor in Vorwärtsdrehrichtung.

52 RVR Rückwärtslauf-Signal EIN Frequenzumrichter betreibt den Motor in Rückwärtsdrehrichtung.

53 MJA Signal „Schwerer Fehler“ EIN Frequenzumrichter löst aus wegen schwerwiegendem Fehler.

54 WCO Fenster-Vergleichsfunktion O EIN Der Wert für den analogen Spannungseingang liegt im Rahmen der Fenster-
Vergleichsfunktion (b060 bis b062).

55 WCOI Fenster-Vergleichsfunktion OI EIN Der Wert für den analogen Stromeingang liegt im Rahmen der Fenster-
Vergleichsfunktion (b063 bis b065).

56 WCO2 Fenster-Vergleichsfunktion O2 EIN Der Wert für den analogen Spannungseingang liegt im Rahmen der Fenster-
Vergleichsfunktion (b066 bis b068).

63 OPO Optionskartenausgang EIN (Ausgangsklemme für Optionskarte)

255 nein Nicht verwendet EIN –

Parameter Parameterbezeichnung Beschreibung
C021 Auswahl Multifunktions-Ausgangsklemme 11 Programmierbare Funktionen, die für logische

(diskrete) Transistorausgänge verfügbar sindC022 Auswahl Multifunktions-Ausgangsklemme 12
C023 Auswahl Multifunktions-Ausgangsklemme 13
C024 Auswahl Multifunktions-Ausgangsklemme 14
C025 Auswahl Multifunktions-Ausgangsklemme 15
C026 Funktionsauswahl Relaisausgang (AL2, AL1) Programmierbare Funktionen, die für logische

(diskrete) Relaisausgänge verfügbar sind
C031 Kontaktauswahl Multifunktions-Ausgangsklemme 11 Auswahl der Logikkonvertierung:

00: Schließerkontakt bei AL2; Öffnerkontakt bei AL1
01: Öffnerkontakt bei AL2; Schließerkontakt bei AL1C032 Kontaktauswahl Multifunktions-Ausgangsklemme 12

C033 Kontaktauswahl Multifunktions-Ausgangsklemme 13
C034 Kontaktauswahl Multifunktions-Ausgangsklemme 14
C035 Kontaktauswahl Multifunktions-Ausgangsklemme 15
C036 Kontaktauswahl Relaisausgang (AL2, AL1)
C130 Einschaltverzögerung Ausgang 11 0,0 bis 100,0 s
C131 Ausschaltverzögerung Ausgang 11
C132 Einschaltverzögerung Ausgang 12 0,0 bis 100,0 s
C133 Ausschaltverzögerung Ausgang 12
C134 Einschaltverzögerung Ausgang 13 0,0 bis 100,0 s
C135 Ausschaltverzögerung Ausgang 13
C136 Einschaltverzögerung Ausgang 14 0,0 bis 100,0 s
C137 Ausschaltverzögerung Ausgang 14
C138 Einschaltverzögerung Ausgang 15 0,0 bis 100,0 s
C139 Ausschaltverzögerung Ausgang 15
C140 Einschaltverzögerung Relaisausgang 0,0 bis 100,0 s
C141 Ausschaltverzögerung Relaisausgang
d006 Anzeige Multifunktionsausgang

Übersichtstabelle der Ausgangsfunktionen

Options-
code

Klemmen-
kürzel

Funktionsbezeichnung Beschreibung

Beispiel

Multifunktions-Ausgangsklemmen 12, 11: EIN
Relais-Ausgangsklemme AL2,
Multifunktions-Ausgangsklemmen 15, 14, 13: AUS

RX-Kurzanleitung

30 RX-Kurzanleitung

3.15 Analogausgänge

Über die Analogausgänge [AM], [AMI] oder den PWM-Ausgang [FM] sind verschiedene Überwachungsfunktionen verfügbar.

Wenn sich der Frequenzumrichter in der Betriebsart „Sensor-Vektorregelung“ befindet, wird die tatsächliche Motordrehzahl
vom Drehgeber (d008) anstelle der Ausgangsfrequenz verwendet.

Für den Impulsfolgeausgang gibt es zwei Ausgangstypen. Code „03“ und „08“ geben eine Impulsfolge mit einer Einschaltdauer
von 50 % aus, während der PWM-Ausgang eine Festfrequenz von 156,25 Hz hat, wobei die Einschaltdauer entsprechend dem
Ausgang geändert wird.

Wenn die Überwachungsfunktion den in der digitalen Stromüberwachung (C030) eingestellten Sollwert anzeigt, werden
1440 Hz ausgegeben.

3.16 Drehmomentgrenzwert
Die Drehmomentgrenzwertfunktion erlaubt es, die Motorleistung zu begrenzen, wenn in A044 sensorlose Vektorregelung „03“,
sensorlose 0-Hz-Vektorregelung „04“ oder Sensor-Vektorregelung „05“ ausgewählt ist. Bei Vektorregelung ohne Rückführung
sind die Genauigkeit und Wiederholgenauigkeit der Funktion begrenzt; die Leistung ist erheblich besser, wenn Drehgeber-
Rückführung verwendet wird. Mit dem Parameter b040 können Sie verschiedene Optionen auswählen.

• Betriebsart mit quadrantspezifischer Einstellung (b040 = 00). Bei dieser Betriebsart werden die individuellen
Drehmomentgrenzwerte auf die vier Quadranten angewendet (d. h. Vorwärtsantrieb, generatorischer Rückwärtsbetrieb...),
jeweils als Drehmomentgrenzwerte 1 bis 4 (b041 bis b044).

Parameter Parameterbezeichnung Beschreibung
C027 FM-Auswahl 00: Output FQ (Ausgangsfrequenz)

01: OI (Ausgangsstrom)
02: Output TRQ (Ausgangsdrehmoment)
03: Pulse FQ (digitale Ausgangsfrequenz)

04: Output V (Ausgangsspannung)
05: Spannungsversorgung

06: Thermal (thermische Belastungsrate)
07: LAD-FQ (LAD-Frequenz)

08: Pulse I (digitale Stromüberwachung)
09: Motor tmp (Motortemperatur)

10: Heat sink tmp (Kühlkörpertemperatur)
12: YA0 (Antriebsprogrammierung)

19: OP1 (Optionskarte 1)
20: OP2 (Optionskarte 2)

C028 AM-Auswahl 00: Output FQ (Ausgangsfrequenz)
01: OI (Ausgangsstrom)

02: Output TRQ (Ausgangsdrehmoment)
04: Output V (Ausgangsspannung)

05: Spannungsversorgung
06: Thermal (thermische Belastungsrate)

07: LAD-FQ (LAD-Frequenz)
08: Pulse I (digitale Stromüberwachung)

09: Motor tmp (Motortemperatur)
10: Heat sink tmp (Kühlkörpertemperatur)

11: Out TRQ sign (Ausgangsdrehmoment <mit Vorzeichen>)
13: YA1 (Antriebsprogrammierung)

19: OP1 (Optionskarte 1)
20: OP2 (Optionskarte 2)

C029 AMI-Auswahl 00: Output FQ (Ausgangsfrequenz)
01: OI (Ausgangsstrom)

02: Output TRQ (Ausgangsdrehmoment)
04: Output V (Ausgangsspannung)

05: Spannungsversorgung
06: Thermal (thermische Belastungsrate)

07: LAD-FQ (LAD-Frequenz)
09: Motor tmp (Motortemperatur)

10: Heat sink tmp (Kühlkörpertemperatur)
14: YA2 (Antriebsprogrammierung)

C030 Sollwert digitale Stromüberwachung Strom mit digitalem Stromüberwachungsausgang bei 1440 Hz; Bereich
0,20 x Nennstrom bis 2,00 x Nennstrom

Vorwärtsdrehung Rückwärtsdrehung

Generatorischer
Betrieb

Drehmoment (+)

Drehmoment (-)

Antrieb

Antrieb

Generatorischer
Betrieb

Digitaleingänge
TRQ2 TRQ1
AUS AUS b041
AUS EIN b042
EIN AUS b043
EIN EIN b044

Auswahl
Drehmomentgrenzwert

RX-Kurzanleitung 31

PROGRAMMIERUNG DES RX

• Klemmenumschaltungs-Betriebsart (b040 = 01). In dieser Betriebsart wird zwischen den über die Drehmomentgrenzen 1
bis 4 eingestellten Drehmomentgrenzwerten (b041 bis b044) gewechselt, und zwar je nach Kombination der Zustände der
Drehmomentgrenzwert-Umschaltklemmen 1 und 2 (TRQ1 und TRQ2), die den Digitaleingängen zugewiesen sind.
• Betriebsart für analogen Spannungseingang (b040 = 02). In dieser Betriebsart wird der Drehmomentgrenzwert über eine
Spannung eingestellt, die auf Klemme O angewendet wird. Der Spannungsbereich ist 0 bis 10 V und entspricht dem
Drehmomentgrenzwertbereich von 0 bis 200 %, der für alle Betriebszustände gilt.
• Option 1 und 2 erlauben die Eingabe des Drehmomentgrenzwerts über eine Kommunikations-Optionskarte, die im
Frequenzumrichter installiert ist.

Wenn die Drehmomentgrenzwert-Aktivierungsfunktion „TL“ einem der Multifunktionseingänge zugeordnet ist, gilt die
Einstellung des Parameters b040 nur dann, wenn dieser Eingang eingeschaltet ist. Es erfolgt keine Drehmomentbegrenzung,
wenn der Eingang ausgeschaltet ist.

100 % Drehmoment bezieht sich auf den Frequenzumrichter-Nennstrom, der absolute Drehmomentwert ist vom
angeschlossenen Motor abhängig. Der Bereich für Frequenzumrichter von 75 bis 132 kW ist auf 180 % statt 200 % beschränkt.

3.17 Drehmomentregelung
Die Drehmomentregelung ist nur bei der Sensor-Vektorregelung verfügbar (A044 = „05“) und erfordert die Einstellung
folgender Parameter. 100 % Drehmoment bezieht sich auf den Frequenzumrichter-Nennstrom, der absolute Drehmomentwert
ist vom angeschlossenen Motor abhängig.

Zum Aktivieren der Drehmomentregelung muss „ATR“ (Drehmomentsollwerteingang aktivieren) einem der
Multifunktionseingänge zugewiesen und dieser eingeschaltet werden. Wenn der Eingang ausgeschaltet ist, läuft der
Frequenzumrichter in der Geschwindigkeits-Betriebsart.

Wenn der Drehzahlgrenzwert erreicht ist, schaltet der Frequenzumrichter zwischen Drehmoment- und proportionaler
Drehzahlregelung um. Deshalb ist es möglich, dass der Frequenzumrichter mit einer höheren Geschwindigkeit läuft als die,
die in Parameter P039 oder P040 eingestellt wurde.

Parameter Parameterbezeichnung Beschreibung
b040 Auswahl Drehmomentgrenzwert 00: 4-quadrant (getrennte Einstellungen für vier Quadranten)

01: TRQ input (Klemmenumschaltung)
02: [O] input (Analogeingang)

03: Option 1
04: Option 2

b041 Drehmomentgrenzwert 1
(Vorw./Antrieb)

0 bis 200 % (0,4 bis 55 kW)
0 bis 180 % (75 bis 132 kW)

no (Drehmomentgrenzwert deaktiviert)
b022 Drehmomentgrenzwert 2

(Rückw./generat.)
0 bis 200 % (0,4 bis 55 kW)
0 bis 180 % (75 bis 132 kW)

no (Drehmomentgrenzwert deaktiviert)
b043 Drehmomentgrenzwert 3

(Rückw./Antrieb)
0 bis 200 % (0,4 bis 55 kW)
0 bis 180 % (75 bis 132 kW)

no (Drehmomentgrenzwert deaktiviert)
b044 Drehmomentgrenzwert 4

(Vorw./generat.)
0 bis 200 % (0,4 bis 55 kW)
0 bis 180 % (75 bis 132 kW)

no (Drehmomentgrenzwert deaktiviert)
b045 Auswahl Drehmoment LADSTOP 00: OFF (Deaktiviert)

01: ON (Aktiviert)

Parameter Parameterbezeichnung Beschreibung
P033 Eingangsauswahl Drehmomentsollwert 00: O (Klemme O)

01: OI (Klemme OI)
02: O2 (Klemme O2)

03: OPE (Digitale Bedienkonsole)
06: Option 1
07: Option 2

P034 Einstellung Drehmomentsollwert 0 bis 200 % (0,4 bis 55 kW)
0 bis 180 % (75 bis 132 kW)

P035 Polaritätsauswahl bei Drehmomentsollwert
über O2

00: Sign (mit Vorzeichen)
01: Richtung (Hängt von der RUN-Bewegungsrichtung ab)

P036 Betriebsart Drehmoment-Offset 00: OFF (keine)
01: OPE (Digitale Bedienkonsole)

02: O2 (Klemme O2)
06: Option 1
07: Option 2

P037 Drehmoment-Offsetwert –200 bis 200 % (0,4 bis 55 kW)
–180 bis 180 % (75 bis 132 kW)

P038 Polaritätsauswahl Drehmoment-Offset 00: Sign (mit Vorzeichen)
01: Richtung (Hängt von der RUN-Bewegungsrichtung ab)

P039 Drehzahlgrenzwert bei Drehmomentregelung
(vorwärts)

0,00 bis Maximalfrequenz

P040 Drehzahlgrenzwert bei Drehmomentregelung
(rückwärts)

0,00 bis Maximalfrequenz

RX-Kurzanleitung

32 RX-Kurzanleitung

3.18 Elektronische thermische Überlast
Die thermische Überlastungserkennung schützt Frequenzumrichter und Motor bei übermäßiger Belastung vor Überhitzung.
Es wird eine Strom-/Inverszeitkurve zur Bestimmung des Auslösungspunkts verwendet. Die Kennlinienkurve hängt von der
Einstellung der dualen Klassifizierung in b049 ab und ist für den Frequenzumrichter und den Motor eindeutig. Die von der
Frequenz abhängige Reduzierungsrate wird jedoch in Parameter b013 ausgewählt.

b013 kann zur Anpassung der Drehmomentkennlinie an die Last verwendet werden. Für diese Berechnung wird der
Ausgangsstrom auf die Wicklung verwendet, da er proportional zu dem vom Motor erzeugten Drehmoment ist. Aus diesem Grund
muss der Strompegel in Parameter b012 im Bereich von 20 bis 100 % des Frequenzumrichter-Nennstroms eingestellt werden.

3.19 Taktfrequenz (PWM)

Die interne Schaltfrequenz des Frequenzumrichters (auch Chopper-
Frequenz genannt) definiert die Schaltfrequenz der Leistungshalbleiter,
die zum Erzeugen der Ausgangsfrequenz verwendet wird. Sie ist (je nach
Frequenzumrichtergröße) von 2,0 bis 15 kHz einstellbar. Der hörbare Ton
wird bei höheren Frequenzen leiser, aber HF-Störungen und Leckstrom
können dadurch zunehmen.

