

ISTRUKCJA OBSŁUGI

FALOWNIKA

SINUS M

- Ta instrukcja jest integralną częścią produktu. Przeczytaj ją uważnie i opanuj, zawiera ona wskazówki do bezpiecznego i poprawnego użytkowania falownika.
- Falownika należy używać zgodnie z jego przeznaczeniem. Inny sposób użycia może być niebezpieczny. Producent nie bierze odpowiedzialności za uszkodzenia powstałe w wyniku niewłaściwego lub błędnego użycia.
- Elettronica Santerno bierze odpowiedzialność tylko za nienaruszony produkt.
- Wszelkiego rodzaju zmiany i modyfikacje powinny być wykonywane lub autoryzowane z Pracownią Inżynierską firmy Santerno.
- Elettronica Santerno nie bierze odpowiedzialności za używanie nieoryginalnych części zamiennych.
- Elettronica Santerno zastrzega sobie prawo do wprowadzania zmian technicznych w produkcie i w instrukcji obsługi bez wcześniejszego powiadomienia.

**ELETTRONICA
SANTERNO**

Elettronica Santerno S.p.A.

Via G. Di Vittorio, 3 - 40020 Casalfiumanese (Bo) Italia

Tel. +39 0542 668611 - Fax +39 0542 668622

Assistenza Clienti Tel. +39 0542 668610 - Fax +39 0542 668623

Ufficio vendite Tel. +39 0542 668611 - Fax +39 0542 668600

Dziękujemy za zakup falownika firmy Santerno.

INSTRUKCJA BEZPIECZEŃSTWA

- Zawsze stosuj się do instrukcji bezpieczeństwa aby zapobiegać wypadkom i możliwości porażenia prądem.
- W niniejszej instrukcji ostrzeżenia sklasyfikowane są następująco:

OSTRZEŻENIE Wskazuje potencjalnie niebezpieczne sytuacje, jeśli nie będzie się ich przestrzegać prowadzić mogą do obrażeń lub śmierci.

UWAGA Wskazuje potencjalnie niebezpieczne sytuacje, jeśli nie będzie się ich przestrzegać mogą prowadzić do niewielkich obrażeń ciała lub do poważnych uszkodzeń produktu.

- W całej niniejszej instrukcji posłużyliśmy się dwoma ilustracjami abyś był świadomy warunków bezpieczeństwa:

Identyfikuje potencjalne niebezpieczeństwa.
Przeczytaj ostrzeżenie i stosuj się do zawartych informacji.

Identyfikuje niebezpieczeństwa porażenia.
Powinny być zachowane szczególne środki ostrożności, ponieważ obecne może być niebezpieczne napięcie.

- Trzymaj instrukcję zawsze po ręką aby szybko rozwiązać zaistniały problem.
- Przeczytaj instrukcję bardzo dokładnie aby maksymalnie wykorzystać możliwości falownika SINUS M.

OSTRZEŻENIE

- **Nie ściągaj obudowy gdy falownik znajduje się pod napięciem.**
W przeciwnym razie może nastąpić porażenie prądem.
- **Nie włączaj falownika bez założenia przedniej części obudowy falownika.**
W przeciwnym razie może nastąpić porażenie wysokim napięciem terminala lub naładowanym kondensatorem.
- **Nie ściągaj obudowy za wyjątkiem okresowego przeglądu przewodów, nawet gdy napięcie nie jest podłączone.**
W przeciwnym razie możesz uszkodzić połączenie obwodu i może nastąpić porażenie prądem.
- **Okresowy przegląd przewodów powinien być przeprowadzony przynajmniej 10 minut po wyłączeniu zasilania i po zmierzeniu napięcia na szynach napięcia stałego (wartość powinna być mniejsza niż 30V).**
W przeciwnym razie może nastąpić porażenie prądem.
- **Nigdy nie dotykaj falownika mokrymi rękami.**
W przeciwnym razie może nastąpić porażenie prądem.
- **Nie używaj przewodów z uszkodzoną izolacją.**

W przeciwnym razie może nastąpić porażenie prądem.

- **Nie zginaj przewodów, nie narażaj ich na działanie niekorzystnych warunków atmosferycznych, nie przeciążaj ich.**

W przeciwnym razie może nastąpić porażenie prądem.

UWAGA

- **Nie instaluj falownika w środowisku łatwopalnym. Nie składuj materiałów łatwopalnych w pobliżu falownika.**

W przeciwnym razie może wybuchnąć pożar.

- **Wyłącz zasilanie w przypadku uszkodzenia falownika.**

W przeciwnym razie może dojść do wypadku lub powstania pożaru.

- **Falownik podczas pracy nagrzewa się, po wyłączeniu odczekaj kilka minut żeby wystygł.**

W przeciwnym razie możesz się poparzyć.

- **Nie podłączaj zasilania do uszkodzonego falownika lub bez brakującej części.**

W przeciwnym razie może nastąpić porażenie prądem.

- **Nie pozwól aby do środka falownika dostały się jakiegokolwiek przedmioty.**

W przeciwnym razie może dojść do wypadku lub powstania pożaru.

Środki ostrożności

(1) Instalacja i obsługa

- ❑ Zainstaluj falownik zgodnie z instrukcją.
- ❑ Nie otwieraj pudełka podczas transportu.
- ❑ Nie stawiaj ciężkich przedmiotów na falowniku.
- ❑ Nie upuść falownika.
- ❑ Użyj 3 typu uziemienia metoda dla 200V (Impedancja uziemienia: poniżej 100Ω) dla klasy 2S/T lub poniżej 10 Ω dla klasy 4T.
- ❑ Uważaj na wyładowania elektrostatyczne, w przypadku kontroli płytki drukowanej..
- ❑ Używaj falownika w następujących warunkach:

Warunki	Temperatura otoczenia	-10~50°C
	Wilgotność względna	90% lub mniej (bez skraplania)
	Temperatura magazynowania	-20~65°C
	Lokalizacja	Chronić przed: gazami żrącymi i łatwopalnymi, olejami i mgłą
	Wysokość montażu, wibracje	Maksymalnie 1 metr ponad poziom widzenia. Maksymalnie 5.9m/s ² (0.6G)

(2) Przewody

- ❑ Nie podłączaj kondensatora korekcyjnego, dławika skokowego, lub filtru RFI do wyjścia falownika.
- ❑ Podłączenie przewodów wyjściowych U, V, W ma wpływ na kierunek wirowania silnika.
- ❑ Niepoprawne podłączenie przewodów terminala może spowodować uszkodzenie sprzętu.
- ❑ Tylko autoryzowany personel przeszkolony przez firmę Santerno może wykonywać okablowanie i inspekcje.
- ❑ Zawsze instaluj falownik przed podłączeniem przewodów. W przeciwnym razie może dojść do porażenia prądem lub do obrażeń ciała.

(3) Próbny rozruch

- ❑ Sprawdź wszystkie parametry przed przystąpieniem do wykonywania operacji. Zmiana wartości parametrów może być wymagana w zależności od obciążenia.
- ❑ Zawsze ustawiaj zakres napięcia zgodnie z zaleceniami. W przeciwnym razie może to prowadzić do uszkodzenia falownika.

(4) Środki ostrożności

- ❑ Kiedy ustawiona jest funkcja automatycznego restartu, nie podchodź za blisko do urządzeń na wypadek nagłego ponownego uruchomienia silnika po zaistnieniu błędu.
- ❑ Przycisk STOP falownika jest aktywny dopiero po ustawieniu odpowiedniej funkcji. Podłącz oddzielny przycisk awaryjnego zatrzymania.
- ❑ Po wystąpieniu błędu, gdy nastąpi reset a wartość częstotliwości roboczej będzie większa od zera, nastąpi nagły start. Przed wykonaniem resetu upewnij się czy częstotliwość ma wartość zero. W przeciwnym razie może dojść do wypadku.
- ❑ Nic nie zmieniaj i modyfikuj wewnątrz falownika.
- ❑ Silnik może nie być chroniony przez elektroniczny system zabezpieczania termicznego falownika.
- ❑ Nie używaj stycznika na wejściu falownika do włączania i wyłączania.
- ❑ Użyj filtr przeciwzakłóceń aby zredukować zakłócenia elektromagnetyczne. W przeciwnym razie sprzęt elektroniczny znajdujący się w pobliżu może mieć zakłócenia.
- ❑ W przypadku skoków napięcia zainstaluj dławik. Kondensator i generator mogą się przegrzać i zepsuć przez wysoką częstotliwość wydobywającą się z falownika.
- ❑ Przed przystąpieniem do operacji, wprowadź ustawienia fabryczne.
- ❑ Falownik może być w prosty sposób ustawiony na operacje z dużą prędkością. Sprawdź wydajność silnika i wprowadź odpowiednie ustawienia.
- ❑ Hamowanie momentem nie jest używane podczas hamowania prądem stałym. Zainstaluj oddzielne oprzyrządowanie kiedy potrzebne jest hamowanie momentem.

(5) Ochronne środki ostrożności

- ❑ Zainstaluj przycisk zatrzymania awaryjnego aby zapobiegać niebezpiecznym sytuacjom.

(6) Konserwacja, przeglądy i wymiana części

- ❑ Nie przeprowadzaj pomiaru oporności obwodu falownika.
- ❑ Sprawdź rozdział 13 aby dowiedzieć się o okresowych przeglądach.

(7) Główna instrukcja

- ❑ Wiele wykresów i rysunków w tej instrukcji pokazuje falownik bez wyłącznik obwodu, obudowy. Nigdy nie włączaj falownika w takim stanie. Zawsze zakładaj obudowę i wyłącznik obwodu, stosuj się do instrukcji kiedy wykonujesz operacje z falownikiem.

Ważne informacje dla użytkownika

- Celem tej instrukcji jest dostarczenie niezbędnych informacji do zainstalowania, uruchomienia i oprogramowania falownika serii Sinus M.
- Aby przeprowadzić poprawną instalację i dobrze sterować falownikiem należy bardzo dokładnie i ze zrozumieniem przeczytać niniejszą instrukcję.

INSTRUKCJA OBSŁUGI	1
<i>FALOWNIKA</i>	<i>1</i>
SINUS M	1
1 PODSTAWOWE INFORMACJE I ŚRODKI BEZPIECZEŃSTWA	8
1.1 ŚRODKI OSTROŻNOŚCI	8
1.2 OPIS SZCZEGÓŁOWY PRODUKTU	9
2. INSTALACJA	10
2.1 ZALECENIA INSTALACYJNE	11
2.2 WYMIARY	12
3.1 PODŁĄCZENIE TERMINAŁA	15
3.2 SPOSÓB PODŁĄCZENIA PRZEWODÓW ZASILANIA	16
3.3 OPIS ZACISKÓW TERMINAŁA	18
3.4 WYBÓR STEROWANIA PNP/NPN	20
4. PODSTAWOWA KONFIGURACJA	20
4.1 PODŁĄCZENIE URZĄDZEŃ PERYFERYJNYCH DO FALOWNIKA	20
4.2 ZALECANE MODUŁY HAMULCOWE	22
4.3 ZALECANE DŁAWIKI	22
5. KLAWIATURA I WYŚWIETLACZ:	22
5.2 ALFA-NUMERYCZNY WIDOK NA WYŚWIETLACZU LED	23
5.3 PRZECHODZENIE MIĘDZY GRUPAMI	24
5.4 JAK ZMIENIAĆ FUNKCJE W GRUPIE	26
5.5 METODA USTAWIANIA PARAMETRÓW	27
5.6 SPRAWDZANIE STATUSU OPERACJI	30
6. PODSTAWOWE OPERACJE	33
6.1 USTAWIENIA CZĘSTOTLIWOŚCI I PODSTAWOWE OPERACJE	33
7 LISTA FUNKCJI	36
7.1 GRUPA NAPĘDU	36
7.2 GRUPA FUNKCYJNA 1	37
7.4 GRUPA WE/WY	48
8. SCHEMAT BLOKOWY STEROWANIA:	54
8.1 USTAWIANIE CZĘSTOTLIWOŚCI I NAPĘDU	55
8.2 USTAWIANIE PRZYŚPIESZANIA/ZWALNIANIA ORAZ STEROWANIE V/F	56
9 PODSTAWOWE FUNKCJE	57
9.1 USTAWIANIE CZĘSTOTLIWOŚCI	57
9.2 USTAWIANIE CZĘSTOTLIWOŚCI WIELOKROKOWEJ	62
9.3 USTAWIENIA NAPĘDU	62
9.4 USTAWIANIE CZASU ZWALNIANIA/PRZYŚPIESZANIA, JEDNOSTKI	66
9.5 STEROWANIE V/F	71
9.6 WYBÓR TRYBU STOP	74
9.7 USTAWIANIE LIMITU CZĘSTOTLIWOŚCI	75

10. FUNKCJE ZAAWANSOWANE.....	78
10.1 HAMOWANIE PRĄDEM STAŁYM.....	78
10.2 FUNKCJA JOG.....	80
10.3 OPERACJE W GÓRĘ/W DÓŁ.....	80
10.4 OPERACJE 3-PRZEWODOWE.....	81
10.5 OPERACJA OCZEKIWANIA.....	81
PRZYKŁAD.....	82
10.6 KOMPENSACJA POŚLIZGU.....	82
PRZYKŁAD.....	83
10.7 KONTROLA PID.....	84
10.7.1 Wartość odniesienia regulatora PID.....	84
10.7.2 Sprzężenie zwrotne regulatora PID.....	86
10.7.3 Limit PID.....	87
10.7.4 Funkcja odwrotna PID.....	87
10.7.5 Funkcja usypienia i wzbudzenia (sleep and wake up).....	87
10.7.6 Otwarta pętla 1 (dodatek).....	88
10.7.7 Otwarta pętla 1 źródło.....	89
10.7.8 Zmiana częstotliwości przy przyśpieszaniu/zwalnianiu.....	89
10.7.8 Schemat blokowy regulacji PID.....	90
10.8 AUTOTUNING.....	92
10.9 STEROWANIE BEZCZUJNIKOWE WEKTOROWE.....	92
10.10 OPERACJE OSZCZĘDZANIA ENERGII.....	93
10.11 POSZUKIWANIE PRĘDKOŚCI.....	94
10.12 PRÓBY AUTOMATYCZNEGO RESTARTU.....	95
10.13 CZĘSTOTLIWOŚĆ NOŚNA (KLUCZOWANIA).....	96
10.14 OPERACJE NA DRUGIM SILNIKU.....	97
10.15 FUNKCJA SAMOCZYNNYJ DIAGNOSTYKI.....	97
10.16 WYBÓR ZMIANY STEROWANIA FALOWNIKA (RS485).....	99
10.17 KONTROLA WENTYLATORA CHŁODZĄCEGO.....	100
10.18 WYBÓR TRYBU OPERACYJNEGO GDY WYSTĄPI BŁĄD WENTYLATORA.....	100
10.19 PARAMETRY ODCZYTU/ZAPISU.....	101
10.20 INICJOWANIE PARAMETRÓW FABRYCZNYCH.....	102
10.21 FUNKCJE ODNOSZĄCE SIĘ DO „TRYBU OGNIOWEGO”.....	104
11 MONITORING.....	105
11.1 STATUS OPERACJI MONITORINGU.....	105
11.2 MONITORING WEJŚĆ/WYJŚĆ TERMINAŁA.....	106
11.3 MONITORING ZAISTNIAŁYCH BŁĘDÓW.....	107
11.4 WYJŚCIE ANALOGOWE.....	108
11.5 WIELOFUNKCYJNE WYJŚCIE TERMINAŁA (MO) I PRZEKAŹNIKOWE (30AC).....	109
11.5.1 Wybór stycznika A, B.....	114
11.5.2 Czas opóźnienia załączenia/wyłączenia stycznika.....	114
11.6 CZAS OPÓŹNIENIA ZAŁĄCZENIA/WYŁĄCZENIA STYCZNIKA.....	115
12 FUNKCJE OCHRONNE.....	115
12.1 ZABEZPIECZENI TERMICZNE.....	115
12.2 POZIOM ALARMU PRZECIĄŻENIA I SAMOCZYNNY WYŁĄCZENIE.....	117
12.3 OCHRONA PRZED UTKNIĘCIEM SILNIKA.....	118

12.4	OCHRONA PRZED ZANIKIEM FAZY WYJŚCIOWEJ	119
12.5	ZEWNĘTRZNY WYZWALACZ SYGNAŁU	119
12.6	PRZECIĄŻENIE FALOWNIKA	120
12.7	FUNKCJA ZANIKU CZĘSTOTLIWOŚCI	121
12.8	USTAWIENIA REZYSTORA HAMUJĄCEGO DB	122
13	KOMUNIKACJA POPRZEZ RS485	123
13.1	WPROWADZENIE	123
13.1.1	<i>Cechy charakterystyczne.</i>	123
13.1.2	<i>Przed instalacją.</i>	123
13.2	SPECYFIKACJA	124
13.2.1	<i>Wydajność łącza.</i>	124
13.2.2	<i>Specyfikacja sprzętowa.</i>	124
13.2.3	<i>Specyfikacja komunikacji.</i>	124
13.3	INSTALACJA	124
13.3.1	<i>Podłączenie linii komunikacyjnej.</i>	124
13.3.2	<i>Podłączenie falownika z komputerem.</i>	124
13.4	OPERACJE	125
13.4.1	<i>Operacje krok po kroku.</i>	125
13.5	<i>Protokół komunikacji (MODBUS – RTU)</i>	125
13.6	PROTOKÓŁ KOMUNIKACJI (ES BUS)	125
13.6.1	<i>Podstawowy format.</i>	126
13.6.2	<i>Szczegółowy protokół komunikacyjny</i>	126
13.7	LISTA KODÓW PARAMETRÓW <OBSZAR WSPÓLNY>	129
14	ROZWIĄZYWANIE PROBLEMÓW I KONSERWACJA.....	138
14.1	FUNKCJA OCHRONNA	138
14.2	ROZWIĄZYWANIE PROBLEMÓW	139
14.3	KONSERWACJA I PRZEGLĄDY	141
14.4	PUNKTY KONTROLNE	141
14.5	CZĘŚCI ZAMIENNE	141
15	SPECYFIKACJA.....	141
15.1	DANE TECHNICZNE	141
15.2	INFORMACJE O WPLYWIE TEMPERATURY	143
16	OPCJE	144
16.1	ZDALNY PANEL OPERATORSKI:	144
16.3	FILTRY EMC	146
16.4	REZYSTORY HAMUJĄCE	148

1 Podstawowe informacje i środki bezpieczeństwa

1.1 Środki ostrożności

Rozpakowanie i kontrola	<ul style="list-style-type: none"> Sprawdź czy falownik nie posiada uszkodzeń mechanicznych spowodowanych transportem. Aby zweryfikować parametry techniczne sprawdź tabliczkę znamionową. <div style="text-align: center;">
 </div> <ul style="list-style-type: none"> Typ falownika SINUS M 0001 4T B A2 K 2 <table border="1" data-bbox="443 958 1364 1482"> <thead> <tr> <th rowspan="2">ELETTRONICA SANTERNO inverter</th> <th colspan="2">Motor rating*</th> <th rowspan="2">Input power</th> <th rowspan="2">Brake</th> <th rowspan="2">Filter</th> <th rowspan="2">Keypad</th> <th rowspan="2">Enclosure</th> </tr> <tr> <th></th> <th>kW</th> </tr> </thead> <tbody> <tr> <td rowspan="7">1/3 phase 200-230Vac</td> <td>0001</td> <td>0,4</td> <td>2S/T</td> <td>B</td> <td>A2</td> <td>K</td> <td>2</td> </tr> <tr> <td>0002</td> <td>0,75-1,1</td> <td>2S/T</td> <td>B</td> <td>A2</td> <td>K</td> <td>2</td> </tr> <tr> <td>0003</td> <td>1,5-1,8</td> <td>2S/T</td> <td>B</td> <td>A2</td> <td>K</td> <td>2</td> </tr> <tr> <td>0005</td> <td>2,2-3</td> <td>2S/T</td> <td>B</td> <td>A2</td> <td>K</td> <td>2</td> </tr> <tr> <td>0007</td> <td>4-4,5</td> <td>2S/T</td> <td>B</td> <td>A2</td> <td>K</td> <td>2</td> </tr> <tr> <td>0011</td> <td>5,5</td> <td>2S/T</td> <td>B</td> <td>A2</td> <td>K</td> <td>2</td> </tr> <tr> <td>0014</td> <td>7,5-9,2</td> <td>2S/T</td> <td>B</td> <td>A2</td> <td>K</td> <td>2</td> </tr> <tr> <td rowspan="7">3 phase 380-480Vac</td> <td>0001</td> <td>0,4</td> <td>4T</td> <td>B</td> <td>A2</td> <td>K</td> <td>2</td> </tr> <tr> <td>0002</td> <td>0,75-0,9</td> <td>4T</td> <td>B</td> <td>A2</td> <td>K</td> <td>2</td> </tr> <tr> <td>0003</td> <td>1,5</td> <td>4T</td> <td>B</td> <td>A2</td> <td>K</td> <td>2</td> </tr> <tr> <td>0005</td> <td>2,2</td> <td>4T</td> <td>B</td> <td>A2</td> <td>K</td> <td>2</td> </tr> <tr> <td>0007</td> <td>4,5</td> <td>4T</td> <td>B</td> <td>A2</td> <td>K</td> <td>2</td> </tr> <tr> <td>0011</td> <td>5,5</td> <td>4T</td> <td>B</td> <td>A2</td> <td>K</td> <td>2</td> </tr> <tr> <td>0014</td> <td>7,5</td> <td>4T</td> <td>B</td> <td>A2</td> <td>K</td> <td>2</td> </tr> </tbody> </table> <p>*A2=EN55011 gr.2 cl. A wbudowany filtr do zastosowań przemysłowych</p> <ul style="list-style-type: none"> Akcesoria Jeżeli znalazłeś jakieś rozbieżności lub uszkodzenia skontaktuj się ze sprzedawcą. 	ELETTRONICA SANTERNO inverter	Motor rating*		Input power	Brake	Filter	Keypad	Enclosure		kW	1/3 phase 200-230Vac	0001	0,4	2S/T	B	A2	K	2	0002	0,75-1,1	2S/T	B	A2	K	2	0003	1,5-1,8	2S/T	B	A2	K	2	0005	2,2-3	2S/T	B	A2	K	2	0007	4-4,5	2S/T	B	A2	K	2	0011	5,5	2S/T	B	A2	K	2	0014	7,5-9,2	2S/T	B	A2	K	2	3 phase 380-480Vac	0001	0,4	4T	B	A2	K	2	0002	0,75-0,9	4T	B	A2	K	2	0003	1,5	4T	B	A2	K	2	0005	2,2	4T	B	A2	K	2	0007	4,5	4T	B	A2	K	2	0011	5,5	4T	B	A2	K	2	0014	7,5	4T	B	A2	K	2
ELETTRONICA SANTERNO inverter	Motor rating*		Input power	Brake						Filter	Keypad		Enclosure																																																																																																		
		kW																																																																																																													
1/3 phase 200-230Vac	0001	0,4	2S/T	B	A2	K	2																																																																																																								
	0002	0,75-1,1	2S/T	B	A2	K	2																																																																																																								
	0003	1,5-1,8	2S/T	B	A2	K	2																																																																																																								
	0005	2,2-3	2S/T	B	A2	K	2																																																																																																								
	0007	4-4,5	2S/T	B	A2	K	2																																																																																																								
	0011	5,5	2S/T	B	A2	K	2																																																																																																								
	0014	7,5-9,2	2S/T	B	A2	K	2																																																																																																								
3 phase 380-480Vac	0001	0,4	4T	B	A2	K	2																																																																																																								
	0002	0,75-0,9	4T	B	A2	K	2																																																																																																								
	0003	1,5	4T	B	A2	K	2																																																																																																								
	0005	2,2	4T	B	A2	K	2																																																																																																								
	0007	4,5	4T	B	A2	K	2																																																																																																								
	0011	5,5	4T	B	A2	K	2																																																																																																								
	0014	7,5	4T	B	A2	K	2																																																																																																								
Przygotowanie narzędzi i części potrzebnych do prawidłowego użytkowania falownika. Instalacja	Przygotowanie potrzebnych narzędzi i części zależy od tego jak falownik będzie używany. Przygotuj narzędzia oraz sprzęt według potrzeb.																																																																																																														
Podłączenie	Aby użytkować falownik z pełną wydajnością przez długi czas, zainstaluj go w odpowiednim miejscu, we właściwy sposób. Podłącz przewód zasilający, silnik oraz sygnały kontrolno-sterujące do bloku terminala. Pamiętaj że niewłaściwe podłączenie może uszkodzić falownik lub urządzenia wykonawcze.																																																																																																														

1.2 Opis szczegółowy produktu

Wygląd zewnętrzny

Widok po zdjęciu przedniej części obudowy:

Zdejmowanie przedniej części obudowy:

Aby zdjąć przednią część obudowy ścisnij zaznaczone obszary po obu stronach obudowy, a następnie pociągnij w kierunku do siebie:

Aby wymienić wentylatory falownika: ściśnij z obu stron dolną obudowę a następnie pociągnij do siebie:

2. Instalacja

2.1 Zalecenia instalacyjne

! UWAGA!