Die Taktfrequenz wird mit Parameter b083 eingestellt, aber die
Aktivierung der automatischen Taktfrequenzverringerung mit Parameter
b089 kann den ausgewählten Wert verringern, wenn der Ausgangsstrom
zunimmt. Auf diese Weise ist es möglich, eine hohe Taktfrequenz bei
leichten Lasten zu haben und ein Stromderating zu vermeiden, wenn die

Parameter Parameterbezeichnung Beschreibung
b012 Schwellwert für thermische Überwachung 0,20 x Nennstrom bis 1,00 x Nennstrom
b013 Auswahl elektronische thermische Kenndaten 00: Reduced TRQ (Kennlinie für reduziertes Drehmoment)

01: Const TRQ (Kennlinie für konstantes Drehmoment)
02: Free set (Freie Einstellung)

b015 Freie Einstellung elektronische thermische Frequenz 1 0 bis 400 Hz
b016 Freie Einstellung elektronischer thermischer Strom 1 0,0 bis Nennstrom
b017 Freie Einstellung elektronische thermische Frequenz 2 0 bis 400 Hz
b018 Freie Einstellung elektronischer thermischer Strom 2 0,0 bis Nennstrom
b019 Freie Einstellung elektronische thermische Frequenz 3 0 bis 400 Hz
b020 Freie Einstellung elektronischer thermischer Strom 3 0,0 bis Nennstrom

Auslösungszeit (s)

Prozentsatz
von b012/b212

60

3,0

0 200 %150 %109 %

Auslösungszeit (s)

Prozentsatz
von b012/b212

60

0,5

0 150 %120 %116 %

Reduzierungsrate

Ausgangsfrequenz [Hz]

b012 x 1,0

5 16 50

b012 x 0,8

b012 x 0,6

0

Nennfreq.

Reduzierungsrate

Ausgangsfrequenz [Hz]

b012 x 1,0

b012 x 0,8

3 600

Reduzierungsrate

b012 x 1,0

b012 x 0,8

b015 b0190

Einstellbereich

Ausgangsfrequenz [Hz]

Verringertes Drehmoment
(b013=00)

Konstantes Drehmoment
(b013=01)

Freie Einstellung
(b013=02)

b017

b016
b018

b020

100500

3 kHz

6 kHz

9 kHz

12 kHz

15 kHz

96 %84 %72 %60 %

Max. Taktfrequenz

Ausgangsstrom

5 %

5 %

5 %

5 %

RX-Kurzanleitung 33

PROGRAMMIERUNG DES RX

Last zunimmt. Der obere Grenzwert wird durch b083 definiert, während der untere 3 kHz bei einer Reduzierungsrate von 2 kHz
pro Sekunde beträgt. Wenn der Ausgangsstrom unter –5 % des jeweiligen Pegels fällt, wird die Funktion zurückgesetzt.

3.20 PID-Funktion
Wenn der integrierte PID-Regelkreis aktiviert ist, berechnet er einen idealen Ausgangswert für den Frequenzumrichter, um den
Wert einer Prozessvariable (PV) dem Sollwert (SP) anzunähern. Der Frequenzsollwert wird als SP verwendet. Der Algorithmus
des PID-Regelkreises liest den Analogeingang für die Prozessvariable aus und berechnet den entsprechenden
Frequenzumrichter-Ausgang, um den Wert zu erreichen.

Im Standardbetrieb verwendet der Frequenzumrichter für die Ausgangsfrequenz eine Sollwertquelle, die über A001 ausgewählt
wird und ein fester oder variabler Wert sein kann. Um den PID-Betrieb zu aktivieren, ist es nötig, A071 auf „01“ einzustellen,
damit der Frequenzumrichter die Zielfrequenz oder den Sollwert berechnet. Dadurch ergeben sich einige Vorteile, z. B.
potenzielle Energieeinsparungen und eine direkte Regelung über die Prozessvariable anstatt über die Motordrehzahl.

3.21 Strombegrenzungsfunktionen
Durch die Überlastbegrenzung wird die Ausgangsfrequenz bei Motorbetrieb
verringert oder während des generatorischen Betriebs erhöht, um die
Überlastung zu begrenzen, wenn der Ausgangsstrom einen bestimmten
Grenzwert überschreitet. Sie können den Frequenzumrichter so einstellen,
dass die Überlastbegrenzung nur bei konstanter Drehzahl angewendet wird,
und somit höhere Stromwerte für die Beschleunigung zulässt.

Darüber hinaus sind zwei separate Parametersätze verfügbar, die über
die intelligente Eingangsklemme „39: OLR“ angewählt werden können.

Parameter Parameterbezeichnung Beschreibung
b083 Taktfrequenz 0,5 bis 15,0 kHz (0,4 bis 55 kW)

0,5 bis 10,0 kHz (75 bis 132 kW)
b089 Automatische Taktfrequenz-Reduzierung 00: OFF (Deaktiviert)

01: ON (Aktiviert)

Parameter Parameterbezeichnung Beschreibung
A071 PID-Auswahl 00: OFF (Deaktiviert)

01: ON (+) (Aktiviert)
02: ON (+/–) (Negativer Ausgang aktiviert)

A072 PID P-Verstärkung 0,2 bis 5,0
A073 PID I-Verstärkung 0,0 bis 3600,0 s
A074 PID D-Verstärkung 0,00 bis 100,00 s
A075 PID-Skala 0,01 bis 99,99
A076 Auswahl PID-Istwert 00: OI

01: O
02: Modbus (RS485-Kommunikation)

03: Pulse (Impulsfrequenz)
10: Math (Funktionsergebnis (math.) Operation)

A077 Inverse PID-Funktion 00: OFF (Abweichung = Zielwert – Istwert)
01: ON (Abweichung = Istwert – Zielwert)

A078 PID-Ausgangsbegrenzungsfunktion 0,0 bis 100,0 %
A079 Auswahl PID-Vorsteuerung 00: Deaktiviert

01: O
02: OI
03: O2

C044 Übermäßige PID-Abweichung 0,0 bis 100,0 %
C052 Oberer Grenzwert PID FB 0,0 bis 100,0 %
C053 Unterer Grenzwert PID FB 0,0 bis 100,0 %

Sollwert

SP
+ PID

Berechnung
Fehler Freq. Frequen-

zumrichter
Motor Externer

Prozess

Sensor
Prozessvariable (PV)

PV

Motor-
strom Beschränkungsbereich

0 t

Ausgangs-
frequenz

0 t

Generatorischer Betrieb

Antrieb

RX-Kurzanleitung

34 RX-Kurzanleitung

Die Überstromunterdrückungsfunktion überwacht den Motorstrom
und ändert das Ausgangsfrequenzprofil aktiv, um den Motorstrom unter
150 % des Motornennstroms zu halten. Grundsätzlich wird die
Beschleunigungsrampe oberhalb dieses Stroms gestoppt und startet erst
dann erneut, wenn der Strom unter diesen Wert fällt. Dadurch wird die
Fehlerauslösung vermieden, jedoch kann die Gesamt-
Beschleunigungszeit länger sein, wenn diese Funktion aktiviert ist.

Bitte beachten Sie, dass durch diese Funktion kein konstanter
Motorstrom aufrechterhalten wird, daher ist es dennoch möglich, dass
es bei extremer Beschleunigung zu einer Überstromauslösung kommt.

3.22 Überspannungsschutz
DC Bus AVR (Automatische Spannungsregelung) hilft dabei, ein Auslösen
des Überspannungsschutzes zu verhindern, wenn die
Zwischenkreisspannung aufgrund der generatorischen Energie während
der Verzögerung ansteigt. Durch die Funktion wird die
Zwischenkreisspannung auf einem bestimmten Wert stabil gehalten, wobei
die Verzögerungsrampe durch eine PI-Funktion geregelt wird. Beachten Sie,
dass die tatsächliche Verzögerungszeit in diesem Fall länger sein kann.

Parameter Parameterbezeichnung Beschreibung
b021 Auswahl Überlastungs-Grenzwert 00: OFF (Deaktiviert)

01: ON-Acc/Cnst (Aktiviert bei Beschleunigung/Betrieb mit konstanter Drehzahl)
02: ON-Cnst (Aktiviert bei Betrieb mit konstanter Drehzahl)

03: ON-A/C(R) (Aktiviert bei Beschleunigung/Betrieb mit konstanter Drehzahl
(Beschleunigt bei generatorischem Betrieb))

b022 Überlastungs-Grenzwert 0,20 x Nennstrom bis 2,00 x Nennstrom (0,4 bis 55 kW)
0,20 x Nennstrom bis 1,80 x Nennstrom (75 bis 132 kW)

b023 Überlastungs-Grenzwertparameter 0,10 bis 30,00 s
b024 Auswahl Überlastungs-Grenzwert 2 00: OFF (Deaktiviert)

01: ON-Acc/Cnst (Aktiviert bei Beschleunigung/Betrieb mit konstanter Drehzahl)
02: ON-Cnst (Aktiviert bei Betrieb mit konstanter Drehzahl)

03: ON-A/C(R) (Aktiviert bei Beschleunigung/Betrieb mit konstanter Drehzahl
(Beschleunigt bei generatorischem Betrieb))

b025 Überlastungs-Grenzwert 2 0,20 x Nennstrom bis 2,00 x Nennstrom (0,4 bis 55 kW)
0,20 x Nennstrom bis 1,80 x Nennstrom (75 bis 132 kW)

b026 Überlastungs-Grenzwertparameter 2 0,10 bis 30,00 s
b027 Überstrom-Unterdrückungsfunktion 00: OFF (Deaktiviert)

01: ON (Aktiviert)

Parameter Parameterbezeichnung Beschreibung
b130 Auswahl der

Überspannungsschutzfunktion
während der Verzögerung

00: OFF (Deaktiviert)
01: V-const (DC-Spannung konstant gehalten)

02: Accel (Beschleunigung aktiviert)
b131 Überspannungsschutzpegel

während Verzögerung
200-V-Klasse: 330 bis 390
400-V-Klasse: 660 bis 780

b132 Überspannungsschutz,
parameter

0,10 bis 30,00 s

b133 Überspannungsschutz,
Einstellung der

Proportionalverstärkung

0,00 bis 2,55

b134 Integrationszeiteinstellung für
Überspannungsschutz

0,000 bis 65,535 s

Motor-
strom

0 t

Ausgangs-
frequenz

0 t

Stoppt Beschl.

Nimmt Beschl.
wieder auf

OC LAD STOP = Aktiviert

Eingestellte Beschl.-Zeit

Tatsächliche Beschl.-Zeit

Ca. 150 %
des Frequenzumrichter-Nennstroms

Spannungs-Schwellwert zum Start
von Zwischenkreis-AVR

Zwischenkreis-AVR

t

t

Zwischenkreisspannung

Freq.

Normaler
Betrieb

b130 = 01

RX-Kurzanleitung 35

PROGRAMMIERUNG DES RX

3.23 Kontrollierter Stopp bei Spannungsausfall
Diese Funktion dient dazu, einen kontrollierten Stopp durchzuführen und einen Freilauf des Motors zu vermeiden, wenn
während des Betriebs die Spannung ausfällt. Der Frequenzumrichter kontrolliert die interne Zwischenkreisspannung während
der Verzögerung des Motors und nutzt die generatorische Energie dazu, die Zwischenkreisspannung auf einem Pegel zu halten,
der es erlaubt, die Motordrehzahl zu verringern und ein langes Auslaufen des Motors zu vermeiden. Die Arbeitsweise
der Funktion ist im folgenden Diagramm dargestellt.

Um diese Funktion zu nutzen, entfernen Sie das Steckverbinderkabel J51 von den Klemmen Ro und To. Schließen Sie das Kabel
von den Hauptklemmen P an Ro und N an To an. Der Kabelquerschnitt sollte mindestens 0,75 mm2 betragen.

Wenn die DC-Spannung des Frequenzumrichters auf den Einstellwert von b051 sinkt, verringert der Frequenzumrichter die
Ausgangsfrequenz um den in b054 festgelegten Betrag, um den Motor zu zwingen, Energie zu erzeugen, die zur Erhöhung der
Zwischenkreisspannung verwendet wird. Die Verzögerung wird dann mit der in b053 eingestellten Rate fortgesetzt, bis der obere
Grenzwert b052 erreicht ist, bei dem die Verzögerungsrampe stoppt, bis die Zwischenkreisspannung wieder abfällt. Dieser
Vorgang wird wiederholt, bis der Motor vollständig gestoppt ist oder bis nicht mehr genügend Energie im System vorhanden ist,
und die Zwischenkreisspannung unter den Unterspannungspegel sinkt.

Parameter Parameterbezeichnung Beschreibung
b050 Auswahl einer Nothalt-Funktion bei

kurzzeitigem Spannungsausfall
00: OFF (Deaktiviert)

01: V-Cnst (STOP) (Aktiviert (Verzögerungsstopp))
02: NS1 (Aktiviert (ohne Wiederherstellung))
03: NS2 (Aktiviert (mit Wiederherstellung))

b051 Anfangsspannung der Nothalt-Funktion
bei kurzzeitigem Spannungsausfall

0,0 bis 1000,0 V

Spannungsversorgung

Zwischenkreisspannung

Ausgangsfrequenz

Unterspannungspegel

AUS

b052 > DC-Spannung des Leistungskreises
bei Wiederherstellung
P-N-Spannung des Leistungskreises
Vpn (V)

Zeit

Zeit

Ausgangs-
frequenz (Hz)

DC-Spannung konstant gehalten

b050 = 02, 03
(Verzögerungsstopp)

Wiederherstellung der Spannungsversorgung

DC-Spannung des Leistungskreises

b052

b051

Hinweis: Während die Funktion ausgeführt wird, kann die DC-Spannung des Leistungskreises unter den in b052
eingestellten Wert abfallen. Dies ist abhängig von den Einstellungen der Proportionalverstärkung und Integrationszeit.

Wiederherstellung der Spannungsversorgung

P-N-Spannung
des Leistungskreises
Vpn (V)

Zeit

Zeit

Ausgangs-
frequenz (Hz)

DC-Spannung
konstant gehalten

b050 = 03 (Betrieb)

b050 = 02
(Verzögerungsstopp)

DC-Spannung
des Leistungskreises bei Wiederherstellung

b052

b051

b052 < DC-Spannung des Leistungskreises bei Wiederherstellung

Wiederherstellung der Spannungsversorgung

RX-Kurzanleitung

36 RX-Kurzanleitung

4 PARAMETERLISTE

Die PDU- (Process Data Unit) Registernummer wird ab null adressiert. Daher wird ein als „0012 hex“ nummeriertes Register
als „0011 hex“ adressiert. Der Registeradresswert (auf der Modbus-Leitung übertragen) ist 1 weniger als die Registernummer
der Tabelle.

4.1 Parametergruppe D: Überwachungsgrößen

b052 Verzögerungsstopp-Grenzwert der
Nothalt-Funktion bei kurzzeitigem

Spannungsausfall

0,0 bis 1000,0 V

b053 Verzögerungszeit der Nothalt-Funktion bei
kurzzeitigem Spannungsausfall

0,01 bis 3600,00 s

b054 Verzögerungsstart-Bandbreite der Nothalt-
Funktion bei kurzzeitigem

Spannungsausfall

0,00 bis 10,00 Hz

Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Modbus
Register-Nr.

d001 (hoch) Anzeige Ausgangsfrequenz 0,00 bis 400,00 Hz 1001 hex
d001 (niedrig) 1002 hex
d002 Anzeige Ausgangsstrom 0,0 bis 9999,0 A 1003 hex
d003 Anzeige Drehrichtung FWD: Vorwärts

STOP: Stopp
REV: Rückwärts

– 1004 hex

d004 (hoch) Anzeige PID-Istwert 0,00 bis 999000,00 – 1005 hex
d004 (niedrig) 1006 hex
d005 Anzeige Multifunktionseingang 1007 hex

d006 Anzeige Multifunktionsausgang 1008 hex

d007 (hoch) Anzeige Ausgangsfrequenz (nach Umwandlung) 0,00 bis 39960,00
(Ausgangsfrequenz x Umwandlungsfaktor von b086)

– 1009 hex
d007 (niedrig) 100A hex
d008 (hoch) Anzeige tatsächliche Frequenz –400,00 bis 400,00 Hz 100B hex
d008 (niedrig) 100C hex
d009 Anzeige Drehmomentsollwert –200 bis +200 % 100D hex
d010 Anzeige Drehmoment-Offset –200 bis +200 % 100E hex
d012 Anzeige Ausgangsdrehmoment –200 bis +200 % 1010 hex
d013 Anzeige Ausgangsspannung 0,0 bis 600,0 V 1011 hex
d014 Anzeige Leistungsaufnahme 0,0 bis 999,9 W 1012 hex
d015 (hoch) Anzeige Einschaltzeit 0,0 bis 999999,9 – 1013 hex
d015 (niedrig) 1014 hex
d016 (hoch) Gesamtbetriebszeit 0 bis 999999 h 1015 hex
d016 (niedrig) 1016 hex
d017 Anzeige Einschaltzeit 0 bis 999999 h 1017 hex

1018 hex
d018 Anzeige Kühlkörpertemperatur –020,0 bis 200,0 ºC 1019 hex
d019 Anzeige Motortemperatur –020,0 bis 200,0 ºC 101 Ah
d022 Anzeige geschätzte Lebensdauer 101D hex

d023 Programmzähler 0 bis 1024 – 101E hex
d024 Programmnummer 0 bis 9999 – 101F hex
d025 (hoch) Anzeige Antriebsprogrammierung (UM0) –2147483647 bis 2147483647 – 102E hex
d025 (niedrig) 102F hex
d026 (hoch) Anzeige Antriebsprogrammierung (UM1) –2147483647 bis 2147483647 – 1030 hex
d026 (niedrig) 1031 hex
d027 (hoch) Anzeige Antriebsprogrammierung (UM2) –2147483647 bis 2147483647 – 1032 hex
d027 (niedrig) 1033 hex
d028 (hoch) Anzeige Impulszähler 0 bis 2147483647 – 1034 hex
d028 (niedrig) 1035 hex

Parameter Parameterbezeichnung Beschreibung

Beispiel

FW, Multifunktions-Eingangsklemmen 7, 2, 1: EIN
Multifunktions-Eingangsklemmen 8, 6, 5, 4, 3: AUS

Beispiel

Multifunktions-Ausgangsklemmen 12, 11: EIN
Relais-Ausgangsklemme AL2,
Multifunktions-Ausgangsklemmen 15, 14, 13: AUS

1: Lebensdauer Kondensator auf Hauptplatine
2: Umdrehungszahlverringerung Kühllüfter

RX-Kurzanleitung 37

PARAMETERLISTE

4.2 Parametergruppe A

d029 (hoch) Anzeige Positionssollwert –1073741823 bis 1073741823, wenn HAPR ausgewählt ist
–268435456 bis 268435456, wenn APR2 ausgewählt ist

– 1036 hex
d029 (niedrig) 1037 hex
d030 (hoch) Anzeige aktuelle Position –1073741823 bis 1073741823, wenn HAPR ausgewählt ist

–268435456 bis 268435456, wenn APR2 ausgewählt ist
– 1038 hex

d030 (niedrig) 1039 hex
d031 Uhr 01.01.2000 bis 31.12.2099 (Schritte v. 1 Tag)

00:00 bis 23:59 (Schritte v. 1 Min.)
– –

d60 Frequenzumrichter-Betriebsart 00 bis 01 – 1057 hex
d80 Anzeige Fehlerzähler 0 bis 65535 – 0011 hex
d081 Fehleranzeige 1 (letzte) Fehlercode (Bedingung bei Auftreten)

Ausgangsfrequenz [Hz]
Ausgangsstrom [A]
Interne DC-Spannung [V]
Betriebszeit [h]
Einschaltzeit [h]

– 0012 hex bis
001B hex

d082 Fehleranzeige 2 – 001C hex bis
0025 hex

d083 Fehleranzeige 3 – 0026 hex bis
002F hex

d084 Fehleranzeige 4 – 0030 hex bis
0039 hex

d085 Fehleranzeige 5 – 003A hex bis
0043 hex

d086 Fehleranzeige 6 – 0044 hex bis
004C hex

d090 Anzeige Warnungen Warncode
0 bis 385

– 004E hex

d102 Anzeige DC-Spannung 0,0 bis 999,9 V 1026 hex
d103 Anzeige generatorisches Bremslastverhältnis 0,0 bis 100,0 % 1027 hex
d104 Anzeige thermischer Motorschutz 0,0 bis 100,0 % 1028 hex

Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bearbei-
ten in
RUN-

Betriebs-
art

Mod-
busRe-
gister

Nr.

Standard-
vorgabe

A001 Frequenzsollwert-Auswahl 00: VR (Digitale Bedienkonsole
(Sollwertpotentiometer))
01: Klemme
02: Digitale Bedienkonsole (F001)
03: RS485 (Modbus-Kommunikation)
04: Option 1
05: Option 2
06: Impulsfrequenz
07: EzSQ (Antriebsprogrammierung)
10: Funktionsergebnis (math.) Operation

–  1201 hex 01

A002 Auswahl RUN-Befehl 01: Klemme
02: Digitale Bedienkonsole (F001)
03: RS485 (Modbus-Kommunikation)
04: Option 1
05: Option 2

–  1202 hex 01

A003 Nennfrequenz 30 bis Maximalfrequenz [A004] Hz  1203 hex 50
A203 2. eingestellte Nennfrequenz 30 bis 2. Maximalfrequenz [A204] Hz  2203 hex 50
A303 3. eingestellte Nennfrequenz 30 bis 3. Maximalfrequenz [A304] Hz  3203 hex 50
A004 Maximalfrequenz A003 bis 400 Hz  1204 hex 50
A204 2. Maximalfrequenz A203 bis 400 Hz  2204 hex 50
A304 3. Maximalfrequenz A303 bis 400 Hz  3204 hex 50
A005 Auswahl O/OI 00: [O]/[OI] schaltet um zwischen O/OI Klemme AT

01: [O]/[O2] schaltet um zwischen O/O2 Klemme AT
02: [O]/VR schaltet um zwischen O/
Sollwertpotenziometer über Klemme AT
(nur aktiviert, wenn 3G3AX-OP01 verwendet wird)
03: [OI]/VR schaltet um zwischen OI/
Sollwertpotenziometer über Klemme AT
(nur aktiviert, wenn 3G3AX-OP01 verwendet wird)
04: [O2]/VR schaltet um zwischen O2/
Sollwertpotenziometer über Klemme AT
(nur aktiviert, wenn 3G3AX-OP01 verwendet wird)

–  1205 hex 00

A006 Auswahl O2 00: nur [O2]
01: [O/OI-P] Zusatzfrequenzsollwert (nicht umkehrbar)
02: [O/OI-PM] Zusatzfrequenzsollwert
(nicht umkehrbar)
03: [OFF] O2 deaktiviert

–  1206 hex 03

A011 Startfrequenz O 0,00 bis 400,00 Hz  120B hex 0,00
120C hex

A012 Endfrequenz O 0,00 bis 400,00 Hz  120D hex 0,00
120E hex

A013 Startverhältnis O 0 bis 100 %  120F hex 0
A014 Endverhältnis O 0 bis 100 %  1210 hex 100
A015 Startauswahl O 00: Externe Startfrequenz (Sollwert A011)

01: 0 Hz
–  1211 hex 01

A016 Abtastung O, O2, OI 1 bis 30
31 (mit 500 ms Filter ±0,1 Hz Hysterese)

–  1212 hex 31

A017 Auswahl Antriebsprogrammierung (EzSQ) 00: Deaktiviert
01: [PRG]-Start
02: Immer EIN

–  1213 hex 00

Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Modbus
Register-Nr.

RX-Kurzanleitung

38 RX-Kurzanleitung

A019 Auswahl der Festdrehzahl 00: Binär: 16 Möglichkeiten mit 4 Klemmen
01: Bit: 8 Möglichkeiten mit 7 Klemmen

–  1215 hex 00

A020 Festfrequenz-Sollwert 0 0,00 bis max. Frequenz [A004] Hz  1216 hex 6,00
1217 hex

A220 2. Festdrehzahl-Sollwert 0 0,00 bis max. Frequenz [A204] Hz  2216 hex 6,00
2217 hex

A320 3. Festdrehzahl-Sollwert 0 0,00 bis max. Frequenz [A304] Hz  3216 hex 6,00
3217 hex

A021 Festdrehzahl-Sollwert 1 0,00/Startfrequenz bis Maximalfrequenz Hz  1218 hex 0,00
1219 hex

A022 Festdrehzahl-Sollwert 2 0,00/Startfrequenz bis Maximalfrequenz Hz  121A hex 0,00
121B hex

A023 Festdrehzahl-Sollwert 3 0,00/Startfrequenz bis Maximalfrequenz Hz  121C hex 0,00
121D hex

A024 Festdrehzahl-Sollwert 4 0,00/Startfrequenz bis Maximalfrequenz Hz  121E hex 0,00
121F hex

A025 Festdrehzahl-Sollwert 5 0,00/Startfrequenz bis Maximalfrequenz Hz  1220 hex 0,00
1221 hex

A026 Festdrehzahl-Sollwert 6 0,00/Startfrequenz bis Maximalfrequenz Hz  1222 hex 0,00
1223 hex

A027 Festdrehzahl-Sollwert 7 0,00/Startfrequenz bis Maximalfrequenz Hz  1224 hex 0,00
1225 hex

A028 Festdrehzahl-Sollwert 8 0,00/Startfrequenz bis Maximalfrequenz Hz  1226 hex 0,00
1227 hex

A029 Festdrehzahl-Sollwert 9 0,00/Startfrequenz bis Maximalfrequenz Hz  1228 hex 0,00
1229 hex

A030 Festdrehzahl-Sollwert 10 0,00/Startfrequenz bis Maximalfrequenz Hz  122A hex 0,00
122B hex

A031 Festdrehzahl-Sollwert 11 0,00/Startfrequenz bis Maximalfrequenz Hz  122C hex 0,00
122D hex

A032 Festdrehzahl-Sollwert 12 0,00/Startfrequenz bis Maximalfrequenz Hz  122E hex 0,00
122F hex

A033 Festdrehzahl-Sollwert 13 0,00/Startfrequenz bis Maximalfrequenz Hz  1230 hex 0,00
1231 hex

A034 Festdrehzahl-Sollwert 14 0,00/Startfrequenz bis Maximalfrequenz Hz  1232 hex 0,00
1233 hex

A035 Festdrehzahl-Sollwert 15 0,00/Startfrequenz bis Maximalfrequenz Hz  1234 hex 0,00
1235 hex

A038 Jogfrequenz 0,00/Startfrequenz bis 9,99 Hz  1238 hex 6,00
A039 Auswahl Jogbetrieb-Stopp 00: FRS (Freilauf

bei Jogbetrieb-Stopp/deaktiviert während Betrieb)
01: DEC (Verzögerungsstopp
bei Jogbetrieb-Stopp/deaktiviert während Betrieb)
02: DB (DC-Bremsung
bei Jogbetrieb-Stopp/deaktiviert während Betrieb)
03: FRS (RUN) (Freilauf
bei Jogbetrieb-Stopp/aktiviert während Betrieb)
04: DEC (RUN) (Verzögerungsstopp
bei Jogbetrieb-Stopp/aktiviert während Betrieb)
05: DB (RUN) (DC-Bremsung
bei Jogbetrieb-Stopp/aktiviert während Betrieb)

–  1239 hex 04

A041 Auswahl Drehmomentverstärkung 00: Manuelle Drehmomentverstärkung
01: Automatische Drehmomentverstärkung

–  123B hex 00

A241 Auswahl 2. Drehmomentverstärkung 00: Manuelle Drehmomentverstärkung
01: Automatische Drehmomentverstärkung

–  223B hex 00

A042 Spannung der manuellen Drehmomentverstärkung 0,0 bis 20,0 %  123C hex 1,0
A242 2. Spannung der manuellen Drehmomentverstärkung 0,0 bis 20,0 %  223C hex 1,0
A342 3. Spannung der manuellen Drehmomentverstärkung 0,0 bis 20,0 %  323C hex 1,0
A043 Frequenz manuelle Drehmomentverstärkung 0,0 bis 50,0 %  123D hex 5,0
A243 2. Frequenz manuelle Drehmomentverstärkung 0,0 bis 50,0 %  223D hex 5,0
A343 3. Frequenz manuelle Drehmomentverstärkung 0,0 bis 50,0 %  323D hex 5,0
A044 Auswahl der U/f-Kennlinie 00: VC (Kennlinie für konstantes Drehmoment)

01: VP (Kennlinie für speziell reduziertes Drehmoment)
02: Freie U/f-Regelung (Kennlinie)
03: SLV (Sensorlose Vektorregelung)
04: 0SLV (Sensorlose 0-Hz-Vektorregelung)
05: V2 (Sensor-Vektorregelung)

–  123E hex 00

A244 Auswahl 2. U/f-Kennlinie 00: VC (Kennlinie für konstantes Drehmoment)
01: VP (Kennlinie für speziell reduziertes Drehmoment)
02: Freie U/f-Regelung (Kennlinie)
03: SLV (Sensorlose Vektorregelung)
04: 0SLV (Sensorlose 0-Hz-Vektorregelung)
05: V2 (Sensor-Vektorregelung)

–  223E hex 00

A344 Auswahl 3. U/f-Kennlinie 00: VC (Kennlinie für konstantes Drehmoment)
01: VP (Kennlinie für speziell reduziertes Drehmoment)

–  323E hex 00

A045 Ausgangsspannungsverstärkung 20 bis 100 %  123F hex 100
A046 Spannungskompensationsverstärkung für

automatische Drehmomentverstärkung
0 bis 255 –  1240 hex 100

A246 2. Spannungskompensationsverstärkung für
automatische Drehmomentverstärkung

0 bis 255 –  2240 hex 100

Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bearbei-
ten in
RUN-

Betriebs-
art

Mod-
busRe-
gister

Nr.