- Prosimy obchodzić się z falownikiem ostrożnie, szczególnie z plastikowymi elementami. Nie wolno przenosić falownika za przednią część obudowy.
- Instaluj falownik w miejscu gdzie wibracje są mniejsze niż $5,9 \text{ m/s}^2$.
- Przemienник powinien pracować w miejscu gdzie temperatura otoczenia mieści się w przedziale $-10 \sim 50 \text{ C}$.

<Punkt pomiaru temperatury otoczenia>

- Falownik będzie się grzał podczas pracy. Nie instaluj go w środowisku łatwopalnym.
- Montuj falownik na płaskim, pionowym podłożu (wierzchem ku górze), w celu lepszego odprowadzenia ciepła. Ponadto zostaw wystarczająco miejsca dookoła falownika.

- Chroń falownik przed wilgocią, bezpośrednim nasłonecznieniem, olejami, zapyleniem, kurzem itd.
- Falownik powinien być zainstalowany w czystym miejscu lub w szafce sterowniczej.
- Kiedy instalowane są dwa lub więcej falowników, albo kiedy w panelu falownika zamontowany jest dodatkowy wentylator, trzeba odpowiednio je ustawić w celu dobrego chłodzenia.
- Do przytwierdzenia falownika do podłoża używaj śrub i nakrętek.

<Sposób instalowania grupy falowników>

Zwróć uwagę na temperaturę gdy montujesz falowniki i na przepływ powietrza w przypadku montażu wentylatora.

2.2 WYMIARY

SINUS M 0001 2S/T – SINUS M 0002 2S/T
SINUS M 0001 4T – SINUS M 0002 4T

SINUS M 0003 2S/T – SINUS M 0003 4T

SINUS M 0005 2S/T - SINUS M 0007 2S/T
 SINUS M 0005 4T - SINUS M 0007 4T

SINUS M 0011 2S/T - SINUS M 0014 2S/T
 SINUS M 0011 4T - SINUS M 0014 4T

Inverter	[kW]*	W [mm]	W1 [mm]	H [mm]	H1 [mm]	D [mm]	Φ	A [mm]	B [mm]	[Kg]
SINUS M 0001 2S/T	0,4	70	65.5	128	119	130	4.0	4.5	4.0	0.76
SINUS M 0002 2S/T	0,75-1,1	70	65.5	128	119	130	4.0	4.5	4.0	0.77
SINUS M 0003 2S/T	1,5-1,8	100	95.5	128	120	130	4.5	4.5	4.5	1.12
SINUS M 0005 2S/T	2,2-3	140	132	128	120.5	155	4.5	4.5	4.5	1.84
SINUS M 0007 2S/T	4-4,5	140	132	128	120.5	155	4.5	4.5	4.5	1.89
SINUS M 0011 2S/T	5,5	180	170	220	210	170	4.5	5.0	4.5	3.66
SINUS M 0014 2S/T	7,5-9,2	180	170	220	210	170	4.5	5.0	4.5	3.66
SINUS M 0001 4T	0,4	70	65.5	128	119	130	4.0	4.5	4.0	0.76
SINUS M 0002 4T	0,75-0,9	70	65.5	128	119	130	4.0	4.5	4.0	0.77
SINUS M 0003 4T	1,5	100	95.5	128	120	130	4.5	4.5	4.5	1.12
SINUS M 0005 4T	2,2	140	132	128	120.5	155	4.5	4.5	4.5	1.84
SINUS M 0007 4T	4,5	140	132	128	120.5	155	4.5	4.5	4.5	1.89
SINUS M 0011 4T	5,5	180	170	220	210	170	4.5	5.0	4.5	3.66
SINUS M 0014 4T	7,5	180	170	220	210	170	4.5	5.0	4.5	3.66

*Moc silnika przy napięciu zasilania 220Vac dla modelu 2S/T i 380Vac dla modelu 4T.

3.1 Podłączenie terminala

T/M	Description	
MO	Wie ofunkcyjne wyjście otwarty kolektor	
MG	Wspólny zacisk MO	
24	Wyjście 24V / 100mA	
P1	Wejście MF (ustawienia fabryczne)	FX: Praca do przodu
P2		RX: Praca do tyłu
CM	Wspólny zacisk - sygnały wejściowe	
P3	Wejście MF (ustawienia fabryczne)	BX: awaryjne zatrzymanie
P4		RST: sygnał wyłączenia
P5		JOG: operacje JOG
CM	Wspólny zacisk - sygnały wejściowe	
P6	Wie ofunkcyjne wejście MF (ustawienia fabryczne)	Częstotliwość wielokr niska
P7		Częstotliwość wielokrotna średnia
P8		Częstotliwość wielokr wysoka
VR	Napięcie zasilania 10V zewnętrznego potencjometru	
V1	Ustawianie częstotliwości sygnał analogowym 0-10Vdc	
I	Ustawianie częstotliwości sygnałem analogowym 0-20mA.	
AM	Programowalne wyjście analogowe 0-10V.	
3A	Wielofunkcyjne wyjście przekaźnikowe	Wyjście stycznika A
3B		Wyjście stycznika B
3C		Zacisk wspólny dla A/B
S+	Komunikacja RS485	
S-		

PODŁĄCZENIE ZASILANIA FALOWNIKA:

3.2 SPOSÓB PODŁĄCZENIA PRZEWODÓW ZASILANIA

Sinus M 0001 2S/T - Sinus M 0001 4T - Sinus M 0002 2S/T - Sinus M 0002 4T - Sinus M 0003 2S/

T -

Sinus M 0003 4T

R	S	T	B1	B2	
			U	V	W

Sinus M 0005 2S/T - Sinus M 0005 4T - Sinus M 0007 2S/T - Sinus M 0007 4T

R	S	T	B1	B2	U	V	W
---	---	---	----	----	---	---	---

Sinus M 0011 2S/T - Sinus M 0011 4T - Sinus M 0014 2S/T - Sinus M 0014 4T

B1		B2	U	V	W
R	S	T			

	R,S,T wire size		U, V, W wire size		Ground Wire		Screw size	Terminal torque
	mm ²	AWG	mm ²	AWG	mm ²	AWG	Terminal Screw Size	Screw Torque (Kgf.cm/lb-in)
SINUS M 0001	2	14	2	14	3.5	12	M3.5	10/8.7
SINUS M 0002	2	14	2	14	3.5	12	M3.5	10/8.7
SINUS M 0003	2	14	2	14	3.5	12	M3.5	10/8.7
SINUS M 0005	2	14	2	14	3.5	12	M4	15/13
SINUS M 0007	3.5	12	3.5	12	3.5	12	M4	15/13
SINUS M 0011	5.5	10	5.5	10	5.5	10	M5	32/28
SINUS M 0014	8	8	8	8	5.5	10	M5	32/28
SINUS M 0001 4T	2	14	2	14	2	14	M3.5	10/8.7
SINUS M 0002 4T	2	14	2	14	2	14	M3.5	10/8.7
SINUS M 0003 4T	2	14	2	14	2	14	M4	15/13
SINUS M 0005 4T	2	14	2	14	2	14	M4	15/13
SINUS M 0007 4T	2	14	2	14	2	14	M4	15/13
SINUS M 0011 4T	3.5	12	2	14	3.5	12	M5	32/28
SINUS M 0014 4T	3.5	12	3.5	12	3.5	12	M5	32/28

UWAGA

Upewnij się że napięcie jest wyłączone przed podłączeniem przewodów.
 Po wyłączeniu napięcia zasilającego odczekaj przynajmniej 10 minut (od chwili zgaszenia wyświetlacza LED) zanim przystąpisz do łączenia przewodów. Jeżeli jest dostępny woltomierz, sprawdź napięcie pomiędzy zaciskami P1 i N terminala. Podłączenie przewodów powinno być wykonane dopiero po upewnieniu się że pomiędzy tymi zaciskami nie ma napięcia.
 Podłączenie wejściowego napięcia do wyjść terminala U, V, W spowoduje uszkodzenie falownika.
 Na końce przewodów załóż kapturki izolacyjne.
 Nie zostawiaj fragmentów przewodów wewnątrz falownika. Może to prowadzić do uszkodzeń, zakłóceń lub wadliwego działania falownika.
 Nigdy nie zwieraj zacisków P1 lub P z zaciskiem N terminala. Może to spowodować uszkodzenie przemiennika.
 Nie instaluj kondensatora, dławika lub filtra RFI po stronie wyjść falownika. Spowoduje to uszkodzenie tych elementów.

OSTRZEŻENIE

Użyj trzeciego typu metody uziemiania (Impedancja uziemienia: poniżej 100Ω)
 Podłącz uziemienie w odpowiednim miejscu (patrz rysunek). Nie przykręcaj przewodu uziemniającego do obudowy!

Procedura uziemiania:

1. Zdejmij przednią część obudowy.
2. Podłącz przewód uziemiający do zacisku uziemiającego terminala

Inverter capacity	2S/T Class (1/3 phase 200-230Vac)			4T Class (3 phase 380-480Vac)		
	Wire size	Terminal screw	Grounding method	Wire size	Terminal screw	Grounding method
0.4 kW	3.5 mm ²	M3	Type 3	2 mm ²	M3	Special Type 3
0.75	3.5 mm ²	M3		2 mm ²	M3	
1.5 kW	3.5 mm ²	M3		2 mm ²	M3	
2.2~4.5 kW	3.5 mm ²	M3		2 mm ²	M3	
5.5~7.5 kW	5.5 mm ²	M4		3.5 mm ²	M4	

3.3 Opis zacisków terminala

Zacisk terminala	Opis zacisku	Przekrój przewodu [mm ²]		Rozmiar śruby	Moment dokręcenia [Nm]	Specyfikacja
		Przewód drutowy	Linka			
P1~P8	Wielofunkcyjne wejścia cyfrowe 1~8	1.0	1.5	M2.6	0.4	
CM	Zacisk wspólny	1.0	1.5	M2.6	0.4	
VR	Napięcie zasilania dla zewnętrznego potencjometru	1.0	1.5	M2.6	0.4	Napięcie wyjściowe: 12V Max. Prąd wyjściowy: 10mA Potencjometr: 1~5kOhm
V1	Wejście napięciowe	1.0	1.5	M2.6	0.4	Max. Napięcie wyjściowe: -12V~+12V

I	Wejście prądowe	1.0	1.5	M2.6	0.4	0~20mA Wewnętrzny rezystor: 250 Ohm
AM	Wielofunkcyjne wyjście analogowe	1.0	1.5	M2.6	0.4	Max. Napięcie wyjściowe: 11V Max. Prąd wyjściowy: 100mA
MO	Wielofunkcyjne wyjście otwarty kolektor	1.0	1.5	M2.6	0.4	Poniżej 26Vdc, 100mA
MG	Uziemienie terminala w przypadku zewnętrznego zasilania	1.0	1.5	M2.6	0.4	
24	Pomocnicze napięcie zas. 24V	1.0	1.5	M2.6	0.4	Max. Prąd wyjściowy: 100mA
3A	Wielofunkcyjne wyjście przełącznikowe A	1.0	1.5	M2.6	0.4	Poniżej 250Vac, 1A
3B	Wielofunkcyjne wyjście przełącznikowe B	1.0	1.5	M2.6	0.4	Poniżej 30Vdc, 1A
3C	Zacisk wspólny dla wejść przełącznikowych	1.0	1.5	M2.6	0.4	

3.4 Wybór sterowania PNP/NPN

1. Gdy używane jest napięcie DC 24V z falownika [NPN]

2. Gdy używane jest napięcie zewnętrzne DC 24V [PNP]

4. Podstawowa konfiguracja

4.1 Podłączenie urządzeń peryferyjnych do falownika.

Do podłączenia falownika wymagane są dodatkowe urządzenia. Muszą one być poprawnie dobrane i zainstalowane, aby zapewnić poprawne działanie falownika. Niepoprawnie zainstalowany lub stosowany falownik może uszkodzić lub skrócić żywotność systemu. Trzeba dokładnie przeczytać i zrozumieć niniejszą instrukcję przed przystąpieniem do działania.

4.2 Zalecane moduły hamulcowe.

Model	Breaker		
	Current[A]		Voltage[V]
	1pH	3pH	
Sinus M 0001 2S/T	30	30	220
Sinus M 0002 2S/T	30	30	220
Sinus M 0003 2S/T	30	30	220
Sinus M 0005 2S/T	30	30	220
Sinus M 0007 2S/T	50	30	220
Sinus M 0011 2S/T	60	50	220
Sinus M 0014 2S/T	80	60	220

Model	Breaker	
	Current[A]	Voltage[V]
Sinus M 0001 4T	30	480
Sinus M 0002 4T	30	480
Sinus M 0003 4T	30	480
Sinus M 0005 4T	30	480
Sinus M 0007 4T	30	480
Sinus M 0011 4T	30	480
Sinus M 0014 4T	30	480

4.3 Zalecane dławiki

Model	External fuse			AC reactor	
	Current[A]		Voltage[V]	1ph	3ph
	1pH	3PH			
Sinus M 0001 2S/T	10	10	500	IM0126004	IM0126004
Sinus M 0002 2S/T	15	10	500	IM0126004	IM0126004
Sinus M 0003 2S/T	20	15	500	IM0126044	IM0126004
Sinus M 0005 2S/T	30	25	500	IM0126084	IM0126044
Sinus M 0007 2S/T	50	40	500	IM0126084	IM0126044
Sinus M 0011 2S/T	60	40	500	IM0126164	IM0126084
Sinus M 0014 2S/T	80	50	500	IM0126164	IM0126084
Sinus M 0001 4T	/	5	500	/	IM0126004
Sinus M 0002 4T	/	10	500	/	IM0126004
Sinus M 0003 4T	/	10	500	/	IM0126004
Sinus M 0005 4T	/	10	500	/	IM0126004
Sinus M 0007 4T	/	20	500	/	IM0126004
Sinus M 0011 4T	/	20	500	/	IM0126044
Sinus M 0014 4T	/	30	500	/	IM0126044

5. Klawiatura i wyświetlacz:

Wyświetlacz:
 Dioda LED Ustawienia/Praca
 Dioda LED do przodu/do tyłu
 7 segmentowy wyświetlacz
 LED

Klawisze:
 Praca (RUN)
 Stop/Reset
 W górę/w dół
 W lewo/w prawo
 Enter [ENT]

Wyświetlacz		
FWD	Dioda LED świeci podczas wirowania silnika do przodu	Miga w przypadku błędu
REV	Dioda LED świeci podczas wirowania silnika do tyłu	
RUN	Dioda LED świeci podczas pracy	
SET	Dioda LED świeci podczas ustawiania parametrów	
7-segmentowy wyświetlacz LED	Wyświetla status wykonywanych operacji oraz informacje o parametrach	

Klawisze

Klawisze		
RUN		Start silnika
STOP/RST		STOP: przerwanie operacji RST: kasowanie
▲	Góra	Do przechodzenia między parametrami lub kodami
▼	Dół	Do przechodzenia między parametrami lub kodami
◀	Lewo	Do przechodzenia między grupami parametrów lub do zmiany parametrów, przechodzenie kursorem w lewo
▶	Prawo	Do przechodzenia między grupami parametrów lub do zmiany parametrów, przechodzenie kursorem w prawo
•	Enter	Do potwierdzenia ustawienia parametrów i do zapamiętywania wprowadzonych zmian

5.2 Alfa-numeryczny widok na wyświetlaczu LED

0	0	A	A	K	K	U	U
1	1	B	B	L	L	V	V
2	2	C	C	M	M	W	W
3	3	D	D	N	N	X	X
4	4	E	E	O	O	Y	Y
5	5	F	F	P	P	Z	Z
6	6	G	G	Q	Q		
7	7	H	H	R	R		
8	8	I	I	S	S		
9	9	J	J	T	T		

5.3 Przechodzenie między grupami.

W falownikach Sinus M są 4 grupy parametrów:

Grupa napędu	Podstawowe parametry potrzebne do pracy falownika, takie jak: docelowa częstotliwość, czas przyspieszania i zwalniania.
Grupa funkcyjna 1	Podstawowe parametry funkcyjne, takie jak wyjściowa częstotliwość, napięcie.
Grupa funkcyjna 2	Parametry aplikacyjne jak operacja PID, podłączenie drugiego silnika.
Grupa We/Wy (wejście/wyjście)	Parametry do konstrukcji sekwencji takich jak ustawienie wielofunkcyjne terminala.

Poruszanie się między poszczególnymi parametrami grup jest możliwe przy pierwszym kodzie każdej z grup.

* Docelowa częstotliwość może być nastawiona parametrem 0.0 (pierwsza funkcja grup napędu). Częstotliwość może być regulowana przez użytkownika, jej zmiany będą widoczne na wyświetlaczu.

Jak przechodzić między poszczególnymi pierwszymi funkcjami każdej grupy.

1		<ul style="list-style-type: none"> Pierwsza funkcja w Grupie Napędu „0.00” będzie wyświetlana kiedy falownik będzie zasilany napięciem wejściowym. Naciśnij raz prawy przycisk joysticka (►) aby przejść do pierwszej funkcji Grupy Funkcyjnej 1.
2		<ul style="list-style-type: none"> Pierwsza funkcja w Grupie Funkcyjnej 1 „F 0” będzie wyświetlana. Naciśnij prawy przycisk joysticka (►) aby przejść do pierwszej funkcji Grupy Funkcyjnej 2.
3		<ul style="list-style-type: none"> Pierwsza funkcja w Grupie Funkcyjnej 2 „H 0” będzie wyświetlana. Naciśnij prawy przycisk joysticka (►) aby przejść do Grupy We/Wy.
4		<ul style="list-style-type: none"> Pierwsza funkcja w Grupie We/Wy „I 0” będzie wyświetlana. Naciśnij prawy przycisk joysticka (►) aby przejść do Grupy Napędu.
5		<ul style="list-style-type: none"> Powrót do pierwszej funkcji Grupy Napędu.

Jak przejść do poszczególnych grup z jakiegokolwiek innej funkcji niż pierwsza z danej grupy.

1		<ul style="list-style-type: none"> Gdy wyświetlana jest funkcja F 15 naciśnięcie przycisku w Lewo (◀) lub w Prawo (▶) spowoduje przejście do pierwszej funkcji w danej grupie.
2		<ul style="list-style-type: none"> Pierwsza funkcja „F 0” w Grupie Funkcyjnej 1 jest wyświetlana. Przyciśnij przycisk w Prawo (▶).
3		<ul style="list-style-type: none"> Pierwsza funkcja „H 0” w Grupie Funkcyjnej 2 jest wyświetlana.

5.4 Jak zmieniać funkcje w grupie.

Zmiana funkcji w Grupie Napędu

<p>Grupa Napędu</p>	1		<ul style="list-style-type: none"> Pierwsza funkcji „0.00” Grupy Napędowej, naciśnij przycisk do Góry (▲) 	
	2		<ul style="list-style-type: none"> Druga funkcja „ACC” Grupy napędowej, naciśnij przycisk do Góry (▲) raz. 	
	3		<ul style="list-style-type: none"> Trzecia funkcja „dEC” jest wyświetlana, naciśnij przycisk do Góry (▲) raz. 	
	4		<ul style="list-style-type: none"> Czwarta funkcja „drC” jest wyświetlana, naciśnij przycisk do Góry (▲) raz. 	
	5		<ul style="list-style-type: none"> Powrót do pierwszej funkcji Grupy Napędu. 	
♣ Użyj klawisza w Dół (▼) do operacji w przeciwnej kolejności				

Zmiana funkcji w Grupie Funkcyjnej 1

Przeskok bezpośredni z parametru „F 0” do „F 15”

<p>Grupa Funkcyjna 1</p>	1		<ul style="list-style-type: none"> Naciśnij przycisk Enter (●) gdy wyświetlana jest funkcja „F 0”
	2		<ul style="list-style-type: none"> Wyświetlana jest wartość „1” funkcji „F 1”. Użyj przycisku do Góry (▲) ustaw wartość „5”.
	3		<ul style="list-style-type: none"> Wyświetlana jest wartość „05”, naciśnij przycisk w lewo (◀) jeden raz. Cyfra „0” jest jaśniejsza, w tym przypadku „0” jest aktywne. Użyj klawisza w górę (▲) i ustaw wartość „1”.
	4		<ul style="list-style-type: none"> „15” jest ustawione. Naciśnij przycisk Enter (●) jeden raz.
	5		<ul style="list-style-type: none"> Przejdzie do funkcji „F 15” zakończone.
♣ Tak samo przeskakuje się między funkcjami w Grupie Funkcyjnej 2 i Grupie We/Wy.			

Zmiana funkcji na inną, zaczynając od innej niż „F 0”

	Przejdzie od funkcji F 1 do F 15 Grupy Funkcyjnej 1.		
	1		<ul style="list-style-type: none"> Gdy wyświetlana jest funkcja F 1 naciskaj przycisk w Górę do momentu kiedy wyświetli się funkcja F 15.
	2		<ul style="list-style-type: none"> Przejdzie do funkcji F 15 zakończone.
♣ Te same zasady obowiązują dla Grupy Funkcyjnej 2 i Grupy We/Wy.			

♣ Niektóre funkcje mogą nie być dostępne, gdy przechodzi się pomiędzy funkcjami przyciskami w górę (▲) lub w Dół (▼). Dzieje się tak ponieważ funkcje te są zależne od innych i dlatego są niewidoczne. Na przykład: kiedy funkcja F 23 [Wybór częstotliwości Wysoka/Niska] jest ustawiona na „0” (nie), parametr F 24 [Limit wysokiej częstotliwości] nie jest dostępny. Ale kiedy F 23 jest ustawiony na „1” (tak), F 24 będzie dostępny i pojawi się na wyświetlaczu.

5.5 Metoda ustawiania parametrów

Zmiana wartości parametrów w Grupie Napędu

Zmiana czasu przyspieszania ACC od 5.0 sek. do 16

1		<ul style="list-style-type: none"> Gdy wyświetlana jest funkcja „0.00” naciśnij przycisk w Górę (▲) raz aby przejść do następnej funkcji.
2		<ul style="list-style-type: none"> Wyświetlany jest Czas Przyspieszenia ACC. Naciśnij klawisz Enter (●) raz.
3		<ul style="list-style-type: none"> Ustawiona jest wartość 5.0 a kursor jest na 0. Naciśnij przycisk w Lewo (◀) raz, aby przesunąć kursor w lewo.
4		<ul style="list-style-type: none"> Wartość 5 jest aktywna. Następnie naciśnij klawisz w Górę (▲) raz.
5		<ul style="list-style-type: none"> Wyświetlana wartość to 6.0. Naciśnij klawisz w Lewo (◀) raz, aby przesunąć kursor w lewo.
6		<ul style="list-style-type: none"> 0.60 jest wyświetlane. Pierwsze „0” jest aktywne z wartości 0.60. Naciśnij klawisz do Góry (▲) raz.
7		<ul style="list-style-type: none"> 16.0 jest ustawione. Naciśnij klawisz Enter (●) raz. Wartość 16.0 miga. Naciśnij Enter (●) jeszcze raz aby powrócić do nazwy parametru.
8		<ul style="list-style-type: none"> ACC jest wyświetlane. Czas przyspieszenia został zmieniony z wartości 5.0 na 16.0 sek.

♣ Podczas wykonywania kroku 7 naciśnięcie klawisza w Lewo (◀) lub w Prawo (▶) kiedy 16.0 miga zmieni ustawienia.

- Naciśnięcie klawisza w Lewo (◀)/w Prawo (▶)/w Górę (▲)/w Dół (▼) kiedy kursor miga anuluje zmianę parametru.

Zmiana częstotliwości falownika na wartość 30.05 Hz w Grupie Napędu.

1		<ul style="list-style-type: none"> Gdy wyświetlana jest funkcja „0.00” naciśnij raz przycisk Enter/Prog (●)
2		<ul style="list-style-type: none"> Funkcja 0.00 jest wyświetlana. Naciśnij klawisz w Górę (▲) do momentu kiedy na wyświetlaczu pojawi się wartość 5.
3		<ul style="list-style-type: none"> Naciśnij raz klawisz w Lewo (◀).

4		<ul style="list-style-type: none"> Środkowa cyfra w wyrażeniu 0.05 jest aktywna. Naciśnij raz klawisz w Lewo (◀).
5		<ul style="list-style-type: none"> Naciśnij raz klawisz w Lewo (◀).
6		<ul style="list-style-type: none"> Ustaw 3 używając klawisza w Górę (▲).
7		<ul style="list-style-type: none"> Naciśnij raz przycisk Enter/Prog (●). Wartość 30.05 miga, naciśnij raz klawisz Enter/Prog (●).
8		<ul style="list-style-type: none"> Kiedy wyświetlacz skończy migać, częstotliwość ma wartość 30.05.