Standard-
vorgabe

RX-Kurzanleitung 39

PARAMETERLISTE

A047 Schlupfkompensationsverstärkung für automatische
Drehmomentverstärkung

0 bis 255 –  1241 hex 100

A247 2. Schlupfkompensationsverstärkung für
automatische Drehmomentverstärkung

0 bis 255 –  2241 hex 100

A051 Auswahl der DC-Bremsung 00: OFF (Deaktiviert)
01: ON (Aktiviert)
02: ON (FQ) (Frequenzsteuerung [Einstellwert A052])

–  1245 hex 01

A052 DC-Bremsfrequenz 0,00 bis 400,00 Hz  1246 hex 0,50
A053 Verzögerungszeit bei DC-Bremsung 0,0 bis 5,0 s  1247 hex 0,0
A054 DC-Bremskraft 0 bis 100 (0,4 bis 55 kW) %  1248 hex 50

0 bis 80 (75 bis 132 kW) 40
A055 DC-Bremszeit 0,0 bis 60,0 s  1249 hex 0,5
A056 Auswahl der DC-Bremsmethode 00: Flankenbetrieb

01: Level-Betrieb
–  124A hex 01

A057 DC-Bremskraft beim Start 0 bis 100 (0,4 bis 55 kW)
0 bis 80 (75 bis 132 kW)

%  124B hex 0

A058 DC-Bremszeit beim Start 0,0 bis 60,0 s  124C hex 0,0
A059 Taktfrequenz bei DC-Bremsung 0,5 bis 15,0 (0,4 bis 55 kW) kHz  124D hex 5,0

0,5 bis 10,0 (75 bis 132 kW) 3,0
A061 Frequenzobergrenze 0,00/Frequenzuntergrenze bis Maximalfrequenz Hz  124F hex 0,00

1250 hex
A261 2. Frequenzobergrenze 0,00/2. Frequenzuntergrenze bis 2. Maximalfrequenz Hz  224F hex 0,00

2250 hex
A062 Frequenzuntergrenze 0,00/Startfrequenz bis Frequenzobergrenze Hz  1251 hex 0,00

1252 hex
A262 2. Frequenzuntergrenze 0,00/Startfrequenz bis 2. Frequenzobergrenze Hz  2251 hex 0,00

2252 hex
A063 Ausblendfrequenz 1 0,0 bis 400,0 Hz  1253 hex 0,00

1254 hex
A064 Ausblendfrequenz-Bandbreite 1 0,0 bis 10,00 Hz  1255 hex 0,50
A065 Ausblendfrequenz 2 0,0 bis 400,00 Hz  1256 hex 0,00

1257 hex
A066 Ausblendfrequenz-Bandbreite 2 0,0 bis 10,00 Hz  1258 hex 0,50
A067 Ausblendfrequenz 3 0,0 bis 400,00 Hz  1259 hex 0,00

125A hex
A068 Ausblendfrequenz-Bandbreite 3 0,0 bis 10,00 Hz  125B hex 0,50
A069 Beschleunigungsstopp-Frequenz 0,0 bis 400,00 Hz  125C hex 0,00

125D hex
A070 Beschleunigungsstoppzeit 0,0 bis 60,0 s  125E hex 0,0
A071 PID-Auswahl 00: OFF (Deaktiviert)

01: ON (+) (Aktiviert)
02: ON (+/–) (Negativer Ausgang aktiviert)

–  125F hex 00

A072 PID P-Verstärkung 0,2 bis 5,0 –  1260 hex 1,0
A073 PID I-Verstärkung 0,0 bis 3600,0 s  1261 hex 1,0
A074 PID D-Verstärkung 0,00 bis 100,00 s  1262 hex 0,00
A075 PID-Skala 0,01 bis 99,99 Zeit  1263 hex 1,00
A076 Auswahl PID-Istwert 00: OI

01: O
02: Modbus (RS485-Kommunikation)
03: Pulse (Impulsfrequenz)
10: Math (Funktionsergebnis (math.) Operation)

–  1264 hex 00

A077 Inverse PID-Funktion 00: OFF (Abweichung = Zielwert - Istwert)
01: ON (Abweichung = Istwert - Zielwert)

–  1265 hex 00

A078 PID-Ausgangsbegrenzungsfunktion 0,0 bis 100,0 %  1266 hex 0,0
A079 Auswahl PID-Vorsteuerung 00: Deaktiviert

01: O
02: OI
03: O2

–  1267 hex 00

A081 AVR-Auswahl 00: Immer EIN
01: Immer AUS
02: AUS während Verzögerung

–  1269 hex 02

A082 AVR-Spannungsauswahl 200-V-Klasse: 200/215/220/230/240
400-V-Klasse: 380/400/415/440/460/480

V  126A hex -

A085 Auswahl RUN-Betriebsart 00: Normaler Betrieb
01: Energiespar-Betrieb
02: Automatischer Betrieb

–  126D hex 00

A086 Ansprechverhalten/Genauigkeitseinstellung für
Energiespar-Betrieb

0,0 bis 100,0 –  126E hex 50,0

A092 Beschleunigungszeit 2 0,01 bis 3600,00 s  1274 hex 10,00
1275 hex

A292 2. Beschleunigungszeit 2 0,01 bis 3600,00 s  226F hex 10,00
2270 hex

A392 3. Beschleunigungszeit 2 0,01 bis 3600,00 s  326D hex 10,00
326E hex

A093 Verzögerungszeit 2 0,01 bis 3600,00 s  1276 hex 10,00
1277 hex

A293 2. Verzögerungszeit 2 0,01 bis 3600,00 s  2271 hex 10,00
2272 hex

Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bearbei-
ten in
RUN-

Betriebs-
art

Mod-
busRe-
gister

Nr.

Standard-
vorgabe

RX-Kurzanleitung

40 RX-Kurzanleitung

A393 3. Verzögerungszeit 2 0,01 bis 3600,00 s  326F hex 10,00
3270 hex

A094 Auswahl zweistufige Beschleunigung/Verzögerung 00: 2CH-Klemme (Umschaltung über
Multifunktionseingang 09)
01: Voreingestellte FQ (Umschaltung durch Einstellung)
02: FWD-REV (nur bei Vorwärts-/Rückwärts-
Umschaltung aktiviert)

–  1278 hex 00

A294 Auswahl zweistufige Beschleunigung/Verzögerung
für 2. Motor

00: 2CH-Klemme (Umschaltung über
Multifunktionseingang 09)
01: Voreingestellte FQ (Umschaltung durch Einstellung)
02: FWD-REV (nur bei Vorwärts-/Rückwärts-
Umschaltung aktiviert)

–  2273 hex 00

A095 Zweistufige Beschleunigungsfrequenz 0,00 bis 400,00 Hz  1279 hex 0,00
127A hex

A295 Zweistufige Beschleunigungsfrequenz für 2. Motor 0,00 bis 400,00 Hz  2274 hex 0,00
2275 hex

A096 Zweistufige Verzögerungsfrequenz 0,00 bis 400,00 Hz  127B hex 0,00
127C hex

A296 Zweistufige Verzögerungsfrequenz für 2. Motor 0,00 bis 400,00 Hz  2276 hex 0,00
2277 hex

A097 Auswahl des Beschleunigungsmusters 00: Linie
01: S-Kurve
02: U-Kurve
03: Inv. U-Kurve
04: EL-S-Kurve

–  127D hex 01

A098 Einstellung des Verzögerungsmusters 00: Linie
01: S-Kurve
02: U-Kurve
03: Inv. U-Kurve
04: EL-S-Kurve

–  127E hex 01

A101 Startfrequenz OI 0,00 bis 400,00 Hz  1281 hex 0,00
1282 hex

A102 Endfrequenz OI 0,00 bis 400,00 Hz  1283 hex 0,00
1284 hex

A103 Startverhältnis OI Endverhältnis 0 bis OI %  1285 hex 20
A104 Endverhältnis OI Startverhältnis OI bis 100 %  1286 hex 100
A105 Startauswahl OI 00: Start FQ (Startfrequenz OI verwenden [A101])

01: 0 Hz
–  1287 hex 00

A111 Startfrequenz O2 –400,00 bis 400,00 Hz  128D hex 0,00
128E hex

A112 Endfrequenz O2 –400,00 bis 400,00 Hz  128F hex 0,00
1290 hex

A113 Startverhältnis O2 Endverhältnis –100 bis O2 %  1291 hex –100
A114 Endverhältnis O2 Startverhältnis O2 bis 100 %  1292 hex 100
A131 Parameter für Beschleunigungskurve 01 (kleine Kurve) bis 10 (große Kurve) –  12A5 hex 02
A132 Parameter für Verzögerungskurve 01 (kleine Kurve) bis 10 (große Kurve) –  12A6 hex 02
A141 Einstellung Betriebsfrequenz Eingang A 00: Operator (Digitale Bedienkonsole (F001))

01: VR (Digitale Bedienkonsole
(Sollwertpotenziometer)) (Aktiviert,
wenn 3G3AX-OP01 verwendet wird)
02: O (Eingang O)
03: OI (Eingang OI)
04: Modbus (RS485-Kommunikation)
05: Option 1
06: Option 2
07: Pulse (Impulsfrequenz)

–  12AF hex 02

A142 Einstellung Betriebsfrequenz Eingang B 00: Operator (Digitale Bedienkonsole (F001))
01: VR (Digitale Bedienkonsole
(Sollwertpotenziometer)) (Aktiviert,
wenn 3G3AX-OP01 verwendet wird)
02: O (Eingang O)
03: OI (Eingang OI)
04: Modbus (RS485-Kommunikation)
05: Option 1
06: Option 2
07: Pulse (Impulsfrequenz)

–  12B0 hex 03

A143 Auswahl Operator 00: ADD (Addition (A + B))
01: SUB (Subtraktion (A – B))
03: MUL (Multiplikation (A x B))

–  12B1 hex 00

A145 Additionsbetrag zur Frequenz 0,00 bis 400,00 Hz  12B3 hex 0,00
12B4 hex

A146 Additionsrichtung zur Frequenz 00: ADD (Wert von A145 zur Ausgangsfrequenz addieren)
01: SUB (Wert von A145 von der Ausgangsfrequenz
subtrahieren)

–  12B5 hex 00

A150 EL-S-Kurvenverhältnis 1 bei Beschleunigung 0 bis 50 %  12B9 hex 10
A151 EL-S-Kurvenverhältnis 2 bei Beschleunigung 0 bis 50 %  12BA hex 10
A152 EL-S-Kurvenverhältnis 1 bei Verzögerung 0 bis 50 %  12BB hex 10
A153 EL-S-Kurvenverhältnis 2 bei Verzögerung 0 bis 50 %  12BC hex 10

Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bearbei-
ten in
RUN-

Betriebs-
art

Mod-
busRe-
gister

Nr.

Standard-
vorgabe

RX-Kurzanleitung 41

PARAMETERLISTE

4.3 Parametergruppe B
Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bearbei-

ten in
RUN-

Betriebs-
art

Modbus-
Register

Nr.

Standard-
vorgabe

b001 Auswahl Wiederholungsversuch 00: TRIP (Alarm)
01: 0-Hz-Start
02: f-match (Start mit Frequenzangleichung)
03: f-match trip (Auslösung nach Verzögerungsstopp
mit Frequenzangleichung)
04: Actv. f-match (Neustart mit aktiver
Frequenzangleichung)

–  1301 hex 00

b002 Zulässige Zeit bei kurzzeitigem Spannungsausfall 0,3 bis 25,0 s  1302 hex 1,0
b003 Wartezeit Wiederholungsversuch 0,3 bis 100,0 s  1303 hex 1,0
b004 Auswahl bei kurzzeitigem Spannungsausfall/

Auslösung bei Unterspannung während Stopp
00: OFF (Deaktiviert)
01: ON (Aktiviert)
02: Decel-OFF (Während des Stopps
und Verzögerungsstopps deaktiviert)

–  1304 hex 00

b005 Auswahl Wiederholungsversuche bei kurzzeitigem
Spannungsausfall

00: 16 Mal
01: Keine Begrenzung

–  1305 hex 00

b006 Auswahl des Eingangsphasen-Ausfallschutzes 00: OFF (Deaktiviert)
01: ON (Aktiviert)

–  1306 hex 00

b007 Einstellung Frequenzuntergrenze mit
Frequenzangleichung

0,00 bis 400,00 Hz  1307 hex 0,00
1308 hex

b008 Auswahl Wiederanlauf nach Fehler 00: TRIP (Alarm)
01: 0-Hz-Start
02: f-match (Start mit Frequenzangleichung)
03: f-match trip (Auslösung nach Verzögerungsstopp
mit Frequenzangleichung)
04: Actv. f-match (Neustart mit aktiver
Frequenzangleichung)

–  1309 hex 00

b009 Auswahl Wiederholungsversuche bei Unterspannung 00: 16 Mal
01: Keine Begrenzung

–  130A hex 00

b010 Auswahl Wiederholungsversuche bei
Unterspannung/Überstrom

1 bis 3 Zeit  130B hex 3

b011 Wartezeit bis Wiederanlauf 0,3 bis 100,0 s  130C hex 1,0
b012 Schwellwert für thermische Überwachung 0,20 x Nennstrom bis 1,00 x Nennstrom A  130D hex –
b212 Schwellwert für thermische Überwachung

für 2. Motor
0,20 x Nennstrom bis 1,00 x Nennstrom A  230C hex –

b312 3. Schwellwert für thermische Überwachung 0,20 x Nennstrom bis 1,00 x Nennstrom A  330C hex –
b013 Auswahl elektronische thermische Kenndaten 00: Reduced TRQ (Kennlinie für reduziertes

Drehmoment)
01: Const TRQ (Kennlinie für konstantes Drehmoment)
02: Free set (Freie Einstellung)

–  130E hex 00

b213 Auswahl elektronische thermische Kenndaten für 2.
Motor

00: Reduced TRQ (Kennlinie für reduziertes
Drehmoment)
01: Const TRQ (Kennlinie für konstantes Drehmoment)
02: Free set (Freie Einstellung)

–  230D hex 00

b313 3. Auswahl elektronische thermische Kenndaten 00: Reduced TRQ (Kennlinie für reduziertes
Drehmoment)
01: Const TRQ (Kennlinie für konstantes Drehmoment)
02: Free set (Freie Einstellung)

–  330D hex 00

b015 Freie Einstellung elektronische thermische Frequenz 1 0,00 bis 400,00 Hz  1310 hex 0,00
b016 Freie Einstellung elektronischer thermischer Strom 1 0,0 bis Nennstrom A  1311 hex 0,00
b017 Freie Einstellung elektronische thermische Frequenz 2 0,00 bis 400,00 Hz  1312 hex 0,00
b018 Freie Einstellung elektronischer thermischer Strom 2 0,0 bis Nennstrom A  1313 hex 0,00
b019 Freie Einstellung elektronische thermische Frequenz 3 0,00 bis 400,00 Hz  1314 hex 0,00
b020 Freie Einstellung elektronischer thermischer Strom 3 0,0 bis Nennstrom A  1315 hex 0,00
b021 Auswahl Überlastungs-Grenzwert 00: OFF (Deaktiviert)

01: ON-Acc/Cnst (Aktiviert bei Beschleunigung/Betrieb
mit konstanter Drehzahl)
02: ON-Cnst (Aktiviert bei Betrieb mit konstanter
Drehzahl)
03: ON-A/C(R) (Aktiviert bei Beschleunigung/Betrieb
mit konstanter Drehzahl (Beschleunigt bei
generatorischem Betrieb))

–  1316 hex 01

b022 Überlastungs-Grenzwert 0,20 x Nennstrom bis 2,00 x Nennstrom (0,4 bis 55 kW)
0,20 x Nennstrom bis 1,80 x Nennstrom (75 bis 132 kW)

A  1317 hex –

b023 Überlastungs-Grenzwertparameter 0,10 bis 30,00 s  1318 hex 1,00
b024 Auswahl Überlastungs-Grenzwert 2 00: OFF (Deaktiviert)

01: ON-Acc/Cnst (Aktiviert bei Beschleunigung/Betrieb
mit konstanter Drehzahl)
02: ON-Cnst (Aktiviert bei Betrieb mit konstanter
Drehzahl)
03: ON-A/C(R) (Aktiviert bei Beschleunigung/Betrieb
mit konstanter Drehzahl (Beschleunigt bei
generatorischem Betrieb))

–  1319 hex 01

b025 Überlastungs-Grenzwert 2 0,20 x Nennstrom bis 2,00 x Nennstrom (0,4 bis 55 kW)
0,20 x Nennstrom bis 1,80 x Nennstrom (75 bis 132 kW)

A  131A hex –

b026 Überlastungs-Grenzwertparameter 2 0,10 bis 30,00 s  131B hex 1,00
b027 Überstrom-Unterdrückungsfunktion 00: OFF (Deaktiviert)

01: ON (Aktiviert)
–  131C hex 00

b028 Grenzwert für Neustart mit aktiver
Frequenzangleichung

0,20 x Nennstrom bis 2,00 x Nennstrom (0,4 bis 55 kW)
0,20 x Nennstrom bis 1,80 x Nennstrom (75 bis 132 kW)

A  131D hex –

b029 Parameter für Neustart mit aktiver
Frequenzangleichung

0,10 bis 30,00 s  131E hex 0,50

RX-Kurzanleitung

42 RX-Kurzanleitung

b030 Startfrequenz bei Neustart mit aktiver
Frequenzangleichung

00: Off FQ (Frequenz bei Unterbrechung)
01: Max.FQ (Max. Frequenz)
02: Set FQ (Eingestellte Frequenz)

–  131F hex 00

b031 Auswahl Parametersperre 00: Lock (SFT) (Es können keine Daten außer b031
geändert werden, wenn Klemme SFT eingeschaltet ist)
01: Only FQ (SFT) (Es können keine Daten außer b031
und die angegebenen Frequenzparameter geändert
werden, wenn Klemme SFT eingeschaltet ist)
02: Lock (SFT) (Es können keine Daten außer b031
geändert werden)
03: Only FQ (Es können keine Daten außer b031 und die
angegebenen Frequenzparameter geändert werden)
10: RUN chg mode (Es können keine Daten außer
Parametern geändert werden, die während des Betriebs
einstellbar sind)

–  1320 hex 01

b034 Einstellung für Betriebszeit/Einschaltzeit 0 bis 65535 h  1323 hex 0
1324 hex

b035 Auswahl Drehrichtungsbeschränkung 00: FREE (Vorwärts und Rückwärts sind aktiviert)
01: FWD (Nur Vorwärts ist aktiviert)
02: REV (Nur Rückwärts ist aktiviert)

–  1325 hex 00

b036 Auswahl Anlauf mit verringerter Spannung 0 (Anlaufzeit mit verringerter Spannung: kurz) bis 255
(Anlaufzeit mit verringerter Spannung: lang)

–  1326 hex 6

b037 Anzeige-Auswahl 00: All (Vollständige Anzeige)
01: Utilized (Anzeige einzelner Funktionen)
02: User (Anwenderdefiniert)
03: Compare (Datenvergleichsanzeige)
04: Basic (Basisanzeige)

–  1327 hex 00

b038 Auswahl Anfangsbildschirm 000 bis 202 –  1328 hex 001
b039 Funktionsauswahl für automatische

Benutzerparametereinstellung
00: OFF (Deaktiviert)
01: ON (Aktiviert)

–  1329 hex 00

b040 Auswahl Drehmomentgrenzwert 00: 4-quadrant (getrennte Einstellungen für vier
Quadranten)
01: TRQ input (Klemmenumschaltung)
02: [O] input (Analogeingang)
03: Option 1
04: Option 2

–  132A hex 00

b041 Drehmomentgrenzwert 1
(Vorwärtsantrieb in 4-Quadrant-Betriebsart)

0 bis 200 (0,4 bis 55 kW)
0 bis 180 (75 bis 132 kW)
no (Drehmomentgrenzwert deaktiviert)

%  132B hex 150

b042 Drehmomentgrenzwert 2
(Rückw./generat. in 4-Quadrant-Betriebsart)

0 bis 200 (0,4 bis 55 kW)
0 bis 180 (75 bis 132 kW)
no (Drehmomentgrenzwert deaktiviert)

%  132C hex 150

b043 Drehmomentgrenzwert 3
(Rückwärtsantrieb in 4-Quadrant-Betriebsart)

0 bis 200 (0,4 bis 55 kW)
0 bis 180 (75 bis 132 kW)
no (Drehmomentgrenzwert deaktiviert)

%  132D hex 150

b044 Drehmomentgrenzwert 4
(Vorw./generat. in 4-Quadrant-Betriebsart)

0 bis 200 (0,4 bis 55 kW)
0 bis 180 (75 bis 132 kW)
no (Drehmomentgrenzwert deaktiviert)

%  132E hex 150

b045 Auswahl Drehmoment LADSTOP 00: OFF (Deaktiviert)
01: ON (Aktiviert)

–  132F hex 00

b046 Auswahl der Rückwärtslaufsperre 00: OFF (Deaktiviert)
01: ON (Aktiviert)

–  1330 hex 00

b049 Auswahl der dualen Klassifizierung 00: CT (Konstantes Drehmoment)
01: VT (Variables Drehmoment)

–  1333 hex 00

b050 Auswahl der Nothalt-Funktion bei kurzzeitigem
Spannungsausfall

00: OFF (Deaktiviert)
01: V-Cnst (STOP) (Aktiviert (Verzögerungsstopp))
02: NS1 (Aktiviert (ohne Wiederherstellung))
03: NS2 (Aktiviert (mit Wiederherstellung))

–  1334 hex 00

b051 Anfangsspannung der Nothalt-Funktion bei
kurzzeitigem Spannungsausfall

0,0 bis 1000,0 V  1335 hex 220/400

b052 Verzögerungsstopp-Grenzwert der Nothalt-Funktion
bei kurzzeitigem Spannungsausfall

0,0 bis 1000,0 V  1336 hex 360/720

b053 Verzögerungszeit der Nothalt-Funktion bei
kurzzeitigem Spannungsausfall

0,01 bis 360,00 s  1337 hex 1,00
1338 hex

b054 Verzögerungsstart-Bandbreite der Nothalt-Funktion
bei kurzzeitigem Spannungsausfall

0,00 bis 10,00 Hz  1339 hex 0,00

b055 Proportionalverstärkungs-Einstellung der Nothalt-
Funktion bei kurzzeitigem Spannungsausfall

0,00 bis 2,55 –  133A hex 0,20

b056 Integrationszeit-Einstellung der Nothalt-Funktion
bei kurzzeitigem Spannungsausfall

0,000 bis 65,535 s  133B hex 0,100

b060 Oberer Grenzwert der Fenster-Vergleichsfunktion O 0 bis 100 %  133F hex 100
b061 Unterer Grenzwert der Fenster-Vergleichsfunktion O 0 bis 100 %  1340 hex 0
b062 Hysteresebreite der Fenster-Vergleichsfunktion O 0 bis 10 %  1341 hex 0
b063 Oberer Grenzwert der Fenster-Vergleichsfunktion OI 0 bis 100 %  133F hex 100
b064 Unterer Grenzwert der Fenster-Vergleichsfunktion OI 0 bis 100 %  1340 hex 0
b065 Hysteresebreite der Fenster-Vergleichsfunktion OI 0 bis 10 %  1341 hex 0
b066 Oberer Grenzwert der Fenster-Vergleichsfunktion O2 –100 bis 100 %  1345 hex 100
b067 Unterer Grenzwert der Fenster-Vergleichsfunktion O2 –100 bis 100 %  1346 hex –100
b068 Hysteresebreite der Fenster-Vergleichsfunktion O2 0 bis 10 %  1347 hex 0
b070 Analoger Betriebsgrenzwert bei O-Unterbrechung 0 bis 100

no: Ignoriert
%  1349 hex nein

Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bearbei-
ten in
RUN-

Betriebs-
art

Modbus-
Register

Nr.

Standard-
vorgabe

RX-Kurzanleitung 43

PARAMETERLISTE

b071 Analoger Betriebsgrenzwert bei OI-Unterbrechung 0 bis 100
no: Ignoriert

%  134A hex nein

b072 Analoger Betriebsgrenzwert bei O2-Unterbrechung 0 bis 100
no: Ignoriert

%  134B hex nein

b078 Kumulativen Leistungswert löschen Löschen durch Eingabetaste nach Umschaltung auf 01 –  1351 hex 00
b079 Anzeigeverstärkung integrierte

Spannungsversorgung
1 bis 1000 –  1352 hex 1

b082 Startfrequenz 0,10 bis 9,99 Hz  1355 hex 0,50
b083 Taktfrequenz 0,5 bis 15,0 (0,4 bis 55 kW) kHz  1356 hex 5,0

0,5 bis 10,0 (75 bis 132 kW) 3,0
b084 Initialisierung der Datenauswahl 00: no (Löscht den Fehlerspeicher)

01: Auslösungsdaten (Initialisiert Daten)
02: Parameters (Löscht den Fehlerspeicher und
initialisiert Daten)
03: Trip+Param (Löscht Fehlerspeicher und Parameter)
04: Trip+Prm+EzSQ (Löscht Fehlerspeicher, Parameter
und Antriebsprogramm)

–  1357 hex 00

b085 Initialisierung der Parameterauswahl 01 (Nicht ändern) –  1358 hex 01
b086 Frequenz-Konvertierungskoeffizient 0,1 bis 99,9 –  1359 hex 1,0
b087 Auswahl Stopptaste 00: ON (Aktiviert)

01: OFF (Deaktiviert)
02: Only RESET (Nur bei Stopp deaktiviert)

–  135A hex 00

b088 Auswahl Stopp im Freilauf 00: 0-Hz-Start
01: f-match (Start mit Frequenzangleichung)
02: Actv. f-match (Neustart mit aktiver
Frequenzangleichung)

-  135B hex 00

b089 Automatische Taktfrequenz-Reduzierung 00: OFF (Deaktiviert)
01: ON (Aktiviert)

–  135C hex 00

b090 Verwendung der Bremswiderstandsfunktion 0,0 bis 100,0 %  135D hex 0,0
b091 Stopp-Auswahl 00: Verzögerungsstopp

01: Freilauf
–  135E hex 00

b092 Kühllüftersteuerung 00: Alws-ON (Immer EIN)
01: ON in RUN (EIN während Betrieb)

–  135F hex 01

b095 Betriebsauswahl Bremswiderstandsfunktion 00: OFF (Deaktiviert)
01: RUN-ON (Aktiviert (bei Stopp deaktiviert))
02: Alws-ON (Aktiviert (bei Stopp aktiviert))

–  1362 hex 00

b096 Einschaltgrenzwert der Bremswiderstandsfunktion 330 bis 380
660 bis 760

V  1363 hex 360/720

b098 Thermistor-Auswahl 00: Deaktiviert
01: PTC aktiviert
02: NTC aktiviert

–  1365 hex 00

b099 Fehlergrenzwert Thermistor 0 bis 9999   1366 hex 3000
b100 Freie U/f-Frequenz 1 0 bis freie U/f-Frequenz 2 Hz  1367 hex 0
b101 Freie U/f-Spannung 1 0,0 bis 800,0 V  1368 hex 0,0
b102 Freie U/f-Frequenz 2 0 bis freie U/f-Frequenz 3 Hz  1369 hex 0
b103 Freie U/f-Spannung 2 0,0 bis 800,0 V  136A hex 0,0
b104 Freie U/f-Frequenz 3 0 bis freie U/f-Frequenz 4 Hz  136B hex 0
b105 Freie U/f-Spannung 3 0,0 bis 800,0 V  136C hex 0,0
b106 Freie U/f-Frequenz 4 0 bis freie U/f-Frequenz 5 Hz  136D hex 0
b107 Freie U/f-Spannung 4 0,0 bis 800,0 V  136E hex 0,0
b108 Freie U/f-Frequenz 5 0 bis freie U/f-Frequenz 6 Hz  136F hex 0
b109 Freie U/f-Spannung 5 0,0 bis 800,0 V  1370 hex 0,0
b110 Freie U/f-Frequenz 6 0 bis freie U/f-Frequenz 7 Hz  1371 hex 0
b111 Freie U/f-Spannung 6 0,0 bis 800,0 V  1372 hex 0,0
b112 Freie U/f-Frequenz 7 0 bis 400 Hz  1373 hex 0
b113 Freie U/f-Spannung 7 0,0 bis 800,0 V  1374 hex 0,0
b120 Auswahl Bremsregelung 00: OFF (Deaktiviert)

01: ON (Aktiviert)
–  137B hex 00

b121 Bremswartezeit für Lösen 0,00 bis 5,00 s  137C hex 0,00
b122 Bremswartezeit für Beschleunigung 0,00 bis 5,00 s  137D hex 0,00
b123 Bremswartezeit für Stoppen 0,00 bis 5,00 s  137E hex 0,00
b124 Bremswartezeit für Bestätigung 0,00 bis 5,00 s  137F hex 0,00
b125 Bremslösefrequenz 0,00 bis –400,00 Hz  1380 hex 0,00
b126 Bremslösestrom 0,0 bis 2,00 x Nennstrom (0,4 bis 55 kW)

0,0 bis 1,80 x Nennstrom (75 bis 132 kW)
–  1381 hex –

b127 Bremseingangsfrequenz 0,00 bis 400,00 Hz  1382 hex 0,00
b130 Auswahl der Überspannungsschutzfunktion während

der Verzögerung
00: OFF (Deaktiviert)
01: V-const (DC-Spannung konstant gehalten)
02: Accel (Beschleunigung aktiviert)

–  1385 hex 01

b131 Überspannungsschutzpegel während
der Verzögerung

200-V-Klasse: 330 bis 390
400-V-Klasse: 660 bis 780

V  1386 hex 380/760

b132 Überspannungsschutz-Parameter 0,10 bis 30,00 s  1387 hex 1,00
b133 Proportionalverstärkung für Überspannungsschutz 0,00 bis 2,55 –  1388 hex 0,50
b134 Integrationszeiteinstellung für Überspannungsschutz 0,000 bis 65,535 s  1389 hex 0,060
b164 Automatische Rückkehr zur ersten Anzeige 00: AUS

01: EIN
–  13A7 hex 00

b166 Auswahl Daten lesen/schreiben 00: R/W OK (Lesen/Schreiben OK)
01: R/W protected (Lesen/Schreiben geschützt)

–  13A9 hex 00

b180 Auslösung initialisieren 00: Keine Aktion
01: Initialisieren

–  13B7 hex 00

Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bearbei-
ten in
RUN-

Betriebs-
art

Modbus-
Register

Nr.