♣ Na wyświetlaczu widoczne są tylko 3 cyfry wyrażenia. Aby zobaczyć całe wyrażenie użyj przycisków w Lewo (◀) lub w Prawo (▶).

♣ Podczas wykonywania kroku 8 naciśnięcie przycisku w Lewo (◀) lub w Prawo (▶), kiedy wyświetlacz miga, zakłuci wprowadzenie ustawień.

Zmiana parametrów w Grupie Funkcyjnej 1 i 2 oraz w Grupie We/Wy falownika.

Zmiana parametru funkcji „F 27” z 0 na 1

1		<ul style="list-style-type: none"> Gdy wyświetlana jest funkcja „F 0” (Grupa Funkcyjna 1) naciśnij raz przycisk Enter/Prog (●)
2		<ul style="list-style-type: none"> Sprawdź jaka wartość jest wyświetlana. Przyciskiem w Górę (▲) ustaw wartość 7.
3		<ul style="list-style-type: none"> Kiedy wartość 7 jest ustawiona naciśnij przycisk w Lewo (◀) jeden raz.
4		<ul style="list-style-type: none"> Wartość 0 wyrażenia 07 jest aktywna. Przyciskiem w Górę (▲) ustaw wartość 2.

5		<ul style="list-style-type: none"> Wartość 27 jest wyświetlana. Naciśnij przycisk Enter/Prog (●) jeden raz.
6		<ul style="list-style-type: none"> Funkcja „F 27” jest ustawiona. Naciśnij przycisk Enter/Prog (●) jeden raz, aby sprawdzić jaki parametr jest ustawiony.
7		<ul style="list-style-type: none"> Ustawiona jest wartość 0. Zmień wartość na 1 naciskając przycisk w Górę (▲).
8		<ul style="list-style-type: none"> Naciśnij przycisk Enter/Prog (●) jeden raz.
9		<ul style="list-style-type: none"> Funkcja „F 27” ponownie pojawi się na wyświetlaczu, po tym jak wartość 1 przestanie migać. Zmiana wartości parametru została zakończona. Naciśnij przycisk w Lewo (◀) lub w Prawo (▶) i ustaw pierwszy parametr Grupy Funkcyjnej 1.
10		<ul style="list-style-type: none"> Powrót do „F 0”

♣ Tak samo zmienia się wartości parametrów Grupy funkcyjnej 2 oraz Grupy We/Wy.

5.6 Sprawdzanie statusu operacji

Sprawdzenie wartości prądu wyjściowego w Grupie Napędu

1		<ul style="list-style-type: none"> Gdy wyświetlana jest funkcja „0.0” naciskaj przycisk w Górę (▲) lub w Dół (▼) do momentu kiedy pojawi się „CUR” na wyświetlaczu.
2		<ul style="list-style-type: none"> Tą funkcją nastawia się wartość prądu wyjściowego. Naciśnij przycisk Enter/Prog (●) jeden raz, aby sprawdzić wartość prądu.
3		<ul style="list-style-type: none"> Wartość prądu wyjściowego wynosi 5.0 A. . Naciśnij przycisk Enter/Prog (●) aby powrócić do funkcji „CUR”
4		<ul style="list-style-type: none"> Powrót do funkcji „CUR”

♣ Inne parametry Grupy Napędu takie jak: „dCL” (napięcie DC) lub vOL (napięcie wyjściowe falownika) mogą być sprawdzane tą samą metodą.

Jak sprawdzać błędy w Grupie Napędu

1		<ul style="list-style-type: none"> Komunikat pojawi się na wyświetlaczu, kiedy wystąpi zakłócenie w pracy falownika. Naciśnij przycisk Enter/Prog (●) jeden raz.
2		<ul style="list-style-type: none"> Częstotliwość pracy podczas wystąpienia błędu (30.00). Naciśnij przycisk w Górę (▲).
3		<ul style="list-style-type: none"> Prąd wyjściowy podczas wystąpienia błędu. Naciśnij przycisk w Górę (▲)
4		<ul style="list-style-type: none"> Status operacji. Błąd wystąpił podczas przyspieszania. Naciśnij przycisk STOP/RST.
5		<ul style="list-style-type: none"> Błąd został skasowany i wyświetlany jest komunikat „nOn”.

Gdy wystąpi więcej niż jeden błąd w tym samym czasie.

	<ul style="list-style-type: none"> Maksymalnie trzy komunikaty o błędach mogą być wyświetlane.
--	---

Jak zainicjować parametry ze wszystkich 4 grup (przykład dla funkcji „H 93”)

1		<ul style="list-style-type: none"> Gdy wyświetlana jest funkcja „H 0” naciśnij przycisk Enter/Prog (●)
2		<ul style="list-style-type: none"> Wyświetlany jest kod funkcji „H 0”. Zwiększ wartość do 3 naciskając przycisk w górę (▲).
3		<ul style="list-style-type: none"> Gdy wyświetlana będzie wartość 3 naciśnij przycisk w Lewo (◀).
4		<ul style="list-style-type: none"> Wyświetlana jest wartość 03, gdzie 0 jest aktywne. Zwiększ wartość do 9 naciskając przycisk w Górę (▲).
5		<ul style="list-style-type: none"> Nastawiona jest wartość 93. Naciśnij przycisk Enter/Prog (●)
6		<ul style="list-style-type: none"> Funkcja „H 93” jest wyświetlana. Naciśnij przycisk Enter/Prog (●)
7		<ul style="list-style-type: none"> Obecne ustawienie to wartość 0. Naciśnij przycisk w Górę (▲) i ustaw 1, aby aktywować inicjowany parametr.
8		<ul style="list-style-type: none"> . Naciśnij przycisk Enter/Prog (●) jeden raz.
9		<ul style="list-style-type: none"> Po skończeniu migania następuje powrót do funkcji „H 93”. Inicjowany parametr został ustawiony. Naciśnij przycisk w Lewo (◀) lub w Prawo (▶).

10	
	<ul style="list-style-type: none"> • Powrót do funkcji „H 0”.
----	---	--

6. Podstawowe operacje

6.1 Ustawienia częstotliwości i podstawowe operacje

Uwaga: Poniższe instrukcje są oparte na założeniu, że w falowniku wprowadzone są ustawienia fabryczne. Rezultaty ustawień mogą być różne, gdy ustawienia są różne od fabrycznych. Aby przywrócić ustawienia domyślne patrz rozdział Funkcje Złożone.

Ustawienie częstotliwości przez: joystick i operacje przez terminal.

1		<ul style="list-style-type: none"> • Podłącz zasilanie do falownika.
2	
	<ul style="list-style-type: none"> • Kiedy się pojawi „0.00” na wyświetlaczu naciśnij przycisk Enter/Prog (●).
3	
	<ul style="list-style-type: none"> • Drugie zero jest podświetlone 0.00. Naciśnij przycisk w Lewo (◀) dwa razy.
4	
	<ul style="list-style-type: none"> • Wyświetlana jest wartość 00.00, pierwsze zero jest podświetlone. Naciśnij przycisk w Górze (▲).
5	
	<ul style="list-style-type: none"> • Wyświetlana wartość to 10.00. Naciśnij przycisk Enter/Prog (●). Wartość 10.00 miga, naciśnij ponownie klawisz Enter/Prog (●).
6	
	<ul style="list-style-type: none"> • Częstotliwość pracy ma teraz wartość 10.00 Hz. Załącz przełącznik między zaciskami terminala P1 (FX) i CM.
7	
	<ul style="list-style-type: none"> • Dioda RUN zaczyna migać, dioda FWD (praca do przodu) miga częstotliwość się zwiększa (co widać na wyświetlaczu LED). Kiedy falownik osiągnie częstotliwość 10 HZ, wartość 10.00 jest wyświetlana. Wyłącz przełącznik między zaciskami P1 (FX) a CM terminala.
8	
	<ul style="list-style-type: none"> • Dioda RUN zaczyna migać, zmienna częstotliwość jest wyświetlana na wyświetlaczu. Kiedy wartość częstotliwości spadnie do 0 Hz, diody FWD i RUN gasną i na wyświetlaczu z powrotem wyświetlana jest wartość 10.00.

Podłączenie

Wzorzec operacyjny

Ustawienie częstotliwości potencjometrem i operacje na terminalu		
1		<ul style="list-style-type: none"> Podłącz zasilanie do falownika.
2	
	<ul style="list-style-type: none"> Kiedy się pojawi „0.00” na wyświetlaczu naciśnij przycisk w Górę (▲) cztery razy.
3	
	<ul style="list-style-type: none"> Wyświetlana jest funkcja Frq. Możliwe jest teraz ustawienie częstotliwości. Naciśnij przycisk Enter/Prog (●)
4	
	<ul style="list-style-type: none"> Dotychczas ustawiało się częstotliwość joystickiem (wartość „0”). Naciśnij przycisk w Górę (▲) dwa razy.
5	
	<ul style="list-style-type: none"> Ustaw wartość 3 (ustawiania częstotliwości za pomocą potencjometru), a następnie naciśnij przycisk Enter/Prog (●) jeden raz.
6	
	<ul style="list-style-type: none"> Parametr funkcji „Frq” jest ustawiony po tym jak 3 przestanie migać. Przekręć potencjometr tak aby ustawić wartość 10.00 Hz
7	
	<ul style="list-style-type: none"> Załącz przełącznik między zaciskami terminala P1 (FX) i CM (patrz podłączenie poniżej). Dioda RUN zaczyna migać, dioda FWD (praca do przodu) świeci, częstotliwość się zwiększa (co widać na wyświetlaczu LED). Kiedy falownik osiągnie częstotliwość 10 HZ, wartość 10.0 jest wyświetlana. Wyłącz przełącznik między zaciskami P1 (FX) a CM terminala.
8	
	<ul style="list-style-type: none"> Dioda RUN zaczyna migać, zmienna częstotliwość jest wyświetlana na wyświetlaczu. Kiedy wartość częstotliwości spadnie do 0 HZ, diody FWD i RUN gasną i na wyświetlaczu z powrotem wyświetlana jest wartość 10.00.

		

Podłączenie		Wzorzec operacyjny

Ustawianie częstotliwości za pomocą potencjometru i przycisku RUN (Start).		
1		<ul style="list-style-type: none"> Podłącz zasilanie do falownika.
2		<ul style="list-style-type: none"> Kiedy się pojawi „0.00” na wyświetlaczu naciśnij przycisk w Górze (▲) trzy razy.
3		<ul style="list-style-type: none"> Wyświetlana jest funkcja „drv”. Możliwy jest teraz do ustawienia tryb sterowania napędem (np. poprzez przyciski: RUN i STOP). Naciśnij przycisk Enter/Prog (●) jeden raz.
4		<ul style="list-style-type: none"> Sprawdź jakie są obecne ustawienia („1” oznacza sterowanie falownikiem za pomocą terminala). Naciśnij przycisk Enter/Prog (●) a potem w Dół (▼) jeden raz.
5		<ul style="list-style-type: none"> Po ustawieniu „0” naciśnij przycisk Enter/Prog (●)
6		<ul style="list-style-type: none"> Parametr funkcji „drv” jest ustawiony po tym jak 0 przestanie migać. Sterowanie falownikiem odbywać się teraz będzie za pomocą przycisków RUN i STOP. Naciśnij przycisk w Górze (▲).
7		<ul style="list-style-type: none"> Sposób ustawiania częstotliwości można wybrać poprzez ten parametr. Naciśnij przycisk Enter/Prog (●).
8		<ul style="list-style-type: none"> Sprawdź ustawienia częstotliwości („0” oznacza ustawianie za pomocą joysticka). Naciśnij przycisk w Górze (▲) dwa razy.
9		<ul style="list-style-type: none"> Po ustawieniu „3” (ustawianie częstotliwości za pomocą potencjometru) naciśnij przycisk Enter/Prog (●).
10		<ul style="list-style-type: none"> Parametr funkcji „Frq” jest ustawiony po tym jak 3 przestanie migać. Częstotliwość można teraz ustawiać za pomocą potencjometru znajdującego się pod wyświetlaczem. Ustaw potencjometrem wartość 10.0 Hz.
11		<ul style="list-style-type: none"> Naciśnij przycisk RUN (Start). Dioda RUN zaczyna migać, dioda FWD (praca do przodu) świeci, częstotliwość się zwiększa (co widać na wyświetlaczu LED). Kiedy falownik osiągnie częstotliwość 10 Hz, wartość 10.0 jest wyświetlana. Naciśnij przycisk STOP/RST.
12		<ul style="list-style-type: none"> Dioda FWD zaczyna migać, zmienna częstotliwość jest wyświetlana na wyświetlaczu. Kiedy wartość częstotliwości spadnie do 0 Hz, diody FWD i RUN gasną i na wyświetlaczu z powrotem wyświetlana jest wartość 10.0.
Podłączenie		Wzorzec operacyjny

7 Lista funkcji

7.1 Grupa Napędu

Widok na wyświetlaczu	Nazwa funkcji	Minimalny /Maksymalny zakres	Opis	Ustawienia fabryczne	Ustawienia podczas pracy	Strona	
0.0	Częstotliwość wyjściowa	0/400 [Hz]	- Ustawianie częstotliwości na wyjściu falownika. - Podczas postoju: częstotliwość zadawana - Podczas pracy: częstotliwość wyjściowa. - Podczas Wielofunkcyjnych operacji: <u>Wielofunkcyjna częstotliwość 0.</u> - Ustawienia nie mogą być większe od przedstawionych w parametrze F21 [maksymalna częstotliwość]	0.0	O		
ACC	[Czas przyspieszania]	0/6000 [sek]	- Podczas wykonywania operacji przyspieszania/zwalniania, ten parametr działa jak czas przyspieszania/zwalniania.	5.0	O		
dEC	[Czas zwalniania]			10.0	O		
Drv	[Tryb sterowania napędem] (Stop/Start)	0/3	0	Stop/Start przyciski sterujące		1	X
			1	Stop/Start – zaciski terminala	FX: praca do przodu RX: praca do tyłu		
			2		FX: Stop/Start RX: rotacja wsteczna		
			3	Komunikacja przez RS485			
Frq	[Tryb zadawania częstotliwości]	0/8	0	Ustawianie cyfrowe	Poprzez joystick 1	0	X
			1		Poprzez joystick 2		
			2	Ustawianie analogowe	V1 1: -10~+10[V]		
			3		V1 2: 0~+10[V]		
			4		Zacisk I terminala:0~20[mA]		
			5		Poprzez zacisk V1 ustawienie 1 + zacisk I		
			6		Poprzez zacisk V1 ustawienie 2 + zacisk I		
			7		RS485		
REF	PID Ref	-	Wyświetlana wartość odniesienia regulatora PID	-	-		
FBK	Sprężenie zwrotne regulatora PID	-	Wyświetlana wartość sprężenia zwrotnego regulatora PID	-	-		
St1	Częstotliwość 1 pracy wielokrokowej	0/400 [Hz]	Ustawianie częstotliwości 1 pracy wielokrokowej.	10.0	O	55	
St2	Częstotliwość 2 pracy wielokrokowej		Ustawianie częstotliwości 2 pracy wielokrokowej.	20.0	O	55	
St3	Częstotliwość 3 pracy wielokrokowej		Ustawianie częstotliwości 3 pracy wielokrokowej.	30.0	O	55	
CUr	Prąd wyjściowy		Służy do odczytu wartości wyjściowej prądu [A]	-	-	86	
rPM	Prędkość silnika		Służy do odczytu prędkości obrotowej silnika [obr/min]	-	-	86	
dCL	Napięcie DC		Służy do odczytu napięcia DC [V]	-	-	86	
vOL	Ekran użytkownika		Ustawienia patrz p. H73		vOL	-	87
			VOL	Napięcie wyjściowe			
			POr	Moc wyjściowa			
			tOr	Moment obrotowy			
nOn	Wyświetlanie		Ten parametr wyświetla typ błędu,	-	-	87	

	błędu		częstotliwość i status operacji w chwili wystąpienia błędu.				
drC	Kierunek wirowania silnika	F/r	Ustawienie kierunku wirowania silnika, kiedy parametr drv [Tryb sterowania napędem] jest ustawiony w pozycji 0 lub 1.		F	O	56
			F	Do przodu			
			r	Do tyłu			
drv2 ¹	Drugi tryb sterowania napędem	0~2	0	Start/Stop poprzez klawisze RUN/STOP	O	X	
			1	Operacje wykonywane przez terminal	FX: praca do przodu RX: praca do tyłu		
			2		FX: Start/Stop RX: Kierunek wirowania		
Frq2	2 Typ zadawania częstotliwości	0~6	0	Cyfrowo	Poprzez joystick 1		
			1		Poprzez joystick 2		
			2	Analogowo	V1 1: -10~+10[V]		
			3		V1 2: 0~+10[V]		
			4		Zacisk I terminala:0~20[mA]		
			5		Poprzez zacisk V1 ustawienie 1 + zacisk I		
			6		Poprzez zacisk V1 ustawienie 2 + zacisk I		
Frq3	3 Typ zadawania częstotliwości	0~7	0	Cyfrowo	Poprzez joystick 1		
			1		Poprzez joystick 2		
			2	Analogowo	V1 1: -10~+10[V]		
			3		V1 2: 0~+10[V]		
			4		Zacisk I terminala:0~20[mA]		
			5		Poprzez zacisk V1 ustawienie 1 + zacisk I		
			6		Poprzez zacisk V1 ustawienie 2 + zacisk I		
			7		RS485		

¹⁾ Wyświetlane jest tylko gdy jedno z wielofunkcyjnych wejść terminala 1-8 [I17~I24] ma wartość „2”.

7.2 Grupa Funkcyjna 1

Widok na wyświetlaczu	Nazwa funkcji	Minimalny /Maksymalny zakres	Opis		Ustawienia fabryczne	Ustawienie podczas pracy	Strona
F0	Skok do żądanego numeru kodu	0/60	Funkcja umożliwia przeskok do wybranego nr kodu.		1	O	
F1	Blokada pracy	0/2	0	Brak blokady	0	X	
			1	Blokada pracy do przodu			
			2	Blokada pracy do tyłu			
F2	Wzorzec przyspieszenia	0/1	0	Liniowy	0	X	
F3	Wzorzec zwalniania		1	Krzywa S			
F4	Tryb hamowania	0/2	0	Zwalnianie	0	X	
			1	Hamowanie prądem stałym			
			2	Swobodne zwalnianie			
F8 1)	Częstotliwość progowa hamowania metodą prądu stałego	0/60 [Hz]	Parametr ten ustawia częstotliwość progową hamowania metodą prądu stałego. Może być on ustawiony poniżej parametru F23 [Częstotliwość początkowa]		5.0	X	
F9	Opóźnienie hamowania metodą prądu	0/60 [sek]	Kiedy częstotliwość progowa hamowania prądem stałym jest ustawiona, falownik zaczyna hamować po określonym czasie		1.0	X	

	stałego		ustawionym przez użytkownika.			
F10	Napięcie hamowania metodą prądu stałego	0/200 [%]	Parametr ten określa wartość procentową napięcia stałego dostarczoną do silnika. Ustawia się go jako procent parametru H33 [Znamionowy prąd skuteczny silnika]	50	X	
F11	Czas hamowania metodą prądu stałego	0/60 [sek]	Parametr ten ustawia czas potrzeby do zastosowania hamowania metodą prądu stałego.	1.0	X	
F12	Napięcie początkowe hamowania metodą prądu stałego przy starcie	0/200 [%]	Parametr ten ustawia ilość napięcia stałego dostarczonego do silnika przed startem. Ustawia się go jako procent parametru H33 [Znamionowy prąd skuteczny silnika]	50	X	
F13	Czas początkowy hamowania metodą prądu stałego przy starcie	0-60 [sek]	Napięcie stałe stosuje się czasie początkowym hamowania metodą prądu stałego przy starcie przed tym jak silnik zacznie wirować.	0	X	
F14	Czas wzbudzenia silnika	0/60 [sek]	Parametr ten dostarcza prąd do silnika w celu ustawienia czasu wzbudzenia silnika podczas bezczujnikowej kontroli wektorowej.	1.0	X	
F20	Częstotliwość funkcji JOG	0/400 [Hz]	Parametr ten ustawia częstotliwość dla operacji na funkcji JOG. Nie może być ustawiony powyżej wartość parametru F21-[Częstotliwość maksymalna]	10.0	O	
F21	Częstotliwość maksymalna	40/400 [Hz]	Parametr ten ustawia największą częstotliwość na wyjściu falownika. Jest ona powiązana z przyśpieszaniem/zwalnianiem (patrz H70) Jeżeli parametr H40 ma wartość 3 (Sterowanie wektorowe bezczujnikowe), częstotliwość może być ustawiona powyżej 300 Hz. Uwaga: Żadna inna częstotliwość nie może być ustawiona powyżej maksymalnej.	50.0	X	
F22	Częstotliwość znamionowa	30/400 [Hz]	Przez wyjście falownika dostarczane jest napięcie znamionowe do silnika poprzez tą częstotliwość (patrz na tabliczkę znamionową silnika). Gdyby silnik pracował z częstotliwością 50 Hz ustaw tę wartość w falowniku.	50.0	X	
F23	Częstotliwość początkowa	0/10 [Hz]	Falownik dostarcza napięcie na wyjście po osiągnięciu tej częstotliwości (dolna granica).	0.5	X	
F24	Wybór dolnej i górnej granicy częstotliwości	0/1	Ten parametr ustawia górny i dolny limit częstotliwości.	0	X	
F25 2)	Górna granica częstotliwości	0/400 [Hz]	Tym parametrem ustawia się górną granicę częstotliwości. Nie może być ona większa od wartości parametru F21-[Częstotliwość maksymalna]	50.0	X	
F26	Dolna granica częstotliwości	0/400 [Hz]	Tym parametrem ustawia się dolną granicę częstotliwości. Nie może być ona większa od wartości parametru F25-[Górna granica częstotliwości] i mniejsza niż parametr F23-[Częstotliwość początkowa].	0.5	X	
F27	Wybór forsowania momentu	0/1	1 Ręcznie 2 Automatycznie	0	X	

F28	Forsowanie momentu w kierunku „do przodu”	0/15 [%]	Ten parametr ustawia ilość forsowanego momentu podczas pracy silnika „do przodu”. Podawany jest w procentach maksymalnego napięcia wyjściowego.	2	X		
F29	Forsowanie momentu w kierunku „wstecz”	0/15 [%]	Ten parametr ustawia ilość forsowanego momentu podczas pracy silnika „wstecz”. Podawany jest w procentach maksymalnego napięcia wyjściowego.	2	X		
F30	Charakterystyka a [V/f]	0/2	0	Liniowa	0	X	
			1	Kwadratowa			
			2	Użytkownika			
F31 3)	Charakterystyka a V/f użytkownika Częstotliwość 1	0/400 [Hz]	Parametry te są aktywne kiedy F30-[Charakterystyka V/f] ma wartość 2 {Charakterystyka V/f użytkownika} Nie mogą być ustawione powyżej wartości parametru F21-[Maksymalna częstotliwość]. Wartość napięcia jest ustawiona jak procent parametru H70-[Napięcie znamionowe silnika] Parametry o mniejszej wartości nie mogą być ustawione przed tymi z większymi wartościami.	15.0	X		
F32	Charakterystyka a V/f użytkownika Napięcie 1	0/100 [%]		25	X		
F33	Charakterystyka a V/f użytkownika Częstotliwość 2	0/400 [Hz]		30.0	X		
F34	Charakterystyka a V/f użytkownika Napięcie 2	0/100 [%]		50	X		
F35	Charakterystyka a V/f użytkownika Częstotliwość 3	0/400 [Hz]		45.0	X		
F36	Charakterystyka a V/f użytkownika Napięcie 3	0/100 [%]		75	X		
F37	Charakterystyka a V/f użytkownika Częstotliwość 4	0/400 [Hz]		60.0	X		
F38	Charakterystyka a V/f użytkownika Napięcie 4	0/100 [%]		100	X		
F39	Regulacja napięcia wyjściowego	40/110 [%]		Parametr ten służy do regulacji wartości napięcia wyjściowego. Jest to wartość procentowa napięcia wejściowego.	100	X	
F40	Poziom oszczędzania energii	0/30 [%]		Parametr ten obniża napięcie wyjściowe stosownie do obciążenia.	0	O	
F50	Wybór elektronicznego zabezpieczenia termicznego	0/1	Parametr jest uaktywniany kiedy silnik jest przegrzany.	0	O		
F51 4)	Poziom elektronicznego zabezpieczenia termicznego – 1min.	50~200 [%]	Parametr ten ustawia maksymalny prąd zdolny przepływać przez silnik przez 1 minutę. Jest to procentowa wartość parametru H33-[Znamionowy prąd skuteczny silnika] Wartość nie może być mniejsza od wartości parametru F52-[Poziom elektronicznego zabezpieczenia termicznego – ciągły]	150	O		

F52	Poziom elektronicznego zabezpieczenia termicznego – ciągly		Parametr ten ustawia wartość prądu potrzebną do ciągłej pracy silnika. Wartość nie może być większa niż w parametrze F51-[Poziom elektronicznego zabezpieczenia termicznego – 1min.]			100	O		
F53	System chłodzenia silnika	0/1	0	Chłodzenie własne		0	O		
			1	Chłodzenie wymuszone					
F54	Poziom alarmu przeciążenia	30/150 [%]	Parametr ustawia ilość prądu dostarczoną do wielofunkcyjnego wyjścia terminala lub przekaźnika, w celu wydobywania się alarmu (patrz I54, I55). Jest to wartość procentowa wartości parametru H33-[Znamionowy prąd skuteczny silnika]			150	O		
F55	Czas trwania alarmu przeciążenia	0-30 [s]	Parametr ten powoduje wydobywanie się sygnału alarmu kiedy wartość prądu jest większa od wartości parametru F54-[Poziom alarmu przeciążenia] płynie do silnika przez F55-[Czas trwania przeciążenia]			10	O		
F56	Wybór wyłączenia od przeciążenia	0/1	Parametr wyłącza wyjście falownika, kiedy silnik jest przeciążony.			1	O		
F57	Poziom wyłączenia od przeciążenia	30/200 [%]	Parametr ustawia wartość prądu przeciążenia. Jest to wartość procentowa wartości parametru H33-[Znamionowy prąd skuteczny silnika]			180	O		
F58	Czas opóźnienia wyłączenia od przeciążenia	0-60 [s]	Parametr odcina wyjście falownika kiedy F57-[Poziom wyłączenia od przeciążenia] wartość prądu przeciążenia płynie do silnika przez F58[Czas opóźnienia od przeciążenia]			60	O		
F59	Wybór ochrony przeciw utknięciu silnika	0/7	Parametr wyłącza przyśpieszanie, zwalnianie podczas stałej prędkości.			0	X		
				Podczas zwalniania	Podczas stałej prędkości				Podczas przyśpieszania
				Bit 2	Bit 1				Bit 0
			0	-	-				-
			1	-	-				√
			2	-	√				-
			3	-	√				√
			4	√	-				-
5	√	-	√						
6	√	√	-						
7	√	√	√						
F60	Poziom ochrony przeciw utknięciu silnika	30/150 [%]	Parametr ustawia wartość prądu, który uaktywnia funkcję ochrony przeciwutknięciowej silnika, podczas przyśpieszania i zwalniania. Jest to wartość procentowa wartości parametru H33-[Znamionowy prąd skuteczny silnika]			150	X		

- 1) Ustaw wartość parametru F4 na 1 (Hamowanie prądem stałym) aby uaktywnić tę funkcję
- 2) Funkcja będzie dostępna gdy wartość F24 (Wybór dolnej/górnej granicy częstotliwości) będzie miała wartość 1
- 3) Ustaw wartość parametru F30 na 2 (Charakterystyka V/f) aby uaktywnić tę funkcję.
- 4) Ustaw wartość parametru F50 na 1 aby wyświetlić tę funkcję.