Standard-
vorgabe

RX-Kurzanleitung

44 RX-Kurzanleitung

4.4 Parametergruppe C
Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bear-

beiten in
RUN-

Betriebs-
art

Modbus-
Register

Nr.

Standard-
vorgabe

C001 Auswahl Multifunktionseingang 1 Digitaleingänge siehe Seite 23 –  1401 hex 01
C002 Auswahl Multifunktionseingang 2 –  1402 hex 12
C003 Auswahl Multifunktionseingang 3 –  1403 hex 18
C004 Auswahl Multifunktionseingang 4 –  1404 hex 02
C005 Auswahl Multifunktionseingang 5 –  1405 hex 03
C006 Auswahl Multifunktionseingang 6 –  1406 hex 06
C007 Auswahl Multifunktionseingang 7 –  1407 hex 08
C008 Auswahl Multifunktionseingang 8 –  1408 hex nein
C011 Betriebsauswahl Multifunktionseingang 1 00: Schließer

01: Öffner
–  140B hex 00

C012 Betriebsauswahl Multifunktionseingang 2 00: Schließer
01: Öffner

–  140C hex 00

C013 Betriebsauswahl Multifunktionseingang 3 00: Schließer
01: Öffner

–  140D hex 00

C014 Betriebsauswahl Multifunktionseingang 4 00: Schließer
01: Öffner

–  140E hex 00

C015 Betriebsauswahl Multifunktionseingang 5 00: Schließer
01: Öffner

–  140F hex 00

C016 Betriebsauswahl Multifunktionseingang 6 00: Schließer
01: Öffner

–  1410 hex 00

C017 Betriebsauswahl Multifunktionseingang 7 00: Schließer
01: Öffner

–  1411 hex 00

C018 Betriebsauswahl Multifunktionseingang 8 00: Schließer
01: Öffner

–  1412 hex 00

C019 Betriebsauswahl Klemme FW 00: Schließer
01: Öffner

–  1413 hex 00

C021 Auswahl Multifunktions-Ausgangsklemme 11 Digitaleingänge siehe Seite 25 –  1415 hex 00
C022 Auswahl Multifunktions-Ausgangsklemme 12 –  1416 hex 21
C023 Auswahl Multifunktions-Ausgangsklemme 13 –  1417 hex 03
C024 Auswahl Multifunktions-Ausgangsklemme 14 –  1418 hex 07
C025 Auswahl Multifunktions-Ausgangsklemme 15 –  1419 hex 01
C026 Funktionsauswahl Relaisausgang (AL2, AL1) –  141A hex 05
C027 FM-Auswahl Analogausgänge siehe Seite 27 –  141B hex 00
C028 AM-Auswahl Analogausgänge siehe Seite 27 –  141C hex 00
C029 AMI-Auswahl Analogausgänge siehe Seite 27 –  141D hex 00
C030 Sollwert digitale Stromüberwachung 0,20 x Nennstrom bis 2,00 x Nennstrom –  141E hex –
C031 Kontaktauswahl Multifunktions-Ausgangsklemme 11 00: Schließer

01: Öffner
–  141F hex 00

C032 Kontaktauswahl Multifunktions-Ausgangsklemme 12 00: Schließer
01: Öffner

–  1420 hex 00

C033 Kontaktauswahl Multifunktions-Ausgangsklemme 13 00: Schließer
01: Öffner

–  1421 hex 00

C034 Kontaktauswahl Multifunktions-Ausgangsklemme 14 00: Schließer
01: Öffner

–  1422 hex 00

C035 Kontaktauswahl Multifunktions-Ausgangsklemme 15 00: Schließer
01: Öffner

–  1423 hex 00

C036 Kontaktauswahl Relaisausgang (AL2, AL1) 00: Schließerkontakt bei AL2; Öffnerkontakt bei AL1
01: Öffnerkontakt bei AL2; Schließerkontakt bei AL1

–  1424 hex 01

C038 Ausgangsbetriebsart Kleinlastsignal 00: ACC/DEC/CST (Aktiviert
bei Beschleunigung/Verzögerung/konstanter Drehzahl)
01: Const (Aktiviert nur bei Betrieb mit konstanter
Drehzahl)

–  1426 hex 01

C039 Kleinlast-Erkennungsgrenze 0,00 bis 2,00 x Nennstrom (0,4 bis 55 kW)
0,00 bis 1,80 x Nennstrom (75 bis 132 kW)

A  1427 hex –

C040 Ausgangsbetriebsart Überlast-Warnsignal 00: ACC/DEC/CST (Aktiviert
bei Beschleunigung/Verzögerung/konstanter Drehzahl)
01: Const (Aktiviert nur bei Betrieb
mit konstanter Drehzahl)

–  1428 hex 01

C041 Schwellwert Überlastwarnung 0,0: Ohne Funktion
0,10 x Nennstrom bis 2,00 x Nennstrom (0,4 bis 55 kW)
0,10 x Nennstrom bis 1,80 x Nennstrom (75 bis 132 kW)

A  1429 hex –

C042 (hoch) Erreichungsfrequenz bei Beschleunigung 0,00 bis 400,00 Hz  142A hex 0,00
C042 (niedrig) 142B hex
C043 (hoch) Erreichungsfrequenz bei Verzögerung 0,00 bis 400,00 Hz  142C hex 0,00
C043 (niedrig) 142D hex
C044 Übermäßige PID-Abweichung 0,0 bis 100,0 %  142E hex 3,0
C045 (hoch) Erreichungsfrequenz bei Beschleunigung 2 0,00 bis 400,00 Hz  142F hex 0,00
C045 (niedrig) 1430 hex
C046 (hoch) Erreichungsfrequenz bei Verzögerung 2 0,00 bis 400,00 Hz  1431 hex 0,00
C046 (niedrig) 1432 hex
C052 Oberer Grenzwert PID FB 0,0 bis 100,0 %  1438 hex 100,0
C053 Unterer Grenzwert PID FB 0,0 bis 100,0 %  1439 hex 0,0
C055 Schwellwert Überdrehmoment (Vorwärtsbetrieb) 0 bis 200 (0,4 bis 55 kW)

0 bis 180 (75 bis 132 kW)
%  143B hex 200

C056 Schwellwert Überdrehmoment (generatorischer
Rückwärtsbetrieb)

0 bis 200 (0,4 bis 55 kW)
0 bis 180 (75 bis 132 kW)

%  143C hex 200

RX-Kurzanleitung 45

PARAMETERLISTE

C057 Schwellwert Überdrehmoment (Rückwärtsbetrieb) 0 bis 200 (0,4 bis 55 kW)
0 bis 180 (75 bis 132 kW)

%  143D hex 200

C058 Schwellwert Überdrehmoment
(generatorischer Vorwärtsbetrieb)

0 bis 200 (0,4 bis 55 kW)
0 bis 180 (75 bis 132 kW)

%  143E hex 200

C061 Schwellwert Motorüberhitzungswarnung 0 bis 100 %  1441 hex 80
C062 Alarmcode-Auswahl 00: AUS

01: 3 Bits
02: 4 Bits

 –  1442 hex 00

C063 0-Hz-Erkennungspegel 0,00 bis 100,00 Hz  1443 hex 0,00
C064 Schwellwert Kühlkörperüberhitzungswarnung 0 bis 200 ºC  1444 hex 120
C071 Auswahl der Kommunikationsgeschwindigkeit

(Baudrate)
02: Kommunikationstest
03: 2400 bps
04: 4800 bps
05: 9600 bps
06: 19200 bps

 –  144B hex 05

C072 Auswahl Kommunikationsstations-Nr. 1 bis 247 –  144C hex 1
C073 Auswahl Kommunikationsbitlänge 7: 7 Bits

8: 8 Bits
–  144D hex 8

C074 Auswahl der Kommunikationsparität 00: Keine Parität
01: Gerade
02: Ungerade

–  144E hex 00

C075 Auswahl Kommunikations-Stoppbit 1: 1 Bit
2: 2 Bits

–  144F hex 1

C076 Auswahl bei Kommunikationsfehler 00: Auslösung
01: Decel-Trip (Auslösung nach Verzögerungsstopp)
02: Ignorieren
03: Free-RUN (Stopp im Freilauf)
04: Decel-Stop (Verzögerungsstopp)

–  1450 hex 02

C077 Zeitüberschreitung Kommunikationsfehler 0,00 bis 99,99 s  1451 hex 0,00
C078 Kommunikationswartezeit 0 bis 1000 ms  1452 hex 0
C079 Auswahl der Kommunikationsmethode 00: ASCII

01: Modbus-RTU
–  1453 hex 01

C081 O-Einstellung 0 bis 65535 –  1455 hex Werksein-
stellung

C082 OI-Einstellung 0 bis 65535 –  1456 hex Werksein-
stellung

C083 O2-Einstellung 0 bis 65535 –  1457 hex Werksein-
stellung

C085 Thermistor-Einstellung 0,0 bis 1000,0 –  1459 hex Werksein-
stellung

C091 Auswahl Debug-Modus „00“ verwenden Nicht ändern –  145F hex 00
C101 Auswahl Aufwärts/Abwärts 00: Not save (Frequenzdaten nicht speichern)

01: Save (Frequenzdaten speichern)
–  1469 hex 00

C102 Reset-Auswahl 00: ON-RESET (Auslösungs-Rücksetzung
beim Einschalten)
01: OFF-RESET (Auslösungs-Rücksetzung
beim Ausschalten)
02: On in Trip (Nur bei Auslösung aktiviert (Rücksetzung,
wenn Spannungsversorgung eingeschaltet ist))
03: Trip RESET (Nur Auslösungs-Rücksetzung)

–  146A hex 00

C103 Auswahl Rücksetzung mit Frequenzangleichung 00: 0-Hz-Start
01: f-match (Start mit Frequenzangleichung)
02: Actv. f-match (Neustart mit aktiver
Frequenzangleichung)

–  146B hex 00

C105 Einstellung FM-Verstärkung 50 bis 200 %  146D hex 100
C106 Einstellung AM-Verstärkung 50 bis 200 %  146E hex 100
C107 Einstellung AMI-Verstärkung 50 bis 200 %  146F hex 100
C109 Einstellung AM-Offset 0 bis 100 %  1471 hex 0
C110 Einstellung AMI-Offset 0 bis 100 %  1472 hex 20
C111 Schwellwert 2 Überlastwarnung 0,0 bis 2,00 x Nennstrom (0,4 bis 55 kW)

0,0 bis 1,80 x Nennstrom (75 bis 132 kW)
A  1473 hex -

C121 Nullpunkteinstellung O 0 bis 65535 –  147D hex Werksein-
stellung

C122 Nullpunkteinstellung OI 0 bis 65535 –  147E hex Werksein-
stellung

C123 Nullpunkteinstellung O2 0 bis 65535 –  147F hex Werksein-
stellung

C130 Einschaltverzögerung Ausgang 11 0,0 bis 100,0 s  1486 hex 0,0
C131 Ausschaltverzögerung Ausgang 11 0,0 bis 100,0 s  1487 hex 0,0
C132 Einschaltverzögerung Ausgang 12 0,0 bis 100,0 s  1488 hex 0,0
C133 Ausschaltverzögerung Ausgang 12 0,0 bis 100,0 s  1489 hex 0,0
C134 Einschaltverzögerung Ausgang 13 0,0 bis 100,0 s  148A hex 0,0
C135 Ausschaltverzögerung Ausgang 13 0,0 bis 100,0 s  148B hex 0,0
C136 Einschaltverzögerung Ausgang 14 0,0 bis 100,0 s  148C hex 0,0
C137 Ausschaltverzögerung Ausgang 14 0,0 bis 100,0 s  148D hex 0,0
C138 Einschaltverzögerung Ausgang 15 0,0 bis 100,0 s  148E hex 0,0
C139 Ausschaltverzögerung Ausgang 15 0,0 bis 100,0 s  148F hex 0,0
C140 Einschaltverzögerung Relaisausgang 0,0 bis 100,0 s  1490 hex 0,0
C141 Ausschaltverzögerung Relaisausgang 0,0 bis 100,0 s  1491 hex 0,0

Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bear-
beiten in

RUN-
Betriebs-

art

Modbus-
Register

Nr.

Standard-
vorgabe

RX-Kurzanleitung

46 RX-Kurzanleitung

4.5 Parametergruppe H

C142 Logik-Ausgangssignal 1 Auswahl 1 Ebenso wie die Optionen für C021 bis C026
(außer LOG1 bis LOG6)

–  1492 hex 00

C143 Logik-Ausgangssignal 1 Auswahl 2 Ebenso wie die Optionen für C021 bis C026
(außer LOG1 bis LOG6)

–  1493 hex 00

C144 Operator-Auswahl für Logik-Ausgangssignal 1 00: AND
01: OR
02: XOR

–  1494 hex 00

C145 Logik-Ausgangssignal 2 Auswahl 1 Ebenso wie die Optionen für C021 bis C026
(außer LOG1 bis LOG6)

–  1495 hex 00

C146 Logik-Ausgangssignal 2 Auswahl 2 Ebenso wie die Optionen für C021 bis C026
(außer LOG1 bis LOG6)

–  1496 hex 00

C147 Operator-Auswahl für Logik-Ausgangssignal 2 00: AND
01: OR
02: XOR

–  1497 hex 00

C148 Logik-Ausgangssignal 3 Auswahl 1 Ebenso wie die Optionen für C021 bis C026
(außer LOG1 bis LOG6)

–  1498 hex 00

C149 Logik-Ausgangssignal 3 Auswahl 2 Ebenso wie die Optionen für C021 bis C026
(außer LOG1 bis LOG6)

–  1499 hex 00

C150 Operator-Auswahl für Logik-Ausgangssignal 3 00: AND
01: OR
02: XOR

–  149A hex 00

C151 Logik-Ausgangssignal 4 Auswahl 1 Ebenso wie die Optionen für C021 bis C026
(außer LOG1 bis LOG6)

–  149B hex 00

C152 Logik-Ausgangssignal 4 Auswahl 2 Ebenso wie die Optionen für C021 bis C026
(außer LOG1 bis LOG6)

–  149C hex 00

C153 Operator-Auswahl für Logik-Ausgangssignal 4 00: AND
01: OR
02: XOR

–  149D hex 00

C154 Logik-Ausgangssignal 5 Auswahl 1 Ebenso wie die Optionen für C021 bis C026
(außer LOG1 bis LOG6)

–  149E hex 00

C155 Logik-Ausgangssignal 5 Auswahl 2 Ebenso wie die Optionen für C021 bis C026
(außer LOG1 bis LOG6)

–  149F hex 00

C156 Operator-Auswahl für Logik-Ausgangssignal 5 00: AND
01: OR
02: XOR

–  14A0 hex 00

C157 Logik-Ausgangssignal 6 Auswahl 1 Ebenso wie die Optionen für C021 bis C026
(außer LOG1 bis LOG6)

–  14A1 hex 00

C158 Logik-Ausgangssignal 6 Auswahl 2 Ebenso wie die Optionen für C021 bis C026
(außer LOG1 bis LOG6)

–  14A2 hex 00

C159 Operator-Auswahl für Logik-Ausgangssignal 6 00: AND
01: OR
02: XOR

–  14A3 hex 00

C160 Ansprechzeit Eingangsklemme 1 0 bis 200 (x 2 ms) ms  14A4 hex 1
C161 Ansprechzeit Eingangsklemme 2 0 bis 200 (x 2 ms) ms  14A5 hex 1
C162 Ansprechzeit Eingangsklemme 3 0 bis 200 (x 2 ms) ms  14A6 hex 1
C163 Ansprechzeit Eingangsklemme 4 0 bis 200 (x 2 ms) ms  14A7 hex 1
C164 Ansprechzeit Eingangsklemme 5 0 bis 200 (x 2 ms) ms  14A8 hex 1
C165 Ansprechzeit Eingangsklemme 6 0 bis 200 (x 2 ms) ms  14A9 hex 1
C166 Ansprechzeit Eingangsklemme 7 0 bis 200 (x 2 ms) ms  14AA hex 1
C167 Ansprechzeit Eingangsklemme 8 0 bis 200 (x 2 ms) ms  14AB hex 1
C168 Ansprechzeit Klemme FW 0 bis 200 (x 2 ms) ms  14AC hex 1
C169 Festfrequenz-/Positionsbestimmungszeit 0 bis 200 (x 2 ms) ms  14AD hex 0

Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bear-
beiten in

RUN-
Betriebs-

art

Mod-
busRe-
gister

Nr.

Stan-
dard-vor-

gabe

H001 Auswahl Autotuning 00: OFF (Deaktiviert)
01: ON (STOPP)
02: ON (Drehung)

–  1501 hex 00

H002 Auswahl Motorparameter 00: Standard-Motorparameter
01: Autotuning-Parameter
02: Autotuning-Parameter (Online-Autotuning aktiviert)

–  1502 hex 00

H202 Parameterauswahl 2. Motor 00: Standard-Motorparameter
01: Autotuning-Parameter
02: Autotuning-Parameter (Online-Autotuning aktiviert)

–  2502 hex 00

H003 Auswahl Motorleistung 0,20 bis 160,0 (kW) kW  1503 hex Werks-
einstellung

H203 Leistungsauswahl 2. Motor 0,20 bis 160,0 (kW) kW  2503 hex Werks-
einstellung

H004 Auswahl der Anzahl der Motorpole 2/4/6/8/10 Pole  1504 hex 4P
H204 Auswahl Polanzahl 2. Motor 2/4/6/8/10 Pole  2504 hex 4P

Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bear-
beiten in

RUN-
Betriebs-

art

Modbus-
Register

Nr.

Standard-
vorgabe

RX-Kurzanleitung 47

PARAMETERLISTE

H005 Drehzahl-Ansprechverhalten 0,001 bis 80,000 –  1505 hex 1,590
1506 hex

H205 Drehzahl-Ansprechverhalten für 2. Motor 0,001 bis 80,000 –  2505 hex 1,590
2506 hex

H006 Stabilisierungsparameter 0 bis 255 –  1507 hex 100
H206 Stabilisierungsparameter für 2. Motor 0 bis 255 –  2507 hex 100
H306 Stabilisierungsparameter für 3. Motor 0 bis 255 –  3507 hex 100
H020 Motorparameter R1 0,001 bis 65,535   1515 hex -

1516 hex
H220 2. Motorparameter R1 0,001 bis 65,535   2515 hex -

2516 hex
H021 Motorparameter R2 0,001 bis 65,535   1517 hex -

1518 hex
H221 2. Motorparameter R2 0,001 bis 65,535   2517 hex -

2518 hex
H022 Motorparameter L 0,01 bis 655,35 mH  1519 hex -

151A hex
H222 2. Motorparameter L 0,01 bis 655,35 mH  2519 hex -

251A hex
H023 Motorparameter Io 0,01 bis 655,35 A  151B hex -

151C hex
H223 2. Motorparameter Io 0,01 bis 655,35 A  251B hex -

251C hex
H024 Motorparameter J 0,001 bis 9999,000 kgm2  151D hex -

151E hex
H224 2. Motorparameter J 0,001 bis 9999,000 kgm2  251D hex -

251E hex
H030 Motorparameter R1 (Autotuning-Daten) 0,001 bis 65,535   1524 hex -

1525 hex
H230 2. Motorparameter R1 (Autotuning-Daten) 0,001 bis 65,535   2524 hex -

2525 hex
H031 Motorparameter R2 (Autotuning-Daten) 0,001 bis 65,535   1526 hex -

1527 hex
H231 2. Motorparameter R2 (Autotuning-Daten) 0,001 bis 65,535   2526 hex -

2527 hex
H032 Motorparameter L (Autotuning-Daten) 0,01 bis 655,35 mH  1528 hex -

1529 hex
H232 2. Motorparameter L (Autotuning-Daten) 0,01 bis 655,35 mH  2528 hex -

2529 hex
H033 Motorparameter Io (Autotuning-Daten) 0,01 bis 655,35 A  152A hex -

152B hex
H233 2. Motorparameter Io (Autotuning-Daten) 0,01 bis 655,35 A  252A hex -

252B hex
H034 Motorparameter J (Autotuning-Daten) 0,001 bis 9999,000 kgm2  152C hex -

152D hex
H234 2. Motorparameter J (Autotuning-Daten) 0,001 bis 9999,000 kgm2  252C hex -

252D hex
H050 PI-Proportionalverstärkung 0,0 bis 1000,0 –  153D hex 100,0
H250 2. PI-Proportionalverstärkung 0,0 bis 1000,0 –  253D hex 100,0
H051 PI-Integralverstärkung 0,0 bis 1000,0 –  153E hex 100,0
H251 2. PI-Integralverstärkung 0,0 bis 1000,0 –  253E hex 100,0
H052 P-Proportionalverstärkung 0,01 bis 10,00 –  153F hex 1,00
H252 2. P-Proportionalverstärkung 0,01 bis 10,00 –  253F hex 1,00
H060 Grenzwert bei 0 Hz 0,0 bis 100,0 %  1547 hex 100,0
H260 2. Grenzwert bei 0 Hz 0,0 bis 100,0 %  2547 hex 100,0
H061 Verstärkungsbetrag bei SLV-Start, 0 Hz 0 bis 50 %  1548 hex 50
H261 2. Verstärkungsbetrag bei SLV-Start, 0 Hz 0 bis 50 %  2548 hex 50
H070 Für Umschaltung PI-Proportionalverstärkung 0,0 bis 1000,0 –  1551 hex 100,0
H071 Für Umschaltung PI-Integralverstärkung 0,0 bis 1000,0 –  1552 hex 100,0
H072 Für Umschaltung P-Proportionalverstärkung 0,00 bis 10,00 –  1553 hex 1,00
H073 Zeit für Verstärkungsumschaltung 0 bis 9999 ms  1554 hex 100

Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bear-
beiten in

RUN-
Betriebs-

art

Mod-
busRe-
gister

Nr.

Stan-
dard-vor-

gabe

RX-Kurzanleitung

48 RX-Kurzanleitung

4.6 Parametergruppe P
Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bear-

beiten in
RUN-

Betriebs-
art

Modbus-
Register

Nr.

Stan-
dard-

vorgabe

P001 Verhaltensauswahl bei Fehler Option 1 00: Auslösung
01: RUN (Betrieb wird fortgesetzt)

–  1601 hex 00

P002 Verhaltensauswahl bei Fehler Option 2 00: Auslösung
01: RUN (Betrieb wird fortgesetzt)

–  1602 hex 00

P011 Drehgeber-Impulse 128 bis 65535 Impulse  160B hex 1024
P012 Auswahl V2-Regelbetriebsart 00: ASR (Drehzahl-Regelbetriebsart)

01: APR (Impulsfolge-Positionier-Regelbetriebsart)
02: APR2 (Absolutposition-Regelbetriebsart)
03: HAPR (Absolutposition-Regelbetriebsart
mit hoher Auflösung)

–  160C hex 00

P013 Auswahl Impulsfolge-Betriebsart 00: Betriebsart 1
01: Betriebsart 2
03: Betriebsart 3

–  160D hex 00

P014 Ausrichtung Stoppposition 0 bis 4095 –  160E hex 0
P015 Einstellung Ausrichtungsdrehzahl Startfrequenz bis max. Frequenz

(oberer Grenzwert: 120,0)
Hz  160F hex 5,00

P016 Einstellung Ausrichtungsrichtung 00: FWD (Vorwärts)
00: REV (Rückwärts)

–  1610 hex 00

P017 Einstellung Bereich „Position bereit“ 0 bis 10000 Impulse  1611 hex 5
P018 Einstellung Verzögerungszeit „Position bereit“ 0,00 bis 9,99 s  1612 hex 0,00
P019 Positionsauswahl elektronische Getriebeeinstellung 00: FB (Positionsrückführungsseite)

01: REF (Positionssollwertseite)
–  1613 hex 00

P020 Zähler elektronisches Übersetzungsverhältnis 1 bis 9999 –  1614 hex 1
P021 Nenner elektronisches Übersetzungsverhältnis 1 bis 9999 –  1615 hex 1
P022 Positionierregelung Vorsteuerungsverstärkung 0,00 bis 655,35 –  1616 hex 0,00
P023 Positionsregelkreisverstärkung 0,00 bis 100,00 rad/s  1617 hex 0,50
P024 Positions-Offsetbetrag –2048 bis 2048 rad/s  1618 hex 0
P025 Auswahl „Ausgleich sekundärer Widerstand

aktivieren/deaktivieren“
00: OFF (Deaktiviert)
01: ON (Aktiviert)

–  1619 hex 00

P026 Erkennungspegel Überdrehzahlfehler 0,0 bis 150,0 %  161A hex 135,0
P027 Erkennungspegel Drehzahlabweichungsfehler 0,00 bis 120,00 Hz  161B hex 7,50
P028 Zähler Motor-Übersetzungsverhältnis 1 bis 9999 –  161C hex 1
P029 Nenner Motor-Übersetzungsverhältnis 1 bis 9999 –  161D hex 1
P031 Eingangstyp für Beschleunigungs-/Verzögerungszeit 00: OPE (Digitale Bedienkonsole)

01: Option 1
02: Option 2
03: EzSQ (Antriebsprogrammierung)

–  161F hex 00

P032 Eingangstyp für Ausrichtung Stoppposition 00: OPE (Digitale Bedienkonsole)
01: Option 1
02: Option 2

–  1620 hex 00

P033 Auswahl Drehmomentsollwert 00: O (Klemme O)
01: OI (Klemme OI)
02: O2 (Klemme O2)
03: OPE (Digitale Bedienkonsole)
06: Option 1
07: Option 2

–  1621 hex 00

P034 Einstellung Drehmomentsollwert 0 bis 200 (0,4 bis 55 kW)
0 bis 180 (75 bis 132 kW)

%  1622 hex 0

P035 Polaritätsauswahl bei Drehmomentsollwert über O2 00: Sign (mit Vorzeichen)
01: Richtung (Hängt von der RUN-Bewegungsrichtung ab)

–  1623 hex 00

P036 Betriebsart Drehmoment-Offset 00: OFF (keine)
01: OPE (Digitale Bedienkonsole)
02: O2 (Klemme O2)
05: Option 1
06: Option 2

–  1624 hex 00

P037 Drehmoment-Offsetwert –200 bis 200 (0,4 bis 55 kW)
–180 bis 180 (75 bis 132 kW)

%  1625 hex 0

P038 Polaritätsauswahl Drehmoment-Offset 00: Sign (mit Vorzeichen)
01: Richtung (Hängt von der RUN-Bewegungsrichtung ab)

–  1626 hex 00

P039 Drehzahlgrenzwert bei Drehmomentregelung
(vorwärts)

0,00 bis Maximalfrequenz Hz  1627 hex 0,00
1628 hex

P040 Drehzahlgrenzwert bei Drehmomentregelung
(rückwärts)

0,00 bis Maximalfrequenz Hz  1629 hex 0,00
162A hex

P044 Laufzeitüberwachung für DeviceNet-
Kommunikation

0,00 bis 99,99 s  162E hex 1,00

P045 Betriebsverhalten bei Kommunikationsfehler 00: Auslösung
01: Decel-Trip (Auslösung nach Verzögerungsstopp)
02: Ignorieren
03: Freilauf
04: Decel-Stop (Verzögerungsstopp)

–  162F hex 00

RX-Kurzanleitung 49

PARAMETERLISTE

P046 Instanzennummer 0: E/A für einfache Drehzahl
1: E/A für erweiterte Drehzahl
2: Erweiterte Drehzahl- und Drehmomentregelung
3: Spezial-E/A-Baugruppen
4: E/A für erweiterte Steuerung
5: Überwachung von E/A für erweiterte Steuerung und
Multifunktions-E/A
6: Flexibles Format
7: Erweiterte Drehzahl- und Beschleunigungsregelung
8-20: Nicht verwendet

–  1630 hex 1

P048 Betriebsverhalten bei Leerlaufmodus-Erkennung 00: Auslösung
01: Decel-Trip (Auslösung nach Verzögerungsstopp)
02: Ignorieren
03: Freilauf
04: Decel-Stop (Verzögerungsstopp)

–  1632 hex 00

P049 Polaritätseinstellung für Drehzahl 0/2/4/6/8/10/12/14/16/18/20/22/24/26/28/30/32/34/36/38 –  1633 hex 0
P055 Frequenzskalierung Impulsfolge 1,0 bis 50,0 kHz  1639 hex 25,0
P056 Filterzeitkonstante für Impulsfrequenz 0,01 bis 2,00 s  163A hex 0,10
P057 Offsetbetrag Impulsfrequenz –100 bis 100 %  163B hex 0
P058 Grenzwert Impulsfrequenz 0 bis 100 %  163C hex 100
P060 Festdrehzahl-Positionssollwert 0 –268435455 bis 268435455 -  163E hex 0

163F hex
P061 Festdrehzahl-Positionssollwert 1 –268435455 bis 268435455 -  1640 hex 0

1641 hex
P062 Festdrehzahl-Positionssollwert 2 –268435455 bis 268435455 -  1642 hex 0

1643 hex
P063 Festdrehzahl-Positionssollwert 3 –268435455 bis 268435455 -  1644 hex 0

1645 hex
P064 Festdrehzahl-Positionssollwert 4 –268435455 bis 268435455 -  1646 hex 0