Widok na wyświetlaczu	Nazwa funkcji	Minimalny /Maksymalny zakres	Opis	Ustawienia fabryczne	Ustawienia podczas pracy	Strona			
0	Skok do żądanego nr kodu	1/95	Funkcja umożliwia przeskoczenie do wybranego nr kodu.	1	0				
H1	Historia błędów 1	-	Parametr zapamiętuje informacje o typie błędu, częstotliwości, wartości prądu, stanie operacji (zwalnianie/przyspieszanie) oraz czasie wystąpienia błędu. Ostatni błąd który wystąpił jest automatycznie zapamiętywany w H1-[Historia błędów 1]	nOn	-				
H2	Historia błędów 2	-		nOn	-				
H3	Historia błędów 3	-		nOn	-				
H4	Historia błędów 4	-		nOn	-				
H5	Historia błędów 5	-		nOn	-				
H6	Kasowanie historii błędów	0/1	Parametr ten kasuje historię błędów zapisanych w rejestrach H1-5.	0	0				
H7	Częstotliwość oczekiwania	F23/400 [Hz]	Kiedy częstotliwość robocza jest na wyjściu, silnik zaczyna przyspieszać po pojawieniu się częstotliwości oczekiwania podczas H8-[Czas oczekiwania dla operacji H7] Częstotliwość oczekiwania może być ustawione w przedziale od F21[Maksymalna częstotliwość] do F23[Częstotliwość początkowa]	5.0	X				
H8	Czas oczekiwania dla operacji H7	0/10 [sek]	Parametr ustawia czas oczekiwania dla operacji H7[Częstotliwość oczekiwania].	0.0	X				
H10	Wybór skoku częstotliwości	0/1	Parametr ustawia skok zakresu częstotliwości aby zapobiegać niepożądanym wibracjom i drganiom w silniku.	0	X				
H11 1)	Skok częstotliwości limit niski 1	0/400 [Hz]	Częstotliwość robocza nie może być z przedziału od H11 do H16. Wartości częstotliwości z mniejszymi wartościami indeksów nie mogą być większe od tych z większymi wartościami indeksów.	10.0	X				
H12	Skok częstotliwości Wysoki limit 1			15.0	X				
H13	Skok częstotliwości limit niski 2			20.0	X				
H14	Skok częstotliwości Wysoki limit 2			25.0	X				
H15	Skok częstotliwości limit niski 3			30.0	X				
H16	Skok częstotliwości Wysoki limit 3			35.0	X				
H17	Nachylenie początku krzywej S (dla F2 i F3)	1/100 [%]	Ustaw wartość prędkości odniesienia aby uformować początek krzywej podczas przyspieszania/zwalniania. Jeśli prędkość jest wysoka linia charakterystyki będzie mniejsza.	40	X				
H18	Nachylenie końca krzywej S (dla F2 i F3)	1/100 [%]	Ustaw wartość prędkości odniesienia aby uformować koniec krzywej podczas przyspieszania/zwalniania. Jeśli prędkość jest wysoka linia charakterystyki będzie mniejsza.	40	X				
H19	Ochrona przed zanikiem fazy wyjściowej	0/3	0	Wyłączone	1	Ochrona faz wyjściowych	0	0	
			2	Ochrona faz wejściowych	3	Ochrona faz wyjściowych/wejściowych			
H20	Wybór startu po włączeniuasilnika	0/1	Parametr jest aktywny kiedy funkcja drv ma wartość 1 lub 2 (Stop/Start załączane przez zaciski terminala) Silnik zaczyna się kręcić po załączeniu zastawia, kiedy zacisk FA lub FX jest podłączony.	0	0				

H21	Ponowne uruchomienie po wystąpieniu błędu.	0/1	Parametr jest aktywny kiedy funkcja drv ma wartość 1 lub 2 (Stop/Start załączane przez zaciski terminala) Silnik zaczyna się kręcić po wystąpieniu błędu, następuje reset, kiedy zacisk FX lub RX jest podłączony.	0	O					
H22 2)	Wybór poszukiwania prędkości	0/15	Parametr ma zapobiegać potencjalnym błędom, kiedy falownik dostarcza napięcie na wyjście.	0	O					
			1. H20- [Start po załączeniu zasilania]				2. Ponowny start po wystąpieniu błędu zasilania	3. Operacje po wystąpieniu błędu	4. Normalne przyspieszenie	
			Bit 3				Bit 2	Bit 1	Bit 0	
			0				-	-	-	-
			1				-	-	-	√
			2				-	-	√	-
			3				-	-	√	√
			4				-	√	-	-
			5				-	√	-	√
			6				-	√	-	-
			7				-	√	√	√
			8				√	-	-	-
			9				√	-	-	√
			10				√	-	√	√
			11				√	√	-	-
12	√	√	-	√						
13	√	√	√	-						
14	√	√	√	√						
H23	Poziom ograniczenia prądu przy szukaniu prędkości	80/200 [%]	Parametr wprowadza limit ilości prądu podczas szukania prędkości. Jest to procentowa wartość parametru H33-[Znamionowy prąd skuteczny silnika]	100	O					
H24	Wzmocnienie P podczas szukania prędkości	0/9999	Jest to Proporcjonalne wzmocnienie użyte do szukania prędkości kontrolera PI.	100	O					
H25	Wzmocnienie I podczas szukania prędkości	0/9999	Jest to Całkowite wzmocnienie użyte do szukania prędkości kontrolera PI.	1000	O					
H26	Ilość podejmowanych prób restartu	0/10	Parametr ustawia liczbę prób restartu po wystąpieniu błędu. Automatyczny restart jest dezaktywowany jeśli błędów było więcej niż ustawione były w tym parametrze. Parametr jest aktywny kiedy funkcja drv ma wartość 1 lub 2 (Stop/Start załączane przez zaciski terminala) Dezaktywacja podczas aktywacji ochrony funkcji (OHT,LVT,EXT,HWT etc.)	0	O	81				
H27	Czas opóźnienia przed automatycznym restartem	0/60 (sek)	Parametr ustawia czas opóźnienia przed automatycznym restartem.	1.0	O					

H30	Wybór mocy znamionowej silnika	0.2/7.5	0.2	0.2 kW	7.5 1)	X	
			~	~			
			5.5	5.5 kW			
			7.5	7.5 kW			
H31	Liczba biegunów silnika	2/12	Te ustawienia wyświetlane są przez parametr rPM w Grupie Napędu.		4	X	
H32	Znamionowy poślizg silnika	0/10 [Hz]	$f_s = f_r \cdot (\text{rpm} \times P / 120)$ Gdzie: f_s = znamionowy poślizg silnika f_r = częstotliwość znamionowa rpm = liczba obrotów na minutę (patrz tabliczka znamionowa silnika) P = liczba biegunów silnika		2.33 2)	X	
H33	Znamionowy prąd skuteczny silnika	0.5/50 [A]	Wprowadź wartość znamionowego prądu skutecznego silnika, odczytaną z tabliczki znamionowej.		26.3	X	
H34	Prąd skuteczny silnika bez obciążenia	0.1/20 [A]	Wprowadź zmierzoną wartość prądu, gdy silnik się kręci z prędkością znamionową bez obciążenia. Wprowadź 50% wartości prądu znamionowego, kiedy trudno jest zmierzyć wartość parametru H34-[Prąd skuteczny silnika bez obciążenia].		11	X	
H36	Sprawność silnika	50/100 [%]	Sprawdź wartość sprawności silnika na tabliczce znamionowej.		87	X	
H37	Zakres bezwładności silnika	0/2	Wybierz jeden parametr dla bezwładności silnika.		0	X	
			0	Mniej niż 10-cio krotna bezwładność silnika			
			1	Okolo 10-cio krotna bezwładność silnika			
			2	Więcej niż 10-cio krotna bezwładność silnika.			
H39	Wybór częstotliwości nośnej	1/15 [kHz]	Parametr ten dotyczy słyszalnych dźwięków wydobywających się z silnika, odgłosów dochodzących z falownika podczas pracy, upływu prądu. Jeśli wartości częstotliwości nośnej są wysokie, dźwięki wydobywające się z falownika są cichsze.		3	O	
H40	Wybór trybu sterowania	0/3	0	{Charakterystyka V/f}	0	X	
			1	{Kompensacja poślizgu}			
			2	{PID}			
			3	{Sterowanie wektorowe bezczujnikowe}			
H41	Autotuning	0/1	Jeśli ten parametr ma wartość 1, wtedy parametry H42 i H43 mierzone są automatycznie.		0	X	
H42	Rezystancja stojana (R_s)	0/14 [Ω]	Wartość rezystancji stojana.		-	X	
H44	Indukcyjność upływu (L_σ)	0/300.0 [mH]	Indukcyjność upływu silnika: stojana i wirnika		-	X	
H45	Wzmocnienie bezczujnikowe P	0/32767	Wzmocnienie bezczujnikowe P		1000	O	
H46	Wzmocnienie bezczujnikowe I		Wzmocnienie bezczujnikowe I		100	O	
H50 3)	Wybór sygnału sprzężenia PID	0/1	0	Wejście I terminala (0~20 mA)	0	X	
			1	Wejście terminala V1 (0~10V)			
H51	Wzmocnienie P dla sterowania PID	0/999.9 [%]	Parametr ustawia wzmocnienie dla sterowania PID.		300.0	O	
H52	Całkowity czas wzmocnienia I dla sterowania PID	0.1/32.0 [sek]			1.0	O	
H53	Różniczkowy czas wzmocnienia D dla sterowania PID	0.0/30.0 [sek]			0.0	O	
H54	Wzrost napięcia dla sterowania PID	0/999.9 [%]	Wartość wzmocnienia dodatniego.				

H55	Górna granica częstotliwości dla sterowania PID	0.1/400 [Hz]	Parametr ogranicza wartość częstotliwości wyjściowej dla sterowania PID. Wartość można ustawiać, gdy zawiera się w przedziale: F21-[Częstotliwość maksymalna] i H23-[Częstotliwość początkowa]		60.0	O	
H56	Dolna granica częstotliwości dla sterowania PID	0.1/400 [Hz]			0.50	O	
H60	Wybór samoczynnej diagnostyki	0/3	0	Samoczynna diagnostyka wyłączona	O	X	
			1	Błąd IGBT/błąd uziemienia			
			2	Zwarta faza wyjściowa/błąd uziemienia			
			3	Błąd uziemienia			
H63	Opóźnienie czasu czuwania	0/999 [s]	Czas opóźnienia czuwania.		60s	O	
H64	Częstotliwość czuwania	0/400 [Hz]	Częstotliwość czuwania		0.0Hz	O	
H65	Poziom wzbudzenia	0-50 [%]	Poziom wzbudzenia		2[%]	O	
H69	Zmiana częstotliwości przy przyspieszeniu/zwalnieniu	0/400 [Hz]	Zmiana częstotliwości przy przyspieszeniu/zwalnieniu		0Hz	X	
H70	Częstotliwość odniesienia dla przyspieszania/zwalniania	0/1	0	Czas przyspieszania/zwalniania to taki który osiąga wartość parametru F21-[Maksymalna częstotliwość] od 0 Hz.	0	X	
			1	Czas przyspieszania/zwalniania to taki który osiąga docelową częstotliwość od częstotliwości roboczej.			
H71	Skala czasu przyspieszania/zwalniania	0/2	0	Jednostka: 0.01 sek	1	O	
			1	Jednostka: 0.1 sek			
			2	Jednostka: 1 sek			
H72	Widok na wyświetlaczu po załączeniu zasilania	0/13	Parametrem tym ustawia się parametr który wyświetlany będzie po załączeniu zasilania, na wyświetlaczu falownika.		0	O	
			0	Częstotliwość			
			1	Czas przyspieszania			
			2	Czas zwalniania			
			3	Tryb napędu			
			4	Tryb częstotliwości			
			5	Częstotliwość wielokrokowa 1			
			6	Częstotliwość wielokrokowa 2			
			7	Częstotliwość wielokrokowa 3			
			8	Prąd wyjściowy			
			9	Prędkość silnika			
			10	Napięcie stałe szyn falownika			
			11	Ekran użytkownika			
			12	Wyświetlanie błędu			
			13	Kierunek obrotów silnika			
			14	Prąd wyjściowy 2			
15	Prędkość obrotowa 2						
H73	Wybór ekranu użytkownika	0/2	Jeden z tych parametrów może być monitorowany poprzez vOL-[Wybór ekranu użytkownika]		0	O	
			0	Napięcie wyjściowe [V]			
			1	Moc wyjściowa [kW]			
			2	Moment [kgf*m]			
H74	Wzmocnienie dla wyświetlania prędkości silnika	1/1000 [%]	Parametr zmienia wyświetlaną prędkość silnika na prędkość obrotową (obr/min) lub prędkość liniową (m/min) i wyświetla ją.		100	O	
H75	Wybór limitu operacji rezystora DB	0/1	0	Nieograniczony	0	O	
			1	Użyj rezystora DB przez czas ustawiony parametrem H76.			
H76	Zakres	0/30 [%]	Ustawia procentowy zakres operacyjny rezystora		10	0	

	operacyjny rezystora DB		DB, który jest aktywny podczas jednego cyklu operacyjnego.			
H77 ¹⁾	Kontrola wentylatora	0/1	0	Zawsze włączony.		
			1	Włącza się w chwili gdy temperatura falownika przekroczy temp. ochronną. Funkcję można włączyć gdy temperatura falownika jest niższa niż ochronna.		
H78	Wybór operacji w przypadku awarii wentylatora.	0/1	0	Kontynuacja operacji w przypadku awarii wentylatora	0	O
			1	Zatrzymanie falownika w przypadku awarii falownika.		
H79	Wersja oprogramowania	0/10.0	Parametr wyświetla wersję oprogramowania falownika.	1.0	X	
H81	Drugi czas przyspieszania	0/6000 [sek]	Parametr jest aktywny gdy wybrany terminal jest włączony po ustawieniu parametrów I20-I24 na wartość 12 {Druga wartość parametrów}	5.0	O	
H82	Drugi czas zwalniania			10.0	O	
H83	Druga częstotliwość podstawowa	30/400 [Hz]		60.0	X	
H84	Druga charakterystyka V/f	0/2		0	X	
H85	Drugie forsowanie momentu w kierunku „do przodu”	0/15 [%]		5	X	
H86	Drugie forsowanie momentu w kierunku „do tyłu”			5	X	
H87	Drugi poziom ochrony przeciw utknięciu silnika	30/150 [%]		150	X	
H88	Drugi poziom elektronicznego zabezpieczenia termicznego przez 1 min.	50/200 [%]		150	O	
				100	O	
H89	Drugi poziom elektronicznego zabezpieczenia termicznego – ciągły		26.3	X		
H90	Drugi znamionowy prąd skuteczny silnika	0.1/50 [A]				
H91	Odczyt parametrów	0/1	Kopiowanie parametrów z pamięci falownika i zapisanie ich do przenośnego wyświetlacza.			
H92	Zapis parametrów	0/1	Kopiowanie parametrów z przenośnego wyświetlacza i zapisanie ich do pamięci falownika.			
H93	Inicjowanie parametrów fabrycznych	0/5	Ten parametr przywraca ustawienia fabryczne.	0	X	
			0	-		
			1	Wszystkie grupy parametrów przywracane są do ustawień fabrycznych.		
			2	Tylko parametry Grupy Napędu przywracane są do ustawień fabrycznych.		
			3	Tylko parametry Grupy Funkcyjnej 1 przywracane są do ustawień fabrycznych.		
			4	Tylko parametry Grupy Funkcyjnej 2 przywracane są do ustawień fabrycznych.		
5	Tylko parametry Grupy We/Wy przywracane są do ustawień fabrycznych.					

H94	Hasło ochronne do zmiany parametrów	0/FFFF	Hasło do parametru H95-[Ochrona zmiany parametrów]	0	0		
H95	Ochrona zmiany parametrów	0/FFFF	Parametr ten jest zdolny do blokowania lub odblokowywania innych parametrów przez wpisanie hasła w H94.	0	0		
			UL (Odblokowany)				Parametr można zmieniać
			L (Zablokowany)				Parametru nie można zmienić.

7.4 Grupa We/Wy

Widok na wyświetlaczu	Nazwa funkcji	Minimalny /Maksymalny zakres	Opis	Ustawienia fabryczne	Ustawienia podczas pracy	Strona
I0	Skok do żądanego nr parametru	1/81	Funkcja umożliwia przeskoczenie do wybranego nr parametru.	1	0	
I1	Stała czasowa filtru dla wejścia NV	0/9999	Dopasowanie reakcji falownika na ujemny sygnał napięciowy -10V~0V. Im większa wartość nastawiona tym wolniejsza reakcja na skokową zmianę sygnału zadawającego	10	0	
I2	Wartość minimalna napięcia wejścia NV	0/-10 [V]	Ustawia minimalną wartość napięcia wejścia NV (-10V~0V)	0.00	0	
I3	Częstotliwość odpowiadająca parametrowi I2	0/400 [Hz]	Ustawia minimalną częstotliwość na wyjściu falownika przy minimalnym napięciu na wejściu NV.	0.00	0	
I4	Wartość maksymalna napięcia na wejściu NV	0/-10 [V]	Ustawia maksymalną wartość napięcia wejścia NV.			
I5	Częstotliwość odpowiadająca parametrowi I4	0/400 [Hz]	Ustawia maksymalną wartość częstotliwości falownika przy maksymalnym napięciu na wyjściu V0.	50.0	0	
I6	Stała czasowa filtru dla sygnału wejściowego V1	0/9999	Ustawianie stałej czasowej filtru dla sygnału wejściowego V1 (0V~+10V).	10	0	
I7	Minimalne napięcie wejścia V1	0/10 [V]	Ustawia minimalną wartość napięcia na wejściu V1.	0	0	
I8	Częstotliwość odpowiadająca parametrowi I7	0/400 [Hz]	Ustawia minimalną wartość częstotliwości falownika przy minimalnym napięciu na wyjściu V1.	0.0	0	
I9	Maksymalne napięcie wejścia V1	0/10 [V]	Ustawia maksymalne napięcie na wyjściu V1.	10	0	
I10	Częstotliwość odpowiadająca parametrowi I9	0/400 [Hz]	Ustawia maksymalną wartość częstotliwości falownika przy maksymalnym napięciu na wyjściu V1.	50.0	0	
I11	Stała czasowa filtru dla sygnału wejściowego I	0/9999	Ustawianie stałej czasowej filtru dla sygnału wejściowego I.	10	0	
I12	Minimalny prąd wejścia I	0/20 [mA]	Ustawia minimalną wartość prądu na wyjściu I.	4.00	0	
I13	Częstotliwość odpowiadająca parametrowi I12	0/400 [Hz]	Ustawia minimalną wartość częstotliwości falownika przy minimalnej wartości prądu na wyjściu I.	0.0	0	
I14	Maksymalny prąd wejścia I	0/20 [mA]	Ustawia maksymalną wartość prądu na wyjściu I.	20	0	
I15	Częstotliwość odpowiadająca parametrowi I14	0/400 [Hz]	Ustawia maksymalną wartość częstotliwości falownika przy maksymalnej wartości prądu na wyjściu I.	50.0	0	
I16	Kryterium zaniku sygnału wejściowego analogowego.	0/2	0	Funkcja nieaktywna.	0	0
			1	Funkcja aktywna poniżej połowy nastawionej wartości.		
			2	Aktywna poniżej ustawionej wartości.		