1647 hex
P065 Festdrehzahl-Positionssollwert 5 –268435455 bis 268435455 -  1648 hex 0

1649 hex
P066 Festdrehzahl-Positionssollwert 6 –268435455 bis 268435455 -  164A hex 0

164B hex
P067 Festdrehzahl-Positionssollwert 7 –268435455 bis 268435455 -  164C hex 0

164D hex
P068 Betriebsart Nullpunktrückkehr 00: Niedrige Drehzahl

01: Hohe Drehzahl 1
02: Hohe Drehzahl 2

-  164E hex 00

P069 Auswahl Nullpunktrückkehr-Richtung 00: FWD (Vorwärts)
01: REV (Rückwärts)

-  164F hex 00

P070 Frequenz für Nullpunktrückkehr bei niedriger
Drehzahl

0,00 bis 10,00 Hz  1650 hex 0,00

P071 Frequenz für Nullpunktrückkehr bei hoher Drehzahl 0,00 bis Maximalfrequenz Hz  1651 hex 0,00
P072 Positionsbereichsangabe (vorwärts) 0 bis 268435455 (bei P012: 02)

0 bis 1073741823 (bei P012: 03)
-  1652 hex +26843

54551653 hex
P073 Positionsbereichsangabe (rückwärts) –268435455 bis 0 (bei P012: 02)

–1073741823 bis 0 (bei P012: 03)
-  1654 hex –26843

54551655 hex
P074 Auswahl Teach-Funktion 00: X00 (Festdrehzahl-Positionssollwert 0 (P060))

01: X01 (Festdrehzahl-Positionssollwert 1 (P061))
02: X02 (Festdrehzahl-Positionssollwert 2 (P062))
03: X03 (Festdrehzahl-Positionssollwert 3 (P063))
04: X04 (Festdrehzahl-Positionssollwert 4 (P064))
05: X05 (Festdrehzahl-Positionssollwert 5 (P065))
06: X06 (Festdrehzahl-Positionssollwert 6 (P066))
07: X07 (Festdrehzahl-Positionssollwert 7 (P067))

-  1656 hex 00

P100 Parameter Antriebsprogrammierung U(00) 0 bis 65535 -  1666 hex 0
P101 Parameter Antriebsprogrammierung U(01) 0 bis 65535 -  1667 hex 0
P102 Parameter Antriebsprogrammierung U(02) 0 bis 65535 -  1668 hex 0
P103 Parameter Antriebsprogrammierung U(03) 0 bis 65535 -  1669 hex 0
P104 Parameter Antriebsprogrammierung U(04) 0 bis 65535 -  166A hex 0
P105 Parameter Antriebsprogrammierung U(05) 0 bis 65535 -  166B hex 0
P106 Parameter Antriebsprogrammierung U(06) 0 bis 65535 -  166C hex 0
P107 Parameter Antriebsprogrammierung U(07) 0 bis 65535 -  166D hex 0
P108 Parameter Antriebsprogrammierung U(08) 0 bis 65535 -  166E hex 0
P109 Parameter Antriebsprogrammierung U(09) 0 bis 65535 -  166F hex 0
P110 Parameter Antriebsprogrammierung U(10) 0 bis 65535 -  1670 hex 0
P111 Parameter Antriebsprogrammierung U(11) 0 bis 65535 -  1671 hex 0
P112 Parameter Antriebsprogrammierung U(12) 0 bis 65535 -  1672 hex 0
P113 Parameter Antriebsprogrammierung U(13) 0 bis 65535 -  1673 hex 0
P114 Parameter Antriebsprogrammierung U(14) 0 bis 65535 -  1674 hex 0
P115 Parameter Antriebsprogrammierung U(15) 0 bis 65535 –  1675 hex 0
P116 Parameter Antriebsprogrammierung U(16) 0 bis 65535 –  1676 hex 0
P117 Parameter Antriebsprogrammierung U(17) 0 bis 65535 –  1677 hex 0
P118 Parameter Antriebsprogrammierung U(18) 0 bis 65535 –  1678 hex 0
P119 Parameter Antriebsprogrammierung U(19) 0 bis 65535 –  1679 hex 0
P120 Parameter Antriebsprogrammierung U(20) 0 bis 65535 –  167A hex 0
P121 Parameter Antriebsprogrammierung U(21) 0 bis 65535 –  167B hex 0

Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bear-
beiten in

RUN-
Betriebs-

art

Modbus-
Register

Nr.

Stan-
dard-

vorgabe

RX-Kurzanleitung

50 RX-Kurzanleitung

P122 Parameter Antriebsprogrammierung U(22) 0 bis 65535 –  167C hex 0
P123 Parameter Antriebsprogrammierung U(23) 0 bis 65535 –  167D hex 0
P124 Parameter Antriebsprogrammierung U(24) 0 bis 65535 –  167E hex 0
P125 Parameter Antriebsprogrammierung U(25) 0 bis 65535 –  167F hex 0
P126 Parameter Antriebsprogrammierung U(26) 0 bis 65535 –  1680 hex 0
P127 Parameter Antriebsprogrammierung U(27) 0 bis 65535 –  1681 hex 0
P128 Parameter Antriebsprogrammierung U(28) 0 bis 65535 –  1682 hex 0
P129 Parameter Antriebsprogrammierung U(29) 0 bis 65535 –  1683 hex 0
P130 Parameter Antriebsprogrammierung U(30) 0 bis 65535 –  1684 hex 0
P131 Parameter Antriebsprogrammierung U(31) 0 bis 65535 –  1685 hex 0
P160 Option I/F-Befehl Schreibregister 1 0000 bis FFFF –  16A2 hex 0000
P161 Option I/F-Befehl Schreibregister 2 0000 bis FFFF –  16A3 hex 0000
P162 Option I/F-Befehl Schreibregister 3 0000 bis FFFF –  16A4 hex 0000
P163 Option I/F-Befehl Schreibregister 4 0000 bis FFFF –  16A5 hex 0000
P164 Option I/F-Befehl Schreibregister 5 0000 bis FFFF –  16A6 hex 0000
P165 Option I/F-Befehl Schreibregister 6 0000 bis FFFF –  16A7 hex 0000
P166 Option I/F-Befehl Schreibregister 7 0000 bis FFFF –  16A8 hex 0000
P167 Option I/F-Befehl Schreibregister 8 0000 bis FFFF –  16A9 hex 0000
P168 Option I/F-Befehl Schreibregister 9 0000 bis FFFF –  16AA

hex
0000

P169 Option I/F-Befehl Schreibregister 10 0000 bis FFFF –  16AB
hex

0000

P170 Option I/F-Befehl Leseregister 1 0000 bis FFFF –  16AC
hex

0000

P171 Option I/F-Befehl Leseregister 2 0000 bis FFFF –  16AD
hex

0000

P172 Option I/F-Befehl Leseregister 3 0000 bis FFFF –  16AE
hex

0000

P173 Option I/F-Befehl Leseregister 4 0000 bis FFFF –  16AF hex 0000
P174 Option I/F-Befehl Leseregister 5 0000 bis FFFF –  16B0 hex 0000
P175 Option I/F-Befehl Leseregister 6 0000 bis FFFF –  16B1 hex 0000
P176 Option I/F-Befehl Leseregister 7 0000 bis FFFF –  16B2 hex 0000
P177 Option I/F-Befehl Leseregister 8 0000 bis FFFF –  16B3 hex 0000
P178 Option I/F-Befehl Leseregister 9 0000 bis FFFF –  16B4 hex 0000
P179 Option I/F-Befehl Leseregister 10 0000 bis FFFF –  16B5 hex 0000
P180 Profibus-Teilnehmeradresse 0 bis 125 –  16B6 hex 0
P181 Profibus-Löschmodus 00: Löschen

01: Letzter Wert
–  16B7 hex 00

P182 Profibus-Zuordnungsauswahl 00: PPO
01: Konventionell
02: Flexible Betriebsart

–  16B8 hex 00

P190 CompoNet-Teilnehmeradresse 0 bis 63 –  16C0 hex 0
P192 DeviceNet-Teilnehmeradresse 0 bis 63 –  16C2 hex 63
P195 ML2-Rahmenlänge 00: 32 Bytes

01: 17 Bytes
–  16C5 hex 00

P196 ML2-Teilnehmeradresse 21 bis 3E –  16C6 hex 21

Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bear-
beiten in

RUN-
Betriebs-

art

Modbus-
Register

Nr.

Stan-
dard-

vorgabe

RX-Kurzanleitung 51

PARAMETERLISTE

4.7 Parametergruppe F

4.8 Parametergruppe U: Benutzerparameter
Jeder Funktionscode kann über diese 32 Parameter registriert werden. Wenn der Anzeigemodus auf „Benutzerparameter“ einge-
stellt ist, werden nur U001 bis U032 und d001, F001, b037 angezeigt.

Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bear-
beiten in

RUN-
Betriebs-

art

Modbus-
Register

Nr.

Stan-
dard-

vorgabe

F001 Ausgangsfrequenz-Einstellung/-Überwachung 0,0/Startfrequenz bis 1./2./3. Max.-Frequenz
0,00 bis 400,00 Hz 

0001 hex
0,00

0002 hex

F002 Beschleunigungszeit 1 0,01 bis 3600,00 s 
1103 hex

10,00
1104 hex

F202 2. Beschleunigungszeit 1 0,01 bis 3600,00 s 
2103 hex

10,00
2104 hex

F302 3. Beschleunigungszeit 1 0,01 bis 3600,00 s 
3103 hex

10,00
3104 hex

F003 Verzögerungszeit 1 0,01 bis 3600,00 s 
1105 hex

10,00
1106 hex

F203 2. Verzögerungszeit 1 0,01 bis 3600,00 s 
2105 hex

10,00
2106 hex

F303 3. Verzögerungszeit 1 0,01 bis 3600,00 s 
3105 hex

10,00
3106 hex

F004 Auswahl Operator für Drehrichtung 00: FWD (Vorwärts)
01: REV (Rückwärts)

–  1107 hex 00

Funktionscode Funktionsbezeichnung Überwachungs- und Einstellungselemente Einheiten Bearbei-
ten in
RUN-

Betriebs-
art

Modbus-
Register

Nr.

Stan-
dard-

vorgabe

U001 Auswahl Benutzer 1 no/d001 bis P196 –  – nein
U002 Auswahl Benutzer 2 no/d001 bis P196 –  – nein
U003 Auswahl Benutzer 3 no/d001 bis P196 –  – nein
U004 Auswahl Benutzer 4 no/d001 bis P196 –  – nein
U005 Auswahl Benutzer 5 no/d001 bis P196 –  – nein
U006 Auswahl Benutzer 6 no/d001 bis P196 –  – nein
U007 Auswahl Benutzer 7 no/d001 bis P196 –  – nein
U008 Auswahl Benutzer 8 no/d001 bis P196 –  – nein
U009 Auswahl Benutzer 9 no/d001 bis P196 –  – nein
U010 Auswahl Benutzer 10 no/d001 bis P196 –  – nein
U011 Auswahl Benutzer 11 no/d001 bis P196 –  – nein
U012 Auswahl Benutzer 12 no/d001 bis P196 –  – nein

Hinweis: Die technischen Daten können ohne vorherige Ankündigung geändert werden.
Cat.-No. I130E-DE-02

Österreich

Tel.: +43 (0) 2236 377 800
industrial.omron.at

Belgien

Tel.: +32 (0) 2 466 24 80
industrial.omron.be

Tschechische Republik

Tel.: +420 234 602 602
industrial.omron.cz

Dänemark

Tel.: +45 43 44 00 11
industrial.omron.dk

Finnland

Tel.: +358 (0) 207 464 200
industrial.omron.fi

Frankreich

Tel.: +33 (0) 1 56 63 70 00
industrial.omron.fr

Deutschland

Tel.: +49 (0) 2173 6800 0
industrial.omron.de

Ungarn

Tel.: +36 (0) 1 399 30 50
industrial.omron.hu

Italien

Tel.: +39 02 32 681
industrial.omron.it

Südafrika

Tel.: +27 (0) 11 579 2600
industrial.omron.eu

Niederlande

Tel.: +31 (0) 23 568 11 00
industrial.omron.nl

Norwegen

Tel.: +47 (0) 22 65 75 00
industrial.omron.no

Polen

Tel.: +48 22 458 66 66
industrial.omron.pl

Portugal

Tel.: +351 21 942 94 00
industrial.omron.pt

Russland

Tel.: +7 495 648 94 50
industrial.omron.ru

Spanien

Tel.: +34 902 100 221
industrial.omron.es

Schweden

Tel.: +46 (0) 8 632 35 00
industrial.omron.se

Schweiz

Tel.: +41 (0) 41 748 13 13
industrial.omron.ch

Türkei

Tel.: +90 212 467 30 00
industrial.omron.com.tr

Großbritannien

Tel.: +44 (0) 870 752 08 61
industrial.omron.co.uk

OMRON EUROPE B.V. Wegalaan 67-69, NL-2132 JD, Hoofddorp, The Netherlands.
Tel.: +31 (0) 23 568 13 00 Fax: +31 (0) 23 568 13 88 industrial.omron.eu

	Hinweis:
	OMRON Produktreferenzen
	RX-Kurzanleitung
	1 SPEZIFIKATIONEN
	1.1 Bei Lieferung
	1.2 Technische Daten
	1.3 Nennleistung

	2 INSTALLATION
	2.1 Klemmensymbole und Schraubengrössen
	2.2 Kabelquerschnitte und Anzugsmomente
	2.3 Installationsabmessungen
	2.4 Installationsumgebungs-Freiraum
	2.5 Verdrahtungsübersicht
	2.6 Netzverdrahtung
	2.7 Steuerungsverdrahtung
	2.8 Einstellungen der Digitaleingänge NPN/PNP

	3 PROGRAMMIERUNG DES RX
	3.1 Digitale Bedienkonsole
	3.2 Navigation
	3.3 Sprachauswahl
	3.4 Initialisierung
	3.5 Frequenzumrichter-Betriebsarten
	3.6 Grundeinstellungen
	3.7 Autotuning (Vektorregelungs-Betriebsarten)
	3.8 Rampeneinstellung
	3.9 DC-Bremsung
	3.10 U/f-Kennlinie
	3.11 Drehmoment-Verstärkungsfunktion
	3.12 Analogeingänge
	3.13 Digitaleingänge
	3.14 Digitalausgänge
	3.15 Analogausgänge
	3.16 Drehmomentgrenzwert
	3.17 Drehmomentregelung
	3.18 Elektronische thermische Überlast
	3.19 Taktfrequenz (PWM)
	3.20 PID-Funktion
	3.21 Strombegrenzungsfunktionen
	3.22 Überspannungsschutz
	3.23 Kontrollierter Stopp bei Spannungsausfall

	4 PARAMETERLISTE
	4.1 Parametergruppe D: Überwachungsgrößen
	4.2 Parametergruppe A
	4.3 Parametergruppe B
	4.4 Parametergruppe C
	4.5 Parametergruppe H
	4.6 Parametergruppe P
	4.7 Parametergruppe F
	4.8 Parametergruppe U: Benutzerparameter