I17	Określenie zacisku P1 terminala wielofunkcyjnego wejściowego	0/24	0	Praca do przodu {FX}						0	O		
			1	Praca do tyłu {RX}									
I18	Określenie zacisku P2 terminala wielofunkcyjnego wejściowego		2	Tryb awaryjnego zatrzymania {EST}						1	O		
			3	Kasowanie błędu {RST}									
I19	Określenie zacisku P3 terminala wielofunkcyjnego wejściowego		4	Operacje na funkcji Jog {JOG}						2	O		
			5	Częstotliwość krokowa niska									
I20	Określenie zacisku P4 terminala wielofunkcyjnego wejściowego		6	Częstotliwość krokowa średnia						3	O		
			7	Częstotliwość krokowa wysoka									
I21	Określenie zacisku P5 terminala wielofunkcyjnego wejściowego		8	Czas przyspieszania/zwalniania – niski						4	O		
I22	Określenie zacisku P6 terminala wielofunkcyjnego wejściowego		9	Czas przyspieszania/zwalniania – średni									
I23	Określenie zacisku P7 terminala wielofunkcyjnego wejściowego		10	Czas przyspieszania/zwalniania – wysoki									
I24	Określenie zacisku P8 terminala wielofunkcyjnego wejściowego		11	Hamowanie prądem stałym									
			12	Wybór drugiego silnika									
			13	-									
			14	-									
			15	Operacje w górę/w dół	Operacja zwiększania częstotliwości (w górę)								
			16		Operacja zmniejszania częstotliwości (w dół)								
			17	Operacje poprzez zaciski terminala (P1,P4,P5,CM)									
			18	Tryb zewnętrzny: A stycznik (EtA)									
			19	Tryb zewnętrzny: B stycznik (EtB)									
			20	-									
			21	Zmiana pomiędzy sterowaniem PID a V/f.									
			22	Zmiana opcji falownika									
			23	Podtrzymanie sygnału analogowego									
			24	Wyłączenie zwalniania/przyspieszania									
			25	Inicjalizacja częstotliwości zwalniania/przyspieszania									
26	Otwarta pętla 1												
27	Tryb ogniowy												
I25	Oznaczenia wejść terminala na wyświetlaczu	BIT7	BIT6	BIT5	BIT4	BIT3	BIT2	BIT1	BIT0	-	-		
		P8	P7	P6	P5	P4	P3	P2	P1				
I26	Oznaczenia wyjść terminala na wyświetlaczu	BIT1				BIT0				0	O		
		3AC				MO							

I27	Stała czasowa wielofunkcyjnego wejścia terminala	1/15	Jeśli wartość jest większa, odpowiedź od wejścia terminala jest wolniejsza.	4	O		
I30	Częstotliwość wielokrokowa 4	0/400 [Hz]	Wartość nie może być większa od wartości parametru F21-[Częstotliwość maksymalna]	30.0	O		
I31	Częstotliwość wielokrokowa 5			25.0	O		
I32	Częstotliwość wielokrokowa 6			20.0	O		
I33	Częstotliwość wielokrokowa 7			15.0	O		
I34	Czas przyspieszania 1	0/6000 [sek]		3.0	O		
I35	Czas zwalniania 1			3.0			
I36	Czas przyspieszania 2			4.0			
I37	Czas zwalniania 2			4.0			
I38	Czas przyspieszania 3			5.0			
I39	Czas zwalniania 3			5.0			
I40	Czas przyspieszania 4			6.0			
I41	Czas zwalniania 4			6.0			
I42	Czas przyspieszania 5			7.0			
I43	Czas zwalniania 5			7.0			
I44	Czas przyspieszania 6			8.0			
I45	Czas zwalniania 6			8.0			
I46	Czas przyspieszania 7			9.0			
I47	Czas zwalniania 7			9.0			
I50	Wybór wyjścia analogowego	0/3	Wybór wyjścia	Wyjście 10[V]		0	O
				200V	400V		
			0	Częstotliwość wyjściowa	Częstotliwość maksymalna		
			1	Prąd wyjściowy	150%		
			2	Napięcie wyjściowe	282V AC 564V		
3	Napięcie stałe szyn	DC 400V DC 800V					
I51	Regulacja wyjścia analogowego AM	10/200 [%]	Bazując na 10V.	100	O		
I52	Poziom detekcji częstotliwości	0/400 [Hz]	Parametr jest dostępny kiedy I54-[Wybór wielofunkcyjnego wyjścia terminala] lub I55-[Wybór przekaźnika wielofunkcyjnego] ma wartość 0-4. Wartość parametru nie może być większa od F21-[Częstotliwość maksymalna]	30.0	O		
I53	Pasmo detekcji częstotliwości			10.0	O		

154	Wybór wielofunkcyjnego o wyjścia terminala		0	FDT-1			12	O		
			1	FDT-2						
155	Wybór przekaźnika wielofunkcyjnego	0/17	2	FDT-3			17	O		
			3	FDT-4						
			4	FDT-5						
			5	Przekroczenie zakresu {OLt}						
			6	Przebieżenie falownika {IOLt}						
			7	Utknięcie silnika {STALL}						
			8	Wyzwalacz nadnapięciowy {OVt}						
			9	Wyzwalacz podnapięciowy {LVt}						
			10	Przeżrzenie falownika, awaria chłodzenia {Oht}						
			11	Zanik zadawania częstotliwości						
			12	Praca						
			13	Stop						
			14	Stała prędkość						
			15	Szukanie prędkości						
			16	Czas oczekiwania na wejściowy sygnał startowy						
			17	Wybór przekaźnika wielofunkcyjnego						
			18	Ostrzeżenie przed odłączeniem wentylatora						
			156	Błąd na wyjściu przekaźnika	0/7	Kiedy ustawiany jest parametr H26-[Ilość prób restartu]				Kiedy wyzwalanie jest inne niż podnapięciowe
Bit2	Bit1	Bit0								
0	-	-				-				
1	-	-				√				
2	-	√				-				
3	-	√				√				
4	√	-				-				
5	√	-				√				
6	√	√				-				
7	√	√	√							
157	Wybór wyjścia terminala, gdy nastąpi błąd	0/3	Przekaźnik wielofunkcyjny		Wielofunkcyjne wyjście terminala		0	O		
			Bit 1	Bit 0						
			0	-	-					
			1	-	√					
			2	√	-					
3	√	√								
159	Wybór protokołu komunikacji	0/1	Ustawia protokół komunikacji:			0	X			
			0	Modbus RTU						
1	ES BUS									
160	Numer falownika	1/250	Parametr ten jest ustawiony gdy falownik używa standardu RS485 do komunikacji.			1	O			
161	Prędkość transmisji	0/4	Wybierz prędkość transmisji dla RS485			3	O			
			0	1200 bps						
			1	2400 bps						
			2	4800 bps						
			3	9600 bps						
4	19200 bps									
162	Wybór napędu po stracie sygnału zadawania częstotliwości	0/2	Wykorzystywane jest to gdy częstotliwość jest zadawana poprzez zaciski V1 oraz I terminala lub przez opcje komunikacji.			0	O			
			0	Kontynuacja operacji						
			1	Wolny bieg						
			2	Zwalnianie aż do zatrzymania						

I63	Czas oczekiwania po zaniku sygnału zadawania częstotliwości	0.1/120 [sek]	W tym czasie falownik ustala czy jest częstotliwość wejściowa czy jej nie ma. Jeśli jej nie ma falownik wykonuje operacje przedstawione w parametrze I62.	1.0	-	
I64	Ustawienie czasu komunikacji	2/100 [ms]	Czas trwania ramki komunikacyjnej.	5	O	
I65	Ustawienie bitu parzystość/stop	0/3	Kiedy protokół jest ustawiony można skonfigurować format komunikacji.	0	O	
			0 Parzystość: None, bit stopu 1			
			1 Parzystość: None, bit stopu 2			
			2 Parzystość: Even, bit stopu 1			
			3 Parzystość: Odd, bit stopu 1			
I66	Odczyt adresu rejestru 1	0/42339	Użytkownik może zarejestrować do 8 adresów i odczytać je wszystkie jedną komendą READ.	5	O	-
I67	Odczyt adresu rejestru 2			6		
I68	Odczyt adresu rejestru 3			7		
I69	Odczyt adresu rejestru 4			8		
I70	Odczyt adresu rejestru 5			9		
I71	Odczyt adresu rejestru 6			10		
I72	Odczyt adresu rejestru 7			11		
I73	Odczyt adresu rejestru 8			12		
I74	Zapis adresu rejestru 1	0/42339	Użytkownik może zarejestrować do 8 adresów i zapisać je wszystkie jedną komendą WRITE.	5	O	-
I75	Zapis adresu rejestru 1			6		
I76	Zapis adresu rejestru 1			7		
I77	Zapis adresu rejestru 1			8		
I78	Zapis adresu rejestru 1			9		
I79	Zapis adresu rejestru 1			10		
I80	Zapis adresu rejestru 1			11		
I81	Zapis adresu rejestru 1			12		
I82	Częstotliwość trybu ogniowego	0.0/400 [Hz]	Rozkaz częstotliwości podczas trybu ogniowego	50.0Hz	O	
I83	Minimalna skala sprzężenia zwrotnego regulatora PID	0.0/100	Minimalna skala sprzężenia zwrotnego regulatora PID	0.0	O	
I84	Maksymalna skala sprzężenia zwrotnego regulatora PID	0.0/100	Maksymalna skala sprzężenia zwrotnego regulatora PID	100	O	
I85	Wybór typu stycznika A, B	0	Stycznik A (normalnie otwarty)	0	O	
		1	Stycznik B (normalnie zamknięty)			
I86	Opóźnienie włączenia wyjścia MO	0.0/10 [s]	Opóźnienie włączenia wejścia MO	0.0s	X	

187	Opóźnienie wyłączenia wyjścia MO	0.0/10 [s]	Opóźnienie wyłączenia wyjścia MO	0.0s	X	
188	Opóźnienie załączenia wyjść 30A,B,C	0.0/10 [s]	Opóźnienie załączenia wyjść 30A,B,C	0.0s	X	
189	Opóźnienie wyłączenia wyjść 30A,B,C	0.0/10 [s]	Opóźnienie wyłączenia wyjść 30A,B,C	0.0s	X	
190	Podgląd trybu ogniowego	0/1	0: praca ciągła w trybie ogniowym	-	-	
			1: wyłączenie w trybie ogniowym			

8. Schemat blokowy sterowania:

8.1 Ustawianie częstotliwości i napędu.

8.2 Ustawianie przyspieszenia/zwalniania oraz sterowanie V/f

9 Podstawowe funkcje

9.1 Ustawianie częstotliwości

- Ustawianie częstotliwości przez joystick 1 (cyfrowo)

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	0.0	Częstotliwość wyjściowa	-	0/400	0.00	Hz
	Frq	Ustawianie częstotliwości	0	0/7	0	

- Częstotliwość robocza jest ustawiana przez parametr 0.0-[Częstotliwość wyjściowa]
- Ustaw **Frq** – [Ustawianie częstotliwości] na 0 {Częstotliwość ustawiana przez joystick 1}
- Ustaw pożądaną częstotliwość parametrem **0.00** i naciśnij przycisk Prog/Ent (●) aby wprowadzić wartość do pamięci.
- Wartość nie może być większa od F21-[Częstotliwość maksymalna]

- Ustawianie częstotliwości przez joystick 2 (cyfrowo)

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	0.0	Częstotliwość wyjściowa	-	0/400	0.00	Hz
	Frq	Ustawianie częstotliwości	1	0/7	0	

- Częstotliwość robocza jest ustawiana przez parametr 0.0-[Częstotliwość wyjściowa]
- Ustaw **Frq** – [Ustawianie częstotliwości] na 1 {Częstotliwość ustawiana przez joystick 2}
- Gdy wyświetlany jest parametr **0.00** częstotliwość zmienia się klawiszami w Górze (▲) lub w Dół (▼).
- Wartość nie może być większa od F21-[Częstotliwość maksymalna].

- Kiedy podłączony jest zewnętrzna klawiatura, klawiatura na falowniku jest nieaktywna.

- Ustawianie częstotliwości poprzez napięcia -10V~+10V

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	0.0	Częstotliwość wyjściowa	-	-	-	Hz
	Frq	Ustawianie częstotliwości	2	0/7	0	
Grupa We/Wy	I1	Stała czasowa filtru dla wejścia NV	10	0/9999	10	
	I2	Wartość minimalna napięcia wejścia NV	-	0/10	0	[V]
	I3	Częstotliwość odpowiadająca parametrowi I2	-	0/400	0.0	[Hz]
	I4	Wartość maksymalna napięcia na wejściu NV	-	0/10	10	[V]
	I5	Częstotliwość odpowiadająca parametrowi I4	-	0/400	60.0	[Hz]
	I6~I10	Wejście V1				

- Ustaw **Frq** – [Ustawianie częstotliwości] na 2.
- Częstotliwość może być monitorowana parametrem **0.00** – [Częstotliwość wyjściowa]

- Stosowany sygnał $-10V \sim +10V$ pomiędzy zaciskami V1 i CM terminala.

Kiedy używane jest napięcie $-10 \sim +10V$ z zewnętrznego obwodu.

- Częstotliwość wyjściowa odpowiadająca wejściowemu napięciu $-10V \sim +10V$ na zacisku V1 terminala

- I 1: [Stała czasowa filtru dla sygnału wejściowego V0]
Przydatne w eliminacji szumów w obwodach ustawienia częstotliwości.
Zwiększa się stałą czasową filtru gdy stałe operacje nie mogą być wykonywane z powodu zakłóceń i szumów. Im większe wartości tym większy jest czas odpowiedzi (czas t się zwiększa).

I2 – I5: Ustawia zakres napięcia z przedziału $-10V \sim 0V$ na zacisku V1 terminala odpowiadający częstotliwości wyjściowej.

Przykład: kiedy minimalne napięcie $-2V$ odpowiada częstotliwości 10Hz i maksymalne napięcie $-8V$ częstotliwości 50Hz:

- I6~I10: Ustawia zakres napięcia 0~+10V na zacisku V1 odpowiadający częstotliwości wyjściowej.

Przykład: kiedy minimalne napięcie +2V odpowiada częstotliwości 10Hz i maksymalne napięcie 8V częstotliwości 50Hz.

- Ustawianie analogowej częstotliwości przez wejście napięciowe-analogowe (0-10V) lub poprzez potencjometr terminala.

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	0.00	Częstotliwość wyjściowa	-	-	-	Hz
	Frq	Ustawianie częstotliwości	3	0/7	0	
Grupa We/Wy	I6	Stała czasowa filtru dla sygnału wejściowego V1	10	0/9999	10	
	I7	Minimalne napięcie wejścia V1	-	0/10	0	[V]
	I8	Częstotliwość odpowiadająca parametrowi I7	-	0/400	0.0	[Hz]
	I9	Maksymalne napięcie wejścia V1	-	0/10	10	[V]
	I10	Częstotliwość odpowiadająca parametrowi I9	-	0/400	60.0	[Hz]

- Wybór **Frq**-[Ustawianie częstotliwości] na wartość 3
- Napięcie wejściowe 0-10V może być bezpośrednio stosowane z zewnętrznego sterownika lub potencjometru (pomiędzy zaciskami VR i CM terminala).

- Podłącz przewody terminala i kieruj się opisem z poprzedniej strony dla parametrów I6-I10.

Podłączenie potencjometru do zacisków VR i CM terminala

Wejście analogowe-napięciowe (0-10V)

- Ustawianie częstotliwości przez wejście analogowe-prądowe (0-20mA)

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	0.00	Częstotliwość wyjściowa	-	-	-	Hz
	Frq	Ustawianie częstotliwości	4	0/7	0	
Grupa We/Wy	I11	Stała czasowa filtra dla sygnału wejściowego I	10	0/9999	10	
	I12	Minimalna wartość prądu na wejściu I	-	0/20	4	[A]
	I13	Częstotliwość odpowiadająca parametrowi I12	-	0/400	0.0	[Hz]
	I14	Maksymalna wartość prądu na wejściu I	-	0/20	20	[A]
	I15	Częstotliwość odpowiadająca parametrowi I14	-	0/400	60.0	[Hz]

- Wybór **Frq**-[Ustawianie częstotliwości] na wartość 4 {Wejście analogowe-prądowe (0-20mA)}
- Częstotliwość jest regulowana przez prąd wejściowy 0-20 mA na zaciskach I oraz CM terminala.
- Opis patrz wyżej.

- Ustawianie częstotliwości napięciem -10V~+10V + prądem wejściowym analogowym (0-20mA)

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	0.0	Częstotliwość wyjściowa	-	-	-	Hz
	Frq	Ustawianie częstotliwości	5	0/7	0	

- Wybór **Frq**-[Ustawianie częstotliwości] na wartość 5
- Dopasowanie prędkości głównej do prędkości pomocniczej poprzez funkcję override.
- Dotyczy parametrów: I1-I5, I11-I15

Grupa	Oznaczenie	Nazwa parametru	Wartość	Jednostka
Grupa We/Wy	I2	Wartość minimalna napięcia wejścia NV	0	V
	I3	Częstotliwość odpowiadająca parametrowi I2	0	Hz
	I4	Wartość maksymalna napięcia na wejściu NV	10	V
	I5	Częstotliwość odpowiadająca parametrowi I4	5.0	Hz
	I7	Minimalne napięcie wejścia V1	0	V
	I8	Częstotliwość odpowiadająca parametrowi I7	0.00	Hz
	I9	Maksymalne napięcie wejścia V1	10	V
	I10	Częstotliwość odpowiadająca parametrowi I9	5.00	Hz
	I12	Minimalna wartość prądu na wejściu I	4	mA
	I13	Częstotliwość odpowiadająca parametrowi I12	0.00	Hz
	I14	Maksymalna wartość prądu na wejściu I	20	mA
	I15	Częstotliwość odpowiadająca parametrowi I14	60.0	Hz

Po wprowadzeniu powyższych wartości, jeśli potencjometrem ustawione będzie 5V i na wejściu I będzie prąd 12mA to na wyjściu falownika częstotliwość osiągnie wartość 32,5 Hz.

- Ustawianie częstotliwości poprzez wejścia: napięciowe 0-10V + prądowe 0-20mA.

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	0.0	Częstotliwość wyjściowa	-	-	-	Hz
	Frq	Ustawianie częstotliwości	6	0/7	0	

- Ustaw **Frq**-[Ustawianie częstotliwości] na 6 {V1 + wyjście I terminala}
- Dotyczy parametrów: I6-I10, I11-I15
- Opisane w **Ustawianiu częstotliwości przez potencjometr falownika + wejście prądowe-analogowe (0-20mA)**.

- Ustawienie częstotliwości poprzez łącze szeregowe RS485.

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	0.0	Częstotliwość wyjściowa	-	-	-	Hz
	Frq	Ustawianie częstotliwości	7	0/7	0	

- Ustaw **Frq**- na 7
- Parametry powiązane: I59, I60, I61

- Podtrzymanie analogowe

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	Frq	Ustawianie częstotliwości	2/7	0/7	0	Hz
Grupa We/Wy	I17	Określenie wielofunkcyjnego wejścia P1 terminala	-	0/25	0	
	~	~				
	I24	Określenie wielofunkcyjnego wejścia P8 terminala	23		7	

- Ustawienia te są aktywne kiedy **Frq**-[Ustawianie częstotliwości] ma wartość 2-7.
- Wybierz jedno wielofunkcyjne wejście terminala (P1~P8) aby użyć funkcję podtrzymania analogowego.

- Kiedy P8 jest wybrane:

9.2 Ustawianie częstotliwości wielokrokowej

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	0.0	Częstotliwość wyjściowa	5.0	0/400	0.00	Hz
	Frq	Ustawianie częstotliwości	0	0/7	0	-
	St1	Częstotliwość wielokrokowa 1	-	0/400	10.0	Hz
	St2	Częstotliwość wielokrokowa 2	-		20.0	
St3	Częstotliwość wielokrokowa 3	-	30.0			
Grupa We/Wy	I22	Określenie wielofunkcyjnego wejścia P3 terminala	5	0/24	5	-
	I23	Określenie wielofunkcyjnego wejścia P4 terminala	6		6	-
	I24	Określenie wielofunkcyjnego wejścia P5 terminala	7		7	-
	I30	Częstotliwość wielokrokowa 4	-	0/400	30.0	Hz
	I31	Częstotliwość wielokrokowa 5	-		25.0	
	I32	Częstotliwość wielokrokowa 6	-		20.0	
	I33	Częstotliwość wielokrokowa 7	-		15.0	

- Aby sterować wielokrokową częstotliwością wybierz odpowiednie zaciski terminala (P1-P8)
- Jeżeli wybrane są zaciski P6-P8, ustaw parametry I22-I24 na wartości 5-7, aby sterować wielokrokową częstotliwością.
- Wielokrokowa częstotliwość (gdy wartość=0) jest ustawialna przez **Frq**-[Ustawianie częstotliwości] i **0.00**-[Częstotliwość wyjściowa].
- Wielokrokowa częstotliwość (gdy wartość=1-3) jest ustawialna przez parametry St1-St3 z Grupy Napędu, gdy parametry I30-I33 z Grupy We/Wy mają wartości 4-7.

Częstot. krokowa	FX or RX	P8	P7	P6
0	✓	-	-	-
1	✓	-	-	✓
2	✓	-	✓	-
3	✓	-	✓	✓
4	✓	✓	-	-
5	✓	✓	-	✓
6	✓	✓	✓	-
7	✓	✓	✓	✓

9.3 Ustawienia napędu

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	Drv	[Ustawienia napędu] (Start/Stop)	0	0/3	1	
	drC	[Kierunek wirowania silnika]	-	F/r	F	

- Ustaw **drv**-[Ustawienia napędu] na 0.

- Silnik zaczyna przyspieszać po naciśnięciu klawisza RUN (start) na przednim panelu falownika, gdy częstotliwość jest nastawiona. Po naciśnięciu klawisza STOP/RST silnik zaczyna zwalniać.
- Wybór kierunku wirowania silnika ustawia parametr **drC**-[Wybór kierunku wirowania silnika], gdy silnik uruchamiany jest przyciskiem RUN.

FX: Przeciwnie do kierunku ruchu wskazówek zegara

drC	Kierunek obrotów silnika	F	Do przodu
		R	Do tyłu

- Polecenie startu przez zaciski FX i RX terminala

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	Drv	[Ustawienia napędu] (Start/Stop)	1	0/3	1	
Grupa We/Wy	I17	Określenie wielofunkcyjnego wejścia P1 terminala.	0	0/25	0	
	I18	Określenie wielofunkcyjnego wejścia P2 terminala.	1	0/25	1	

- Ustaw **drv**-[Ustawienie napędu] na 1.
- Ustaw parametr I17 na 0 oraz I18 na 1 aby użyć zacisków P1 i P2 jako FX i RX.
- „FX” rozkaz pracy „do przodu”, „RX” rozkaz pracy „do tyłu”.

- Operacje nie będą wykonywane kiedy obydwa parametry „FX” i „RX” będą włączone lub wyłączone.

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	Drv	[Ustawienia napędu] (Start/Stop)	2	0/3	1	
Grupa We/Wy	I17	Określenie wielofunkcyjnego wejścia P1 terminala.	0	0/25	0	

	I18	Określenie wielofunkcyjnego wejścia P2 terminala.	1	0/25	1	
--	-----	---	---	------	---	--

- Ustaw parametr **drv** na 2.
- Ustaw parametr I17 na 0 i parametr I18 na 1 aby użyć zacisków P1 i P2 jako FX i RX.
- FX: Polecenie startu. Silnik wiruje w kierunku „do przodu” kiedy RX terminala (P2) jest odłączone.
- RX: Wybór kierunku wirowania silnika. Silnik wiruje w kierunku „do tyłu” kiedy RX terminala (P2) jest włączony.

- Sterowanie poprzez łącze szeregowe RS485.

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	Drv	[Ustawienia napędu] (Start/Stop)	1	0/3	3	
Grupa We/Wy	I59	Wybór protokołu komunikacji	-	0/1	0	
	I60	Numer falownika	-	0/250	1	
	I61	Prędkość transmisji	-	0/4	3	

- Ustaw **drv** na 3.
- Ustaw poprawnie parametry I59, I60, I61.
- Operacje są przeprowadzane poprzez łącze szeregowe RS485.

- Wybór kierunku wirowania poprzez wejście V1 (-10V~+10V)

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	frq	[Ustawianie częstotliwości]	2	0/7	0	
	drv	[Tryb napędu]	-	0/3	1	

- Ustaw **frq** na 2.
- Operacje realizowane są jak pokazano w tabeli poniżej.

	Rozkaz pracy do przodu	Rozkaz pracy do tyłu
0~+10V	Praca do przodu	Praca do tyłu
-10~0V	Praca do tyłu	Praca do przodu.

- Silnik obraca się w kierunku do przodu kiedy napięcie na zaciskach V1-CM ma wartość 0~+10V i komenda praca do przodu jest aktywna. Kiedy polaryzacja napięcia staje się ujemna -10~0V podczas pracy do przodu silnik zwalnia i zatrzymuje się, a następnie zaczyna kręcić się w przeciwnym kierunku.

- Kiedy napięcie na zaciskach V1-CM jest z przedziału 0~10V i komenda pracy do tyłu jest aktywna, silnik kręci się w kierunku do tyłu, jeśli na wejściu jest napięcie z przedziału –10~0V silnik kręci się do tyłu.
- Blokada pracy FX/RX

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	drC	[Wybór kierunku wirowania silnika]	-	F/R	F	
Grupa Funkcyjna 1	F1	[Blokada pracy w przód/w tył]	-	0/2	0	

Wybór kierunku wirowania silnika

- 0: Brak blokady
- 1: Blokada pracy do przodu
- 2: Blokada pracy do tyłu

- Wybór startu po włączeniu zasilania

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	drC	[Wybór kierunku wirowania silnika]	1/2	0/3	1	
Grupa Funkcyjna 2	H20	[Wybór startu po włączeniu zasilania]	1	0/1	0	

- Ustaw parametr H20 na 1.
- Kiedy zasilanie doprowadzone jest na wejście falownika i parametr drv ma wartość 1 lub 2 {start przez podłączenie zacisków terminala} silnik zaczyna się obracać.
- Parametr jest nieaktywny kiedy drv ma wartość 0 {start przez klawiaturę falownika}

! UWAGA

Trzeba zachować szczególną uwagę używając tej funkcji, podłączenie napięcia zasilającego spowoduje nagły rozruch silnika.

- Ponowne uruchomienie po wystąpieniu błędu.

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	drC	[Wybór kierunku wirowania silnika]	1/2	0/3	1	
Grupa Funkcyjna 2	H21	[Ponowne uruchomienie po wystąpieniu błędu.]	1	0/1	0	

- Ustaw parametr H21 na 1.
- Silnik zaczyna się obracać kiedy parametr **drv** ma wartość 1 lub 2, kiedy błąd zostanie skasowany silnik ponownie zacznie się obracać.
- Funkcja jest nieaktywna kiedy parametr **drv** ma wartość 0 {start przez klawiaturę falownika}

! UWAGA

Trzeba zachować szczególną uwagę używając tej funkcji, gdy błąd zostanie skasowany falownik ponownie uruchomi silnik.

9.4 Ustawianie czasu zwalniania/przyśpieszania, jednostki.

- Ustawianie czasu zwalniania/przyśpieszania bazując na maksymalnej częstotliwości

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	ACC	Czas przyśpieszania	-	0/6000	5.0	sec
	dEC	Czas zwalniania	-	0/6000	10.0	sec
Grupa Funkcyjna 1	F21	[Częstotliwość maksymalna]	-	40/400	60.0	Hz
Grupa Funkcyjna 2	H70	[Częstotliwość odniesienia dla przyśpieszania/zwalniania]	0	0/1	0	
	H71	[Skala czasu przyśpieszania/zwalniania]	-	0/2	1	

- Ustaw żądaną wartość czasu przyśpieszania/zwalniania parametrami: ACC/dEC z Grupy Napędu.
- Jeżeli parametr H70 ma wartość 0 {Częstotliwość maksymalna}, Czas przyśpieszania to taki po upływie którego częstotliwość osiąga wartość maksymalną zaczynając od 0 Hz.
- Skala czasu przyśpieszania/zwalniania jest ustawiana parametrem H71.

- Czas przyspieszania/zwalniania jest ustawiany w oparciu o F21-[Częstotliwość maksymalna]. Na przykład: jeżeli parametr F21 jest ustawiony na 60Hz, czas przyspieszania/zwalniania wynosi 5 sekund, a częstotliwość wynosi 30Hz, czas po którym osiągnięta będzie częstotliwość 30 Hz wynosi 2,5 sekundy.

- Bardziej dokładne ustawienia czasu mogą być ustawione na podstawie charakterystyki jak przedstawiono:

Kod	Nazwa parametru	Ustawiany zakres	Wartość	Opis
H71	Skala czasu przyspieszania/zwalniania	0.01~600.00	0	Jednostka: 0.01 sek
		0.1~6000.0	1	Jednostka: 0.1 sek
		1~6000	2	Jednostka: 1 sek

- Czas przyspieszania/zwalniania powiązany z częstotliwością roboczą

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	ACC	Czas przyspieszania	-	0/6000	5.0	sec
	dEC	Czas zwalniania	-	0/6000	10.0	sec
Grupa Funkcyjna 2	H70	[Częstotliwość odniesienia dla przyspieszania/zwalniania]	1	0/1	0	

- Czas przyspieszania/zwalniania jest ustawiany parametrami **ACC/dEC**.
- Jeżeli parametr H70 ma wartość 1 {Częstotliwość średnia}, czas przyspieszania/zwalniania to taki po upływie którego osiągnięta zostaje częstotliwość docelowa z częstotliwości roboczej (prądowe sterowanie częstotliwością).

- Kiedy parametr H70 ma wartość 1 {Częstotliwość średnia}, a czas przyspieszenia wynosi 5 sekund (pasmo A: częstotliwość osiąga wartość 10Hz, pasmo B: częstotliwość 10Hz, inna częstotliwość robocza nie wydobywa się, C: częstotliwość robocza (w tym przypadku częstotliwość docelowa) wynosi 30Hz gdy wydobywa się częstotliwość robocza 10Hz. Ale nastawiony czas przyspieszenia 5 sekund jest utrzymany).

- Ustawianie czasu przyspieszania/zwalniania przez wielofunkcyjne wyjścia terminala

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	ACC	Czas przyspieszania	-	0/6000	5.0	sec
	dEC	Czas zwalniania	-	0/6000	10.0	sec
Grupa We/Wy	I17	Określenie zacisku P1 terminala wielofunkcyjnego wejściowego	0	0/24	0	
	I18	Określenie zacisku P2 terminala wielofunkcyjnego wejściowego	1		1	
	I19	Określenie zacisku P3 terminala wielofunkcyjnego wejściowego	8		2	
	I20	Określenie zacisku P4 terminala wielofunkcyjnego wejściowego	9		3	
	I21	Określenie zacisku P5 terminala wielofunkcyjnego wejściowego	10		4	
	I34	Czas przyspieszania 1	-		3.0	Sec
	~					
I47	Czas zwalniania 7	-		9.0		

- Ustaw I19 na 8, I20 na 9, I21 na 10, jeśli chcesz ustawić czas przyspieszania/zwalniania przez zaciski P3-P5 terminala.
- Czas przyspieszania/zwalniania można też ustawiać parametrami ACC i dEC (wartość funkcji przyspieszania/zwalniania ma wartość 0).
- Gdy wartość funkcji przyspieszania/zwalniania ma wartość 1-7 ustawia się ją parametrami I34-I47.

Czas przyspieszania/ zwalniania	P5	P4	P3
0	-	-	-
1	-	-	✓
2	-	✓	-
3	-	✓	✓
4	✓	-	-
5	✓	-	✓
6	✓	✓	-
7	✓	✓	✓

- Ustawianie wzorca przyspieszania/zwalniania

Grupa	Widok na wyświetlaczu	Nazwa parametru	Minimalny/maksymalny zakres		Ustawiona wartość	Jednostka
Grupa Funkcyjna 1	F2	Wzorzec przyspieszenia	0/1	0 Liniowy	0	
	F3	Wzorzec zwalniania		1 Krzywa S		
	H17	Nachylenie początku krzywej S	0~100		40	%
	H18	Nachylenie końca krzywej S			40	%

- Wzorzec przyspieszania/zwalniania ustawiany jest parametrami F2 i F3.
- Liniowy: Jest to ogólny wzorzec dla stałomomentowych aplikacji.
- Krzywa S: Pozwala ona na gładkie przyspieszanie i zwalnianie silnika. Odpowiednie dla aplikacji typu: winda, drzwi windy.

- **UWAGA:**
W przypadku krzywej S, czas zwalniania/przyspieszania jest dłuższy niż ten ustawiony przez użytkownika.

Zauważ że częstotliwość odniesienia przyspieszania/zwalniania (H70) ma wartość częstotliwości maksymalnej, a częstotliwość docelowa jest mniejsza od maksymalnej częstotliwości.

- Jeżeli ustawiana częstotliwość docelowa będzie większa o cz. Maksymalnej przebieg krzywej S będzie inny niż pokazano.
- Wyłączenie przyspieszania/zwalniania

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa We/Wy	I17	Określenie zacisku P1 terminala wielofunkcyjnego wejściowego	-	0/25	0	
	~	~				
	I24	Określenie zacisku P5 terminala wielofunkcyjnego wejściowego	24		7	

- Wybierz zacisk terminala zdefiniowany odpowiednią funkcją I17-I24, aby wyłączyć funkcję przyspieszania/zwalniania.
- Np. jeśli wybrany jest zacisk P8 terminala ustaw parametr I24 na wartość 24 aby aktywować funkcję.

9.5 Sterowanie V/f

Operacje na charakterystyce liniowej V/f

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 1	F22	Częstotliwość bazowa	-	30/400	60.0	Hz
	F23	Częstotliwość początkowa	-	0/10.0	0.5	Hz
	F30	Charakterystyka V/f	0	0/2	0	
Grupa funkcyjna 2	H40	Wybór trybu sterowania.	-	0~3	0	

- Ustaw parametr F30 na 0 {charakterystyka liniowa}
- Parametr ten utrzymuje liniową charakterystykę napięcie/częstotliwość (stosunek F23-[częstotliwość początkowa] i F22-[częstotliwość bazowa]). To jest stosowane w aplikacjach stałomomentowych.

- F22 – [Częstotliwość bazowa]: Na wyjściu falownika jest napięcie znamionowe. Wprowadź wartość częstotliwości odczytaną z tabliczki znamionowej silnika.
- F23 – [Częstotliwość początkowa]: Falownik wystawia napięcie na wyjście.

- Charakterystyka kwadratowa V/f

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 1	F30	Charakterystyka V/f	1	0/2	0	

- Ustaw parametr F30 na 1 {kwadratowa}
- Parametr ten utrzymuje kwadratową charakterystykę napięciowo/częstotliwościową. Aplikacja ta jest odpowiednia dla: pomp, wentylatorów itp.

- Charakterystyka V/f użytkownika

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 1	F30	Charakterystyka V/f	2	0/2	0	
	F31	Charakterystyka V/f użytkownika Częstotliwość 1	-	0/400	15.00	Hz
	~	~				
	F38	Charakterystyka V/f użytkownika Napięcie 4	-	0/100	100	%

- Ustaw parametr F30 na 2 {Charakterystyka V/f użytkownika}
- Użytkownik może dopasować charakterystykę napięcie/częstotliwość zgodnie ze wzorcową charakterystyką V/f specjalistycznych silników i charakterystyk obciążeniowych.

! UWAGA

- W przypadku stosowania standardowych silników indukcyjnych, nie należy ustawiać zbyt dużych wartości odbiegających od charakterystyki liniowej V/f, gdyż może to wpłynąć na skrócenie momentu lub przegrzanie silnika.
- Gdy ustawiona jest charakterystyka V/f użytkownika parametry F28-[Forsowanie momentu w kierunku „do przodu”] i F29-[Forsowanie momentu w kierunku „wstecz”] są nieaktywne.

- Dopasowanie napięcia wyjściowego

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 1	F39	Regulacja napięcia wyjściowego	-	40/110	100	%

- Funkcja ta służy do dopasowania napięcia wyjściowego falownika. Przydatne to jest wtedy gdy używany silnik ma mniejsze napięcie znamionowe od napięcia na wyjściu falownika.

- Ręczne forsowanie momentu

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 1	F27	Wybór forsowania momentu	0	0/1	0	
	F28	Forsowanie momentu w kierunku „do przodu”	-	0/15	2	%
	F29	Forsowanie momentu w kierunku „wstecz”				

- Ustaw parametr F27 na 0 {Ręczne forsowanie momentu}
- Wartości Forsowania momentu w kierunku do przodu/wstecz ustawia się osobno parametrami F28 i F29.

! UWAGA

- Jeżeli obie wartości będą dużo większe od wymaganych może to spowodować przegrzanie silnika z powodu zbyt dużej mocy dostarczonej.

- Automatyczne forsowanie momentu

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 1	F27	Wybór forsowania momentu	1	0/1	0	
Grupa Funkcyjna 2	H34	Charakterystyka V/f użytkownika Napięcie 2	-	0.1/20	-	A
	H41	Autotuning	0	0/1	0	
	H42	Rezystancja stojana (Rs)	-	0/14	-	Ω

- Przed ustawieniem automatycznego forsowania momentu parametry H34 i H42 powinny być poprawnie ustawione.
- Ustaw parametr F27 na 1 {Automatyczne forsowanie momentu}
- Falownik automatycznie zwiększa moment silnika przez zwiększanie napięcia wyjściowego, po wcześniejszym sprawdzeniu i dopasowaniu parametrów silnika.

9.6 Wybór trybu stop

- Zwalnianie aż do zatrzymania

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 1	F4	Tryb hamowania	0	0/2	0	

- Ustaw parametr F4 na 0 {Zwalnianie aż do zatrzymania}

- Falownik będzie zwalniał do 0Hz przez okres ustawionego czasu.

- Hamowanie prądem stałym

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 1	F4	Tryb hamowania	1	0/2	0	

- Ustaw parametr F30 na 1 {Hamowanie prądem stałym}

- Wolny bieg

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 1	F4	Tryb hamowania	2	0/2	0	

- Ustaw parametr F30 na 2 {Wolny bieg}
- Falownik odłączy wyjściową częstotliwość i napięcie kiedy wyłączone zostanie polecenie pracy.

9.7 Ustawianie limitu częstotliwości

- Ustawienie limitu częstotliwości zależne jest od częstotliwości początkowej i maksymalnej.

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 1	F21	Częstotliwość maksymalna	-	0/400	60.0	Hz
	F23	Częstotliwość początkowa	-	0.1/10	0.50	Hz

- Maksymalna częstotliwość: Górny limit częstotliwości poza F22-[Częstotliwość bazowa]. Żadna inna częstotliwość nie może być większa od maksymalnej.
- Częstotliwość początkowa: Dolny limit częstotliwości. Jeśli częstotliwość jest mniejsza od początkowej, automatycznie ustawiane jest 0.00.

- Wybór górnej/dolnej granicy częstotliwości

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 1	F24	Wybór dolnej i górnej granicy częstotliwości	1	0/1	0	
	F25	Górna granica częstotliwości	-	0/400	60.0	Hz
	F26	Dolna granica częstotliwości	-	0/400	0.50	Hz

- Ustaw parametr F24 na 1.
- Częstotliwość robocza jest ustawiana w przedziale F25 i F26.

- Kiedy częstotliwość ustawiana jest przez wejście analogowe (prądowe lub napięciowe), falownik pracuje w zakresie górnej i dolnej granicy częstotliwości, jak pokazano poniżej.
- Dotyczy to także ustawień poprzez joystick falownika.

- Skok częstotliwości

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 2	H10	Wybór skoku częstotliwości	1	0/1	0	
	H11	Skok częstotliwości limit niski 1	-	0.1/400	10.0	Hz
	~	~				
	H16	Skok częstotliwości Wysoki limit 3	-	0.1/400	35.0	Hz

- Ustaw parametr H10 na 1.
- Ustawianie częstotliwości roboczej nie jest możliwe w zakresie częstotliwości skokowej H11-H16.
- Częstotliwość skokowa jest ustawiana w zakresie F21-[Częstotliwość maksymalna] i F23-[Częstotliwość początkowa]

- Kiedy pożądanym jest uniknięcie rezonansu przypisanego do naturalnej częstotliwości systemu mechanicznego, ten parametr pozwala na to. Trzy różne obszary [Skok częstotliwości limit wysoki/niski] mogą być ustawione przez skok częstotliwości nastawiony na górny lub dolny punkt każdego obszaru. Jednakże podczas przyśpieszania lub zwalniania częstotliwość robocza w obrębie ustawianego obszaru jest ważna.
- Na wypadek wzrastania częstotliwości jak pokazano powyżej, jeśli ustawiona wartość częstotliwości (Ustawienia analogowe przez napięcie, prąd lub ustawienia cyfrowe przez joystick falownika) jest z zakresu częstotliwości skoku, wtedy utrzymany jest dolny limit skoku częstotliwości. Jeśli ustawiana wartość jest spoza zakresu, częstotliwość wzrasta.
- Na wypadek spadku częstotliwości, jeśli ustawiona wartość częstotliwości (Ustawienia analogowe przez napięcie, prąd lub ustawienia cyfrowe przez joystick falownika) jest z zakresu częstotliwości skoku, wtedy utrzymany jest górny limit skoku częstotliwości. Jeśli ustawiana wartość jest spoza zakresu, częstotliwość maleje.

10. Funkcje zaawansowane

10.1 Hamowanie prądem stałym.

- Tryb stopu – hamowanie prądem stałym

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 1	F4	Tryb hamowania	1	0/2	0	
	F8	Częstotliwość progowa hamowania metodą prądu stałego	-	0.1/60	5.00	Hz
	F9	Opóźnienie hamowania metodą prądu stałego	-	0/60	1.0	sek.
	F10	Napięcie hamowania metodą prądu stałego	-	0/200	50	%
	F11	Czas hamowania metodą prądu stałego	-	0/60	1.0	sek.

- Ustaw parametr F4-[Tryb hamowania] na 1.
- F8: Częstotliwość od której hamowanie prądem stałym będzie aktywne.
- F9: Falownik będzie czekał przez ten czas po dostarczeniu F8-[Częstotliwość progowa hamowania metodą prądu stałego] i przed podaniem F10-[Napięcie hamowania metodą prądu stałego].
- F10: Ustawia poziom procentowy parametru H33-[Znamionowy prąd skuteczny silnika].
- F11: Ustawia czas dostarczania F10-[Hamowanie prądem stałym] po F9-[Opóźnienie hamowania metodą prądu stałego].

Uwaga:

Jeżeli napięcie hamowania prądem stałym ma za dużą wartość lub czas hamowania prądem stałym jest zbyt długi, może to powodować przegrzanie lub uszkodzenie silnika.

- Ustawienie F10 lub F11 na 0 wyłączy hamowanie prądem stałym.
- F9 – [Opóźnienie hamowania metodą prądu stałego]: kiedy bezwładność jest wysoka lub F8- [Częstotliwość progowa hamowania metodą prądu stałego] jest wysoka, wtedy może się pojawić tryb nadprądowy.
- W przypadku hamowania metodą prądu stałego podczas gdy układ ma dużą bezwładność i częstotliwość, zmień wzmocnienie hamowania prądem stałym (parametr H37).

H37	Bezwładność obciążenia	0	Mniej niż 10-cio krotna bezwładność obciążenia
		1	10-cio krotna bezwładność obciążenia

		2	Więcej niż 10-cio krotna bezwładność obciążenia
--	--	---	---

- Hamowanie prądem stałym przy starcie.

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 1	F12	Napięcie hamowania metodą prądu stałego przy starcie	-	0/200	50	%
	F13	Czas hamowania metodą prądu stałego przy starcie.	-	0/60	0	sek.

- F12: Ustawiane jest to jako procent parametru H33 – [Znamionowy prąd skuteczny silnika]
- F13: Silnik przyspiesza po pojawieniu się napięcia stałego aż do ustawionego czasu.

Uwaga:

Jeżeli napięcie hamowania prądem stałym ma za dużą wartość lub czas hamowania prądem stałym jest zbyt długi, może to powodować przegrzanie lub uszkodzenie silnika.

- Ustawianie parametru F12 lub F13 na 0 wyłączy hamowanie metodą prądu stałego przy starcie.
- t: po F13 – [Czas hamowania metodą prądu stałego przy starcie], częstotliwość wzrasta po zastosowaniu napięcia stałego do czasu t. W tym przypadku czas początkowy hamowania metodą prądu stałego przy starcie może być dłuższy niż ustawiona wartość.

- Hamowanie prądem stałym podczas zatrzymania

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 2	F12	Napięcie początkowe hamowania metodą prądu stałego	-	0/200	50	%
Grupa We/Wy	I19	Określenie zacisku P3 terminala wielofunkcyjnego wejściowego	11	0/25	2	

- F12: ustawiane jako procent parametru H33 – [Znamionowy prąd skuteczny silnika].
- Wybierz wyjścia terminala między P1 a P8 aby sterować hamowaniem prądu stałego.
- Jeśli wyjście P3 jest ustawione aby sterować tą funkcją, ustaw parametr I19 na 11 {Hamowanie prądem stałym}

Uwaga:

Jeżeli napięcie hamowania prądem stałym ma za dużą wartość lub czas hamowania prądem stałym jest zbyt długi, może to powodować do przegrzania lub uszkodzenie silnika.

10.2 Funkcja JOG

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 2	F20	Częstotliwość funkcji JOG	-	0/400	10.0	Hz
Grupa We/Wy	I21	Określenie zacisku P5 terminala wielofunkcyjnego wejściowego	4	0/25	4	

- Ustaw pożądaną częstotliwość funkcji JOG parametrem F20.
- **Aby użyć tych ustawień wybierz wielofunkcyjne wejście terminala od P1 do P8.**
- Jeżeli wejście P5 jest ustawione na operacje na funkcji JOG, ustaw parametr I 21 na 4 {JOG}
- Częstotliwość funkcji JOG może być ustawiana w przedziale F21 – [Częstotliwość maksymalna] i F22 – [Częstotliwość początkowa].

- Operacje funkcji JOG mają większy priorytet od innych operacji z wyjątkiem Operacji Oczekiwania. Dlatego jeśli polecenie częstotliwości JOG jest wprowadzone równolegle z operacjami Wielokrokowymi, Góra/Dół lub 3-przewodowymi, w pierwszej kolejności wykonywana będzie operacja częstotliwości funkcji JOG.

10.3 Operacje w górę/w dół

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa We/Wy	I17	Określenie zacisku P1 terminala wielofunkcyjnego wejściowego	0	0/25	0	
	~	~				
	I23	Określenie zacisku P4 terminala wielofunkcyjnego wejściowego	15		6	
	I24	Określenie zacisku P5 terminala wielofunkcyjnego wejściowego	16		7	

- **Aby użyć tych ustawień wybierz wielofunkcyjne wejście terminala od P1 do P8.**

- Jeśli zaciski P7 i P8 są wybrane, ustaw I23 na 15 {Rozkaz częstotliwości w Górę} i I24 na 16 {Rozkaz częstotliwości w Dół}.
- Jeżeli wybrane jest P6, ustaw I22 na 25.

10.4 Operacje 3-przewodowe

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa We/Wy	I17	Określenie zacisku P1 terminala wielofunkcyjnego wejściowego	0	0/24	0	
	I24	Określenie zacisku P5 terminala wielofunkcyjnego wejściowego	17		7	

- **Aby użyć tych ustawień wybierz wielofunkcyjne wejście terminala od P1 do P8.**
- Jeśli P8 jest wybrane, ustaw I24 na 17 {Operacje 3-przewodowe}

- Jeżeli obie funkcje 3-przewodowe oraz w Górę/w Dół będą wybrane, funkcja wcześniej wybrana będzie ignorowana.
 - Pasma impulsu musi być większe od 50 msec.
- Operacja szukania prędkości jest ważna w przypadku LVT (Tryb małonapięciowy).

10.5 Operacja oczekiwania

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 2	H7	Częstotliwość oczekiwania	-	0.1/400	5.0	Hz
	H8	Czas oczekiwania dla operacji H7	-	0/10	0.0	sek.

- Gdy te ustawienia są wprowadzone, silnik zaczyna wirować, po tym jak operacja oczekiwania jest wykonana, po czasie oczekiwania.

- To jest głównie używane dla zrealizowania hamowania w windach po działaniu częstotliwości oczekiwania.
- Częstotliwość oczekiwania: Ta funkcja jest używana w zamierzonym kierunku dla momentu wyjściowego. Jest ona przydatna w aplikacjach dźwigowych aby uzyskać wystarczający moment przed zrealizowaniem mechanicznego hamowania. Znamionowy poślizg częstotliwości jest obliczany z następującego wzoru:

$$f_s = f_r - (rmp \times P/120)$$

gdzie:

f_s = znamionowy poślizg częstotliwości

f_r = częstotliwość znamionowa

rmp = liczba obrotów na minutę (patrz tabliczka znamionowa silnika)

P = Liczba biegunów silnika

Przykład

Częstotliwość znamionowa = 60 Hz

Liczba obrotów na minutę = 1740

Liczba biegunów silnika = 4

$$f_s = 60 - (1740 \times 4/120) = 2 \text{ Hz}$$

10.6 Kompensacja poślizgu

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 2	H30	Wybór mocy znamionowej silnika	-	0.2/7.5	7.5	
	H31	Liczba biegunów silnika	-	2/12	4	
	H32	Znamionowy poślizg silnika	-	0/10	2.33	Hz
	H33	Znamionowy prąd skuteczny silnika	-	0.5/50	26.3	A
	H34	Prąd skuteczny silnika bez obciążenia	-	0.1/20	11.0	A
	H36	Sprawność silnika	-	50/100	87	%
	H37	Zakres bezwładności silnika	-	0/2	0	
	H40	Wybór trybu sterowania	1	0/3	0	

- Ustaw parametr H40 – [Wybór trybu sterowania] na 1 {Kompensacja poślizgu}
- Ta funkcja umożliwia silnikowi pracę ze stałą prędkością przez samokompensację poślizgu w silniku indukcyjnym. Jeśli prędkość na wale silnika znacznie spada podczas dużego obciążenia, wartość tej funkcji powinna zostać zwiększona.

- H30: Ustaw moc znamionową silnika w falowniku.

H30	Wybór typu silnika	0.2	0.2kW
		~	
		5.5	5.5kW
		7.5	7.5kW

- H31: Wprowadź liczbę biegunów silnika.
- H32: Wprowadź znamionowy poślizg według wzoru i tabliczki znamionowej silnika.

$$f_s = f_r - (rmp \times P/120)$$

gdzie:

f_s = znamionowy poślizg częstotliwości

f_r = częstotliwość znamionowa

rmp = liczba obrotów na minutę (patrz tabliczka znamionowa silnika)

P = Liczba biegunów silnika

Przykład

Częstotliwość znamionowa = 60 Hz

Liczba obrotów na minutę = 1740

Liczba biegunów silnika = 4

$$f_s = 60 - (1740 \times 4/120) = 2 \text{ Hz}$$

H32 – [Znamionowy poślizg silnika] wynosi 2 Hz. Ustaw parametr H32 – [Znamionowy poślizg silnika] na 2.

- H33: Wprowadź znamionowy prąd skuteczny silnika
- H34: Wprowadź wyważoną wartość prądu kiedy silnik pracuje z częstotliwością znamionową po odłączeniu obciążenia. Wprowadź 50% prądu znamionowego kiedy trudno jest oszacować wartość prądu silnika bez obciążenia.
- H36: Wprowadź wartość sprawności silnika odczytaną z tabliczki znamionowej silnika.
- H37: Wybierz bezwładność silnika według poniższej tabelki:

H37	Zakres bezwładności silnika	0	Mniej niż 10-cio krotna bezwładność silnika
		1	Okolo 10-cio krotna bezwładność silnika
		2	Więcej niż 10-cio krotna bezwładność silnika.

- Jeśli obciążenie jest większe, obszar na charakterystyce pomiędzy znamionową liczbą obrotów na minutę a prędkością synchroniczną rozszerza się (patrz wykres poniżej). Funkcja kompensuje naturalny poślizg. Ustaw wybór forsowania momentu w granicach 2%. Zbyt duże wartości tego parametru mogą spowodować dostarczenie zbyt dużej mocy i prowadzić do błędów w obliczaniu prędkości poślizgu.

Liczba obrotów na minutę

10.7 Kontrola PID

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 2	H40	Wybór trybu sterowania	2	0/3	0	-
	H50	Wybór sygnału sprzężenia PID	-	0/1	0	-
	H51	Wzmocnienie P dla sterowania PID	-	0/999.9	300.0	%
	H52	Całkowy czas wzmocnienia I dla sterowania PID	-	0.1/32	1.0	sek.
	H53	Różniczkowy czas wzmocnienia D dla sterowania PID	-	0.0/30.0	0	sek.
	H54	Wzmocnienie F dla sterowania PID	-	0/999.9	0	%
	H55	Górna granica częstotliwości dla sterowania PID	-	0.1/400	60.0	Hz
	H56	Dolna granica częstotliwości dla sterowania PID	-	0.1~400	0.50	Hz
Grupa Napędu	I17-I24	Określenie zacisków P1-P8 terminala wielofunkcyjnych wejściowych	21	0/25	-	-
	rMP	Prędkość obrotowa silnika				

- Ustaw parametr H40 na 2 {Kontrolne sprzężenie PID}
- Wyjściowa częstotliwość falownika jest sprawdzana przez kontrolę PID użytej do stałego nadzoru przepływu, ciśnienia lub temperatury.

- Wybierz typ sprzężenia kontrolera PID.

H50	Wybór sygnału sprzężenia PID	0	Wejście I terminala (0~20 mA)
		1	Wejście terminala V1 (0~10V)

- H51: Ustaw procentową wartość błędu na wyjściu. Jeśli wzmocnienie P jest ustawione na 50%, 50% błędnych wartości będzie na wyjściu.
- H52: Ustawia czas potrzebny aby na wyjściu skumulowała się błędna wartość. Ustawia czas wymagany aby na wyjściu pojawiło się 100% sygnału wyjściowego, kiedy sygnał błędu wynosi 100%. Jeśli parametr H52-[Całkowy czas wzmocnienia I dla sterowania PID] ma wartość 1 sek, 100% sygnału jest na wyjściu po czasie 1 sek.
- H53: Ustaw wartość wyjściową odpowiadającą wariacji błędu. Błąd jest wykrywany po czasie 0.01 sekundy w falowniku Sinus M. Jeśli czas różniczkowania jest nastawiony na 0.01 sekundy wartość procentowa wariacji błędu wynosi 100 na 1 sekundę, a 1%-10msek.
- H54: Wzmocnienie sprzężenia PID do przodu. Ustaw wzmocnienie aby dodać docelową wartość na wyjście kontrolera PID.
- H55: Wprowadza limit sygnału wyjściowego kontrolera PID.
- I17~I24: Aby kontrolować PID, ustaw jedno z wielofunkcyjnych terminala P1-P8 i włącz je.
- rMP: Oblicza sprzężenie zwrotne z parametru H50 na prędkość obrotową silnika i wyświetla ją.

10.7.1 Wartość odniesienia regulatora PID

Grupa	Widok na wyświetlaczu	Nazwa parametru	Minimalny/maksymalny zakres	Opis	Ustawienia fabryczne	Ustawienia podczas pracy	
Grupa Funkcyjna 2	H40	Wybór trybu sterowania	0/3	0	Sterowanie U/f	0	X
				1	Kompensacja poślizgu		
				2	Kontrola PID		
				3	Bezczujnikowe sterowanie wektorowe		

- Tryb sterowania ustawia się parametrem H40, aby ustawić kontrolę PID wybierz 2.

Widok na wyświetlaczu	Nazwa funkcji	Minimalny /Maksymalny zakres	Opis		Ustawienia fabryczne	Ustawienia podczas pracy	
Frq	[Tryb zadawania częstotliwości]	0/8	0	Ustawianie cyfrowe	Poprzez joystick 1	0	X
			1		Poprzez joystick 2		
			2	Ustawianie analogowe	V1 1: -10~+10[V]		
			3		V1 2: 0~+10[V]		
			4		Zacisk I terminala:0~20[mA]		
			5		Poprzez zacisk V1 ustawienie 1 + zacisk I		
			6		Poprzez zacisk V1 ustawienie 2 + zacisk I		
			7		RS485		

- Wartość odniesienia PID może być wybrana z parametru Frq, która znajduje się w grupie napędu. Przybiera ona tę samą postać co częstotliwość i jest również wyrażony w Hz.
- Wartość regulacji PID jest wyrażona w Hz. 'Hz' nie jest jednostką fizyczną, więc wartość odniesienia regulacji PID jest obliczona z wartości procentowej Maksymalnej Częstotliwości (F21).

Widok na wyświetlaczu	Nazwa funkcji	Minimalny /Maksymalny zakres	Opis		Ustawienia fabryczne	Ustawienia podczas pracy
REF	PID	-	Wyświetla tylko wartość wyrażoną w rzeczywistych jednostkach.		-	-
I83	Minimalna skala sprzężenia zwrotnego regulatora PID	0.0/100	Minimalna skala sprzężenia zwrotnego regulatora PID		0.0	0
I84	Maksymalna skala sprzężenia zwrotnego regulatora PID	0.0/100	Maksymalna skala sprzężenia zwrotnego regulatora PID		100	0

- Parametr „REF” z Grupy Napędu jest dodatkową funkcją aby wyświetlać wartość wyrażoną w rzeczywistych jednostkach i wyświetla tylko kod. Patrz równanie poniżej.

$$\text{Rzeczywista wartość odniesienia} = \frac{I84(\text{Jednostka max}) - I83(\text{Jednostka min})}{\text{Maksymalna Częstotliwość}}$$

- Jeśli chcesz wyświetlić rzeczywistą wartość fizyczną wyrażoną w %, ustaw parametr I83 na 0.0 i I84 na 100.0 (Ustawienia fabryczne). Jeśli parametr F21 ma wartość 50Hz i sterowania PID – 20Hz, wtedy wartość odniesienia PID będzie następująca:

$$\frac{20.0 - 1.0}{50.0} \times 20.0 + 0.0 = 40.0$$

- Można wyświetlać wartość fizyczną w Barach. Np. czujnik ciśnienia ma na wyjściu minimalną wartość 0V przy ciśnieniu 1 Bar i 10V przy ciśnieniu 20.0 Barów. W tym przypadku parametr I83 musi mieć wartość 1.0 a parametr I84 20.0.
- Jeśli parametr F21 (maksymalna częstotliwość) ma wartość 50Hz i sterowania PID – 20Hz, wtedy wartość odniesienia będzie następująca: $\frac{20.0 - 1.0}{50.0} \times 20.0 + 1.0 = 8.6$

10.7.2 Sprężenie zwrotne regulatora PID

- źródło sprężenia zwrotnego regulatora PID wybiera się parametrem H50. Sprężenie zwrotne jest wartością fizyczną taką jak np. ciśnienie, a więc powinno być na wejściu analogowym.
- Aby sparametryzować sprężenie zwrotne trzeba skonfigurować takie parametry jak:

Widok na wyświetlaczu	Nazwa funkcji	Minimalny /Maksymalny zakres	Opis	Ustawienia fabryczne	Ustawienia podczas pracy
FBK	Sprężenie zwrotne regulatora PID	-	Wyświetla wartość sprężenia zwrotnego regulatora PID w rzeczywistych jednostkach.	-	-
I6	Stała czasowa filtru dla sygnału wejściowego V1	0/9999	Ustawianie stałej czasowej filtru dla sygnału wejściowego V1 (0V~+10V).	10	0
I7	Minimalne napięcie wejścia V1	0/10 [V]	Ustawia minimalną wartość napięcia na wejściu V1.	0	0
I8	Częstotliwość odpowiadająca parametrowi I7	0/400 [Hz]	Ustawia minimalną wartość częstotliwości falownika przy minimalnym napięciu na wyjściu V1.	0.0	0
I9	Maksymalne napięcie wejścia V1	0/10 [V]	Ustawia maksymalne napięcie na wyjściu V1.	10	0
I10	Częstotliwość odpowiadająca parametrowi I9	0/400 [Hz]	Ustawia maksymalną wartość częstotliwości falownika przy maksymalnym napięciu na wyjściu V1.	50.0	0
I11	Stała czasowa filtru dla sygnału wejściowego I	0/9999	Ustawianie stałej czasowej filtru dla sygnału wejściowego I.	10	0
I12	Minimalny prąd wejścia I	0/20 [mA]	Ustawia minimalną wartość prądu na wejściu I.	4.00	0
I13	Częstotliwość odpowiadająca parametrowi I12	0/400 [Hz]	Ustawia minimalną wartość częstotliwości falownika przy minimalnej wartości prądu na wyjściu I.	0.0	0
I14	Maksymalny prąd wejścia I	0/20 [mA]	Ustawia maksymalną wartość prądu na wejściu I.	20	0
I15	Częstotliwość odpowiadająca parametrowi I14	0/400 [Hz]	Ustawia maksymalną wartość częstotliwości falownika przy maksymalnej wartości prądu na wyjściu I.	50.0	0
H50	Wybór sygnału sprężenia PID	0/1	0 Wejście I terminala (0~20 mA) 1 Wejście terminala V1 (0~10V)	0	X

- **FBK: jest to dodatkowy parametr służący tylko do wyświetlania wartości, znajduje się on w Grupie Napędu.** Parametr ten pokazuje wartość sprężenia zwrotnego wyrażoną w rzeczywistych jednostkach kiedy naciśnięty jest przycisk ENT (enter). Wartość sprężenia zwrotnego obliczana jest w następujący sposób:
 - 1st: Minimalna analogowa wartość (I7, I12) i maksymalna analogowa wartość (I9, I14) (Zwykle ograniczane są przez czujnik). Jeśli sygnał sprężenia zwrotnego jest niższy niż minimalna wartość, sygnał sprężenia zwrotnego jest odnoszony do mniejszej wartości. Np. minimalna analogowa wartość sprężenia wynosi 2V a rzeczywista 1,8V. W tym przypadku wewnętrzny sygnał sprężenia zwrotnego ma wartość 2V.
 - 2nd: Minimalna (I8, I13) i maksymalna częstotliwość (I10, I15). Wartości te odnoszą się do procentowej wartości sprężenia zwrotnego bazując na częstotliwości maksymalnej (F21). Np. I7 ma wartość 2V, I8 – 10Hz, I9 – 10V, I10 – 40Hz, F1 maksymalna częstotliwość wynosi 50Hz. Poniżej tych warunków, wewnętrzna minimalna wartość procentowa $10/50 \times 100=20\%$ kiedy na wejściu jest napięcie mniejsze niż 2V i maksymalna wartość procentowa wynosi: $40/50 \times 100=80\%$ kiedy na wejściu jest więcej niż 8V.
 - 3rd: Tylko wyświetlanie. Sinus M może przyswoić jedną więcej skalę wyrażoną w procentach. Parametr I83 jest użyty do wyświetlania minimalnej skali a I84 do

maksymalnej. Dla tych samych warunków co powyżej, I83 ma wartość 1.0 i I84 – 20.0 (Na wyświetlaczu pokazane są wartości liczbowe, więc bez znaczenia jest to czy będzie to ciśnienie, czy temperatura). Więc sprzężenie zwrotne ma wartość 1.0 gdy wejściowa wartość jest mniejsza niż 2V i 20.0 gdy jest większa niż 8V.

Np. I7 ma wartość 2V, I8 – 10Hz, I9 – 8V, I10 – 40Hz, I83 – 1.0, I84 – 20.0, F21 – 50Hz. W tych warunkach gdy rzeczywista wartość sprzężenia zwrotnego wynosi 5V, wyświetlana wartość FBK wynosi 10.5.

- Jeśli I83 ma wartość 0.0 i I84 – 100.0, jednostką są %.

10.7.3 Limit PID

Widok na wyświetlaczu	Nazwa funkcji	Minimalny /Maksymalny zakres	Opis	Ustawienia fabryczne	Ustawienia podczas pracy
H55	Górna granica częstotliwości dla sterowania PID	0.1/400 [Hz]	Parametr ogranicza wartość częstotliwości wyjściowej dla sterowania PID. Wartość można ustawiać, gdy zawiera się w przedziale: F21-[Częstotliwość maksymalną] i H23-[Częstotliwość początkową]	60.0	O
H56	Dolna granica częstotliwości dla sterowania PID	0.1/400 [Hz]		0.50	O

- Parametry odpowiadają za dolną i górną granicę częstotliwości dla sterowania PID. Kiedy napęd pracuje, częstotliwość wyjściowa powinna osiągnąć dolny limit nawet gdy wartość sprzężenia zwrotnego jest wyższa niż odniesienia. Więc za wyjątkiem przyspieszania od 0Hz do dolnego zakresu częstotliwości, częstotliwość wyjściowa jest zawsze pomiędzy dolną a górną granicą częstotliwości.

10.7.4 Funkcja odwrotna PID

Widok na wyświetlaczu	Nazwa funkcji	Minimalny /Maksymalny zakres	Opis	Ustawienia fabryczne	Ustawienia podczas pracy
H57	Funkcja odwrotna PID	0/1	0	Normalna regulacja PID	0
			1	Odwrotna regulacja PID	

10.7.5 Funkcja uśpienia i wzbudzenia (sleep and wake up)

Widok na wyświetlaczu	Nazwa funkcji	Minimalny /Maksymalny zakres	Opis	Ustawienia fabryczne	Ustawienia podczas pracy
H63	Opóźnienie czasu czuwania	0/999 [s]	Czas opóźnienia czuwania.	60s	O
H64	Częstotliwość czuwania	0/400 [Hz]	Częstotliwość czuwania	0.0Hz	O

H65	Poziom wzbudzenia	0-50 [%]	Poziom wzbudzenia	2[%]	O
-----	-------------------	----------	-------------------	------	---

- Na wypadek gdyby częstotliwość wyjściowa w regulatorze PID była poniżej częstotliwości czuwania dłużej niż czas opóźnienia czuwania, falownik przełącza się w tryb czuwania czyli wyłącza napięcie na wyjściu. Aby powrócić do normalnej pracy, musi nastąpić wzbudzenie lub trzeba przeprowadzić restart.
- Jeśli nie chcesz używać trybu czuwania, częstotliwość czuwania musi być ustawiona poniżej dolnego limitu częstotliwości regulacji PID lub czas opóźnienia czuwania musi mieć wartość 0.0.
- W przypadku gdy wartość sprzężenia zwrotnego spadnie poniżej pewnych wartości (Wartość odniesienia regulacji PID – Poziom wzbudzenia) falownik wykona restart. Np. jeśli wartość odniesienia=50%, Poziom wzbudzenia=5%, a wartość sprzężenia zwrotnego>45%, wtedy falownik wykona restart.
- Kiedy falownik znajduje się w trybie czuwania i zostanie naciśnięty klawisz STOP falownik nie załączy się (poziom wzbudzenia wyłączony), dopóki nie zostanie naciśnięty klawisz RUN.

10.7.6 Otwarta pętla 1 (dodatek)

Widok na wyświetlaczu	Nazwa funkcji	Minimalny /Maksymalny zakres	Opis		Ustawienia fabryczne	Ustawienia podczas pracy
I17	Określenie zacisku P1 terminala wielofunkcyjnego wejściowego	0/24	0	Praca do przodu {FX}	0	O
			1	Praca do tyłu {RX}		
I18	Określenie zacisku P2 terminala wielofunkcyjnego wejściowego	0/24	2	Tryb awaryjnego zatrzymania {EST}	1	O
			3	Kasowanie błędów {RST}		
I19	Określenie zacisku P3 terminala wielofunkcyjnego wejściowego	0/24	4	Operacje na funkcji Jog {JOG}	2	O
			5	Częstotliwość krokowa niska		
I20	Określenie zacisku P4 terminala wielofunkcyjnego wejściowego	0/24	6	Częstotliwość krokowa średnia	3	O
			7	Częstotliwość krokowa wysoka		
I21	Określenie zacisku P5 terminala wielofunkcyjnego wejściowego	0/24	8	Czas przyspieszania/zwalniania – niski	4	O
I22	Określenie zacisku P6 terminala wielofunkcyjnego wejściowego		9	Czas przyspieszania/zwalniania – średni		
I23	Określenie zacisku P7 terminala wielofunkcyjnego wejściowego		10	Czas przyspieszania/zwalniania – wysoki		
I24	Określenie zacisku P8 terminala wielofunkcyjnego		11	Hamowanie prądem stałym		
		12	Wybór drugiego silnika			
		13	-			
			14	-		

o wejściowego	15	Operacje w górę/w dół	Operacja zwiększania częstotliwości (w górę)
	16		Operacja zmniejszania częstotliwości (w dół)
	17	Operacje poprzez zaciski terminala (P1,P4,P5,CM)	
	18	Tryb zewnętrzny: A stycznik (EtA)	
	19	Tryb zewnętrzny: B stycznik (EtB)	
	20	-	
	21	Zmiana pomiędzy sterowaniem PID a V/f.	
	22	Zmiana opcji falownika	
	23	Podtrzymanie sygnału analogowego	
	24	Wyłączenie zwalniania/przyśpieszania	
	25	Inicjalizacja częstotliwości zwalniania/przyśpieszania	
	26	Otwarta pętla 1	
	27	Tryb ogniowy	

10.7.7 Otwarta pętla 1 źródło

Widok na wyświetlaczu	Nazwa funkcji	Minimalny /Maksymalny zakres	Opis		Ustawienia fabryczne	Ustawienia podczas pracy	
Frq3	3 Typ zadawania częstotliwości	0~7	0	Cyfrowo	Poprzez joystick 1	0	X
			1		Poprzez joystick 2		
			2	Analogowo	V1 1: -10~+10[V]		
			3		V1 2: 0~+10[V]		
			4		Zacisk I terminala:0~20[mA]		
			5		Poprzez zacisk V1 ustawienie 1 + zacisk I		
			6		Poprzez zacisk V1 ustawienie 2 + zacisk I		
			7		RS485		

- Wielofunkcyjne cyfrowe wejście musi być zdefiniowane jako otwarta pętla 1 (25) i jest aktywna w trybie „RUN”, Sinus M powinien pracować z częstotliwością ustawioną parametrem Frq3 przy kontroli V/f niezależnie od wartości parametru H40.
- W przypadku gdy wartość ustawiona parametrem H40 należała do sterowania V/f, tylko metoda regulacji częstotliwości powinna być zmieniona. Jeśli parametr Frq i Frq3 mają tę samą wartość, falownik będzie się zachowywać tak samo jak wcześniej.

10.7.8 Zmiana częstotliwości przy przyśpieszaniu/zwalnieniu

Widok na wyświetlaczu	Nazwa funkcji	Minimalny /Maksymalny zakres	Opis	Ustawienia fabryczne	Ustawienia podczas pracy
H69	Zmiana częstotliwości przy przyśpieszeniu/zwalnieniu	0/400 [Hz]	Zmiana częstotliwości przy przyśpieszeniu/zwalnieniu	0Hz	X
I34	Czas przyśpieszania 1	0/6000 [sek]	-	3.0	O
I35	Czas zwalniania 1			3.0	
ACC	[Czas przyśpieszania]	0/6000 [sek]	- Podczas wykonywania operacji przyśpieszania/zwalniania, ten parametr działa jak czas przyśpieszania/zwalniania.	5.0	O
dEC	[Czas zwalniania]			10.0	O

- Jeśli częstotliwość wyjściowa jest mniejsza niż ta wartość, Sinus M zmienia prędkość bazując na pierwszym czasie zwalniania, przyspieszania. Jeśli większa bazuje na czasie przyspieszania zwalniania z Grup Napędu.
- Jeśli jedno z wielofunkcyjnych wejść będzie ustawione na XCEL, M, H, wtedy ta funkcja będzie nieaktywna.

Table. Setting Parameters

Ref source	Keypad	Control mode	V/F
Ref value	50Hz	H 69	25Hz
Acc time	10.0 sec	I 34	20.0 sec
Dec time	20.0 sec	I 35	40.0 sec

10.7.8 Schemat blokowy regulacji PID

10.8 Autotuning

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa We/Wy	H41	Autotuning	1	0/1	0	-
	H42	Rezystancja stojana (Rs)	-	0/14.0	-	Ω
	H44	Indukcyjność upływu (L σ)	-	0/300.00	-	mH

- Do silnika automatycznie dostarczane są odpowiednio dobrane parametry.
- Odpowiednio dobrane parametry funkcji H41 mogą być użyte podczas automatycznego forsowania momentu i sterowania bezczujnikowego wektorowego.

Uwaga:

Funkcja autotuningu powinna być włączona dopiero po zatrzymaniu silnika. Wał silnika nie może być obciążony podczas H41 – [Autotuning].

- H41: Ustaw parametr H41 na 1 i naciśnij przycisk Enter (●), Autotuning jest uaktywniony i na wyświetlaczu pojawi się „TUn”. Kiedy skończone będzie wprowadzanie ustawień na wyświetlaczu z powrotem wyświetlane będzie H41.
- H42, H44: Wartość rezystancji stojana i indukcyjności upływu wykryte funkcją H41 są wyświetlane odpowiednio w kolejności. Kiedy parametr H93 – [Inicjowanie parametrów fabrycznych] jest wprowadzony, odpowiednio nastawione wartości parametrów silnika będą wyświetlane (parametr H30)
- Naciśnij przycisk STOP/RST aby wyłączyć autotuning.
- Jeśli autotuning parametrów H42 i H44 jest przerwany, nastawiona wartość będzie użyta.

Uwaga:

Nie wprowadzaj nieprawidłowych wartości do parametrów: rezystancji stojana i indukcyjności upływu. W przeciwnym razie funkcje: sterowanie bezczujnikowe wektorowe i automatyczne forsowanie momentu mogą nie działać poprawnie.

10.9 Sterowanie bezczujnikowe wektorowe

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 2	H40	Wybór trybu sterowania	3	0/3	0	-
	H30	Wybór mocy znamionowej silnika	-	0.2/7.5	-	kW
	H32	Znamionowy poślizg silnika	-	0/10	-	Hz
	H33	Znamionowy prąd skuteczny silnika	-	0.5/50	-	A
	H34	Prąd skuteczny silnika bez obciążenia	-	0.1/20	-	A
	H42	Rezystancja stojana (Rs)	-	0/14.0	-	Ω
	H44	Indukcyjność upływu (L σ)	-	0/300.00	-	mH
	F14	Czas wzbudzenia silnika	-	0.0/60.0	1.0	sek.

- Jeżeli H40 – [Wybór trybu sterowania] ma wartość 3, sterowanie bezczujnikowe wektorowe jest aktywne.

Uwaga:

Parametry silnika powinny być ustawione na wysokie osiągi. Polecamy aby H41 – [Autotuning] przeprowadzić przed włączeniem bezczujnikowego sterowania wektorowego.

- **Upewnij się że następujące parametry są wprowadzone poprawnie w sterowaniu bezczujnikowym wektorowym.**
- H30: Wybierz moc znamionową silnika podłączonego do wyjścia falownika.

- H32: Wprowadź wartość znamionowego poślizgu silnika bazując na liczbie obrotów na minutę silnika oraz częstotliwości znamionowej.
- H33: Wprowadź znamionowy prąd skuteczny silnika.
- H34: Po odłączeniu obciążenia silnika, wybierz H40 – [Wybór trybu sterowania] i ustaw 0 {Charakterystyka V/f} i uruchom silnik z częstotliwością 60Hz. Wprowadź wartość prądu Cur- [Prąd wyjściowy] (prąd nieobciążonego silnika). Jeśli trudno jest usunąć obciążenie z wału silnika, wprowadź 40-50 % wartości parametru H33 – [Znamionowy prąd skuteczny silnika] lub wprowadź ustawienia fabryczne.
- H42, H44: Wprowadź wyważone wartości parametrów podczas H41 – [Autotuning] lub wprowadź ustawienia fabryczne.
- F14: Ten parametr powoduje przyspieszenie silnika po wzbudzeniu przez ustawiony czas. Wartość prądu magnesującego jest ustawiana parametrem H34 – [Prąd skuteczny silnika bez obciążenia].
 - Ustawienia fabryczne powiązanych parametrów silnika (Grupa Funkcyjna 2)

Napięcie wejściowe	Wybór mocy znamionowej silnika [kW]	Znamionowy prąd skuteczny silnika [A]	Prąd skuteczny silnika bez obciążenia [A]	Znamionowy poślizg częstotliwości [Hz]	Rezystancja stojana [Ω]	Indukcyjność upływu [mH]
200	0.2	1.1	0.6	2.33	14.0	122.0
	0.4	1.8	1.2	3.00	6.7	61.00
	0.75	3.5	2.1	2.33	2.46	28.14
	1.5	6.5	3.5	2.33	1.13	14.75
	2.2	8.8	4.4	2.00	0.869	11.31
	3.7	12.9	4.9	2.33	0.500	5.41
	5.5	19.7	6.6	2.33	0.314	3.60
	7.5	26.3	9.0	2.33	0.169	2.89
400	0.2	0.7	0.4	2.33	28.00	300.00
	0.4	1.1	0.7	3.0	14.0	177.86
	0.75	2.0	1.3	2.33	7.38	88.44
	1.5	3.7	2.1	2.33	3.39	44.31
	2.2	5.1	2.6	2.00	2.607	34.21
	3.7	6.5	3.3	2.33	1.500	16.23
	5.5	9.9	3.9	2.33	0.940	10.74
	7.5	15.2	5.7	2.33	0.520	8.80

10.10 Operacje oszczędzania energii

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa Funkcyjna 1	F40	Poziom oszczędzania energii	-	0/30	0	%

- Ustaw ilość napięcie wyjściowego które ma być zredukowane parametrem F40.
- Ustawia się to jako wartość procentową maksymalnego napięcia wyjściowego.
- W przypadku aplikacji pomp i wentylatorów, zużycie energii może być bardzo zredukowane przez zmniejszenie napięcia wyjściowego, gdy obciążenie jest małe lub go nie ma.

10.11 Poszukiwanie prędkości

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa Funkcyjna 2	H22	Wybór poszukiwania prędkości	-	0/15	0	
	H23	Poziom ograniczenia prądu przy szukaniu prędkości	-	80/200	100	%
	H24	Wzmocnienie P podczas szukania prędkości	-	0/9999	100	
	H25	Wzmocnienie I podczas szukania prędkości	-		200	
Grupa We/Wy	I54	Wybór wielofunkcyjnego wyjścia terminala	15	0/18	12	
	I55	Wybór przekaźnika wielofunkcyjnego	15		17	

- Ta funkcja jest przydatna aby zapobiec możliwości wystąpienia błędu jeśli na wyjściu falownika wystawiane jest napięcie podczas wykonywania operacji po odłączeniu obciążenia.
- Falownik szacuje liczbę obrotów na minutę bazując na prądzie wyjściowym, dlatego obliczenie dokładnej prędkości jest trudne.

➤ Poniższa tabela pokazuje 4 typy wyboru poszukiwania prędkości.

H22	Wybór poszukiwania prędkości	1. H20-[Start po załączeniu zasilania]	2. Ponowny start po wystąpieniu błędu zasilania	3. Operacje po wystąpieniu błędu	4. Normalne przyspieszanie
		Bit 3	Bit 2	Bit 1	Bit 0
	0	-	-	-	-
	1	-	-	-	√
	2	-	-	√	-
	3	-	-	√	√
	4	-	√	-	-
	5	-	√	-	√
	6	-	√	√	-
	7	-	√	√	√
	8	√	-	-	-
	9	√	-	-	√
	10	√	-	√	-
	11	√	-	√	√
	12	√	√	-	-
	13	√	√	-	√
	14	√	√	√	-

		15	√	√	√	√
--	--	----	---	---	---	---

- H23: Ogranicza ilość prądu podczas poszukiwania prędkości. Jest to wartość procentowa parametru H33 – [Znamionowy prąd skuteczny silnika]
- H24, H25: Poszukiwanie jest aktywne przez kontrole PI. Dostosowuje wzmocnienie P oraz I do odpowiedniej charakterystyki obciążenia.
- I54, I55: Sygnał aktywnego poszukiwania prędkości jest podany zewnętrznej sekwencji przez wielofunkcyjne wyjście terminala (MO) i wielofunkcyjne wyjście przekaźnikowe (30ABC).
- EX) Poszukiwanie prędkości podczas chwilowego zaniku mocy, restart.

- Kiedy moc wyjściowa jest odłączona z powodu chwilowego spadku mocy, falownik wystawia na wyjściu poziom niskonapięciowy (LV) aby podtrzymać sygnał wyjściowy.
- Kiedy moc jest przywrócona, falownik wystawia na wyjściu częstotliwość przed załączeniem poziomu niskonapięciowego i przed wzrostem napięcia z powodu kontroli PI.
- t1: Jeśli wzrost prądu jest większy niż ustawiona wartość parametru H23, wzrost napięcia zostanie zatrzymany i częstotliwość zacznie maleć.
- t2: Jeśli prąd spadnie poniżej wartości parametru H23, znowu rozpocznie się wzrost napięcia, a spadek częstotliwości zostanie zatrzymany.
- Kiedy częstotliwość i napięcie wrócą do dawnej równowagi, praca silnika będzie kontynuowana z wcześniejszą częstotliwością.
- Tryb poszukiwania prędkości jest odpowiedni kiedy bezwładność obciążenia jest duża. Zalecany jest restart po zatrzymaniu silnika przez za dużą bezwładność obciążenia.

10.12 Próby automatycznego restartu

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa Funkcyjna 2	H26	Ilość podejmowanych prób restartu	-	0/10	0	
	H27	Czas opóźnienia przed automatycznym restartem	-	0/60	1.0	sek.

- H26: Parametr ten ustawia liczbę automatycznych prób restartu.

- Wykorzystywane do zapobiegania zepsuciu sytemu spowodowanego przez funkcję wewnętrznej ochrony, aktywowanej głośną pracą systemu.
-
- H26: Automacyjny restart będzie aktywny po ustawieniu parametru H27. H26 – [Ilość podejmowanych prób restartu] jest zredukowany do jednej próby gdy jest aktywny. Jeśli liczba prób automatycznego restartu przekroczy ilość ustawioną, funkcja automatycznego restartu będzie wyłączona. Jeśli wartość nastawiona jest skasowana przez terminal lub przycisk STOP/RST, liczba automatycznych prób restartu ustawiona przez użytkownika jest automatycznie wprowadzona.
 - Jeśli nie po 30 sekundach po automatycznym restarcie falownik nie wyłączy się, wartość parametru H26 zostanie przywrócona.
 - Kiedy zatrzymanie nastąpi z powodu niskiego napięcia {Lvt} lub awaryjnego zatrzymania {EST}, automacyjny restart zostanie wyłączony.
 - Po H27 – [Czas opóźnienia przed automatycznym restarcem], silnik zacznie automatycznie wirować wykorzystując funkcję poszukiwania prędkości (H22-H25)
 - Poniżej pokazano próbki kiedy parametr H26 – [Ilość podejmowanych prób restartu] ma wartość 3.

10.13 Częstotliwość nośna (kluczowania)

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa Funkcyjna 2	H39	Wybór częstotliwości nośnej	-	1/15	3	kHz

- Ten parametr dotyczy dźwięków wydobywających się z falownika podczas pracy.

H39	Jeśli częstotliwość nośna jest wysoka	Odgłosy z silnika	↓
		Ciepło wydobywające się z falownika	↑
		Odgłosy z falownika	↑
		Ubytki prądu	↑

10.14 Operacje na drugim silniku

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa Funkcyjna 2	H81	Drugi czas przyśpieszania	-	0/6000	5.0	sek.
	H82	Drugi czas zwalniania	-	0/6000	10.0	sek.
	H83	Druga częstotliwość podstawowa	-	30/400	60.00	Hz
	H84	Druga charakterystyka V/f	-	0/2	0	
	H85	Drugie forsowanie momentu w kierunku „do przodu”	-	0/15	5	
	H86	Drugie forsowanie momentu w kierunku „do tyłu”	-	0/15	5	%
	H87	Drugi poziom ochrony przeciw utknięciu silnika	-	30/150	150	%
	H88	Drugi poziom elektronicznego zabezpieczenia termicznego przez 1 min.	-	50/200	150	%
	H89	Drugi poziom elektronicznego zabezpieczenia termicznego – ciągły	-	50/200	100	%
	H90	Drugi znamionowy prąd skuteczny silnika	-	1/50	26.3	%
Grupa We/Wy	I17	Określenie zacisku P1 terminala wielofunkcyjnego wejściowego	-	0/25	0	A
	~	~				
	I24	Określenie zacisku P5 terminala wielofunkcyjnego wejściowego	12		7	

- **Wybierz wielofunkcyjne wejście terminala P1-P5, dla operacji na drugim silniku.**
- Jeśli używasz zacisku P5 dla operacji na drugim silniku, ustaw parametr I24 na 12.

- Funkcja przydatna kiedy falownik obsługuje dwa silniki podłączone do różnych rodzajów obciążenia.
- **Funkcja operacji na drugim silniku nie obsługuje dwóch silników w tym samym czasie.** Jak pokazano na rysunku poniżej, gdy podłączone są 2 silniki do jednego falownika jako zmienny zespół, ustawienia drugiego silnika mogą być wprowadzone przez funkcję operacji na drugim silniku przez wielofunkcyjne wejścia terminala i parametry H81-H90.
- **Ustaw parametr I24 na 12 po zatrzymaniu silnika.**
- Parametry od H81 do H90 mogą być stosowane dla pierwszego jak i drugiego silnika.

10.15 Funkcja samoczynnej diagnostyki.

- Jak używać funkcji samoczynnej diagnostyki.

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny /maksymalny zakres	Ustawienia fabryczne
H60	Wybór samoczynnej diagnostyki	Wybór samoczynnej diagnostyki	0	0/3	X
Grupa We/Wy	I17	Określenie zacisku P1 terminala wielofunkcyjnego wejściowego	-	0/25	0
	~	~			
	I24	Określenie zacisku P8 terminala wielofunkcyjnego wejściowego	12		7

- Ustaw parametrem H60 wybór samoczynnej diagnostyki.
- Zdefiniuj jedno z wielofunkcyjnych wejść terminala (P1-P8) dla tej funkcji.
- Aby zdefiniować wejście P8 ustaw parametr I24 na „20”.

UWAGA

W przypadku używania tej funkcji nie dotykaj falownika, ponieważ falownik wystawia napięcie na wyjściu.

Przeprowadzaj samoczynną diagnostykę tylko wtedy gdy do wejścia i wyjścia falownika podłączone są przewody. Funkcja ta pozwala w bezpieczny sposób diagnozować uszkodzenia tranzystora IGBT, zanik fazy wyjściowej, błąd uziemienia, bez konieczności rozłączania przewodów falownika. Można wybrać między 4 sposobami diagnostyki:

H60	Wybór samoczynnej diagnostyki	0	Samoczynna diagnostyka wyłączona
		1	Błąd IGBT/błąd uziemienia
		2	Zwarta faza wyjściowa/błąd uziemienia
		3	Błąd uziemienia

Gdy parametr H60 na wartość z przedziału 1-3 i zdefiniowane wejście terminala jest włączone, wyświetlany jest komunikat „DIAG”, poprzednie menu będzie wyświetlane gdy diagnostyka zostanie zakończona.

Aby zatrzymać samoczynną diagnostykę naciśnij klawisz STOP/RESET na klawiaturze, wyłącz zdefiniowane wejście terminala.

Jeśli błąd wystąpi podczas wykonywania tej funkcji, wyświetlany będzie następujący komunikat: „FLtL”. Podczas wyświetlania tego komunikatu naciśnij przycisk ENTER, wyświetlony zostanie typ błędu, aby przewinąć naciśnij przycisk w górę/w dół.

Poniższa tabela pokazuje typy błędów które odnoszą się do tej funkcji:

Numer	Wyświetlacz	Typ błędu	Diagnostyka
1	UPHF	Przełączenie tranzystora IGBT powyżej wartości fazy U	Skontaktuj się ze sprzedawcą.
2	UPLF	Przełączenie tranzystora IGBT poniżej wartości fazy U	
3	vPHF	Przełączenie tranzystora IGBT powyżej wartości fazy V	
4	vPLF	Przełączenie tranzystora IGBT poniżej wartości fazy V	
5	WPHF	Przełączenie tranzystora IGBT powyżej wartości fazy W	

6	WPLF	Przełączenie tranzystora IGBT poniżej wartości fazy W	
7	UWSF	Zwarcie między fazami U i W	Sprawdź czy silnik jest poprawnie podłączony. Sprawdź czy przewody terminala nie są zwarte.
8	vUSF	Zwarcie między fazami U i V	
9	WvSF	Zwarcie między fazami W i V	
10	UPGF	Błąd uziemienia fazy U	Sprawdź czy falownik został poprawnie uziemiony lub czy izolacja przewodów silnika nie jest uszkodzona.
11	vPGF	Błąd uziemienia fazy V	
12	WPGF	Błąd uziemienia fazy W	
13	UPOF	Brak fazy U	Sprawdź czy silnik został prawidłowo podłączony do falownika lub czy silnik jest poprawnie podłączony.
14	vPOF	Brak fazy V	
15	WPOF	Brak fazy W	

10.16 Wybór zmiany sterowania falownika (RS485)

- Jak wykonać zmianę sterowania falownika przez RS485

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny /maksymalny zakres	Ustawienia fabryczne
drv2 ¹	Drugi tryb sterowania napędem	Drugi tryb sterowania napędem	1	0~2	X
Frq2	2 Typ zadawania częstotliwości	2 Typ zadawania częstotliwości	0	0~6	
Grupa We/Wy	I17	Określenie zacisku P1 terminala wielofunkcyjnego wejściowego	-	0/25	0
	~	~			
	I24	Określenie zacisku P8 terminala wielofunkcyjnego wejściowego	12		7

- Wybierz jedno wielofunkcyjne wejście terminala (P1-P8)
- Aby zdefiniować wejście P8 ustaw parametr I24 na „22”.

Aktywacja

Wybór zmiany sterowania falownikiem jest aktywowany i drv2 oraz Frq2 z Grupy napędów są wyświetlane kiedy drv i Frq są ustawiane przez RS485 i jedno z wielofunkcyjnych wejść terminala jest ustawione na „22”.

Kiedy zdefiniowane wielofunkcyjne wejście jest aktywne, ustawione wartości drv2 i Frq2 są aktywne bez zmiany jakichkolwiek parametrów. W tym przypadku nie da się zmienić trybu napędu i częstotliwości gdy to wejście jest aktywne.

Ustawienia parametrów drv2 i Frq2:

drv2 ¹	Drugi tryb sterowania napędem	0~2	0	Start/Stop poprzez klawisze RUN/STOP
			1	Operacje wykonywane przez terminal FX: praca do przodu RX: praca do tyłu
			2	FX: Start/Stop RX: Kierunek wirowania
Frq2	2 Typ zadawania częstotliwości	0~6	0	Cyfrowo Poprzez joystick 1
			1	Poprzez joystick 2
			2	Analogowo V1 1: -10~+10[V]

		3	V1 2: 0~+10[V]
		4	Zacisk I terminala:0~20[mA]
		5	Poprzez zacisk V1 ustawienie 1 + zacisk I
		6	Poprzez zacisk V1 ustawienie 2 + zacisk I

10.17 Kontrola wentylatora chłodzącego.

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne
Grupa funkcyjna 2	H77	Kontrola wentylatora	1	0/1	0

- Kontrola załączenia/wyłączenia wentylatora chłodzącego radiator falownika.

- Gdy parametr H77 ma wartość 0:
Wentylator działa po włączeniu zasilania falownika.
Wentylator przestaje pracować gdy w głównym obwodzie zasilającym falownik pojawi się niskie napięcie, podczas wyłączenia falownika.
- Gdy parametr H77 ma wartość 1:
Wentylator pracuje gdy falownik jest włączony i wysłana jest komenda start.
Wentylator wyłącza się gdy odcięte zostaje napięcie wyjściowe.
Wentylator nie przestanie pracować jeśli temperatura radiatora przekroczy limit, bez względu na status wykonywanych operacji.
Funkcja powoduje wydłużenie żywotności wentylatora gdy silnik często jest zatrzymywany.

10.18 Wybór trybu operacyjnego gdy wystąpi błąd wentylatora.

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne
Grupa funkcyjna 2	H78.	Wybór operacji w przypadku awarii wentylatora	-	0/1	0
Grupa we/wy	I54	Wybór wielofunkcyjnego wyjścia terminala	18	0/18	12
	I55	Wybór wielofunkcyjnego wyjścia przekaźnikowego	18	0/18	17

- Ustaw parametr H78 na 0 lub 1.
- Jeśli parametr H78 ma wartość 0 (kontynuacja operacji), alarm może być wystawiany na wyjścia I54 i I55.

- 0: operacje są kontynuowane gdy wystąpi błąd wentylatora.
Operacje nie zostają przerwane niezależnie od awarii wentylatora.
Kiedy parametry I54 lub I55 mają wartość (błąd wentylatora), sygnał alarmu może być na wyjściu wielofunkcyjnym lub przekaźnikowym.

UWAGA:

- Jeśli operacje po wystąpieniu wyłączenia wentylatora będą kontynuowane, wówczas może wystąpić tryb przegrzania i włączone zostaną funkcje ochronne. Może to również prowadzić do skrócenia żywotności głównych komponentów poprzez wzrost temperatury roboczej.
- 1: operacje zostają przerwane gdy wystąpi błąd wentylatora

Kiedy nastąpi błąd wentylatora, na wyświetlaczu pojawi się taki komunikat i operacje zostaną przerwane.

Jeśli parametry I54 lub I55 mają wartość 17 (błąd na wyjściu), informacja o błędzie będzie wyświetlana.

10.19 Parametry odczytu/zapisu

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny/maksymalny zakres	Ustawienia fabryczne
Grupa funkcyjna 2	H91	Parametr odczytu	1	0/1	0
	H92	Parametr zapisu	1	0/1	0

- Gdy używasz zdalny panel skorzystaj z parametrów odczytu/zapisu.

UWAGA:

Uważaj gdy używasz parametru zapisu H92. Gdy go użyjesz parametry w falowniku zostają wyczyszczone i zostają zastąpione parametrami ze zdalnego panelu.

- Parametr odczytu

Krok	Opis	Widok na wyświetlaczu
1	Idź do parametru H91.	H91
2	Naciśnij przycisk ENTER (●)	0
3	Naciśnij klawisz w górę (▲)	Rd
4	Naciśnij przycisk ENTER (●)	rd
5	Parametr H91 jest wyświetlany gdy odczyt zostanie zakończony.	H91

- Parametr zapisu

Krok	Opis	Widok na wyświetlaczu
1	Idź do parametru H92.	H92
2	Naciśnij przycisk ENTER (●)	0
3	Naciśnij klawisz w górę (▲)	Wr
4	Naciśnij przycisk ENTER (●)	Wr
5	Parametr H92 jest wyświetlany gdy zapis zostanie zakończony.	H92

10.20 Inicjowanie parametrów fabrycznych

Grupa	Widok na wyświetlaczu	Nazwa parametru	Minimalny/maksymalny zakres		Ustawieni a fabryczne
Grupa Funkcyjna 2	H93	Inicjowanie parametrów fabrycznych	0	-	0
			1	Przywraca ustawienia fabryczne wszystkich 4 grup.	
			2	Przywraca ustawienia fabryczne Grupy Napędu	
			3	Przywraca ustawienia fabryczne Grupy Funkcyjnej 1	
			4	Przywraca ustawienia fabryczne Grupa Funkcyjnej 2	
			5	Przywraca ustawienia fabryczne Grupy We/Wy	

- Wybierz grupę w której chcesz przywrócić ustawienia fabryczne i zmień je parametrem H93.

- Naciśnij przycisk Enter/Prog (●) po wyborze wartości parametru H93. Na wyświetlaczu pojawi się H93 po zatwierdzeniu ustawień.

- Ustawienie hasła

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksyma lny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa Funkcyjna 2	H94	Hasło ochronne do zmiany parametrów	-	0/FFFF	0	
	H95	Ochrona zmiany parametrów	-	0/FFFF	0	

- Ten parametr tworzy hasło dla H95 – [Ochrona zmiany parametrów]
- Hasło wprowadzane jest w kodzie szesnastkowym (hexadecimal) {0-9,A, B, C, D, E, F}

Uwaga:

Nie zapomnij hasła! Potrzebne jest ono także do uaktywniania parametrów.

- Fabrycznie hasło ma wartość 0. Wprowadź nowe hasło inne niż 0.
- Aby ustawić hasło patrz tabela poniżej.

Krok	Opis	Widok na wyświetlaczu
------	------	--------------------------

1	Idź do parametru H94 – [Hasło ochronne do zmiany parametrów]	H94
2	Naciśnij dwukrotnie przycisk Enter/Prog (●)	0
3	Wprowadź swoje hasło (np. 123)	123
4	„123” po naciśnięciu Enter/Prog (●) miga.	123
5	Naciśnij Enter/Prog (●) jeden raz aby wprowadzić hasło do pamięci.	H94

- Aby zmienić istniejące hasło patrz tabela poniżej (aktualne: 123 -> nowe: 456)

Krok	Opis	Widok na wyświetlaczu
1	Idź do parametru H94 – [Hasło ochronne do zmiany parametrów]	H94
2	Naciśnij przycisk Enter/Prog (●)	0
3	Wprowadź dowolną liczbę (np. 122)	122
4	Naciśnij przycisk Enter/Prog (●). Wyświetlane jest „0” ponieważ zła wartość została wprowadzona. Hasło nie może być zmienione.	0
5	Wprowadź właściwe hasło.	123
6	Naciśnij przycisk Enter/Prog (●) raz.	123
7	Wprowadź nowe hasło (np. 456)	456
8	Naciśnij przycisk Enter/Prog (●) jeden raz. „456” miga.	456
9	Naciśnij przycisk Enter/Prog (●) aby zakończyć	H94

- Ochrona zmiany parametrów

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa Funkcyjna 2	H95	Ochrona zmiany parametrów	-	0/FFFF	0	
	H94	Hasło ochronne do zmiany parametrów	-	0/FFFF	0	

- Parametr służy do zabezpieczenia wprowadzonych wartości parametrów przed zmianą poprzez hasło.

- Patrz na tabelę poniżej aby zabezpieczenia wprowadzonych wartości parametrów przed zmianą przez parametr H94 – [Hasło ochronne do zmiany parametrów]

Krok	Opis	Widok na wyświetlaczu
1	Idź do parametru H95 – [Ochrona zmiany parametrów]	H95
2	Naciśnij przycisk Enter/Prog (●)	UL
3	Wartość parametru może być zmieniona gdy status jest UL (odblokowany). Gdy ustawiasz ten parametr...	UL
4	Naciśnij przycisk Enter/Prog (●).	0
5	Wprowadź właściwe hasło utworzone w H94 (np.123)	123
6	Naciśnij przycisk Enter/Prog (●) raz.	L
7	Wartości parametrów nie mogą być zmieniane gdy ustawiony jest status L (zablokowany)	L
8	Naciśnij przycisk w Lewo (◀) lub w Prawo (▶).	H95

- Aby wyłączyć zabezpieczenia wprowadzonych wartości parametrów przed zmianą patrz tabela poniżej.

Krok	Opis	Widok na wyświetlaczu
1	Idź do parametru H95 – [Hasło ochronne do zmiany parametrów]	H95
2	Naciśnij przycisk Enter/Prog (●)	L
3	Wartości parametrów nie mogą być zmieniane gdy ustawiony jest status L (zablokowany)	L

4	Naciśnij przycisk Enter/Prog (●).	0
5	Wprowadź właściwe hasło utworzone w H94 (np.123)	123
6	Naciśnij przycisk Enter/Prog (●) raz.	UL
7	Wartość parametru może być zmieniona gdy status jest UL (odblokowany). Gdy ustawiasz ten parametr...	UL
8	Naciśnij przycisk Enter/Prog (●).	H95

10.21 Funkcje odnoszące się do „Trybu ogniowego”

- Tryb ogniowy jest wykorzystywany do kontynuacji operacji kiedy wystąpi tryb awaryjny. Więc falownik powinien ignorować „lekkie” błędy i wystawiać informacje o „cięższych”. Kiedy tryb ogniowy jest włączony istnieje możliwość uszkodzenia napędu.
- Gdy funkcja ta zostanie aktywowana gwarancja udzielona na napęd może nie być dłużej ważna jeśli wystąpi „ciężki błąd”. Jeśli wartość parametru I90 będzie wynosić 1 gwarancja udzielana na falownik nie będzie ważna. Wartość ta nie jest inicjowana.
- Podczas trybu ogniowego, falownik zmienia wartości poniższych parametrów:
 - A. Tryb sterowania napędu zmieniany jest na V/F
 - B. Parametr I82 jest użyty jako częstotliwość wyjściowa, ma ona najwyższy priorytet.
 - C. Czas przyspieszania/zwalniania wynosi 10 sek. Nie da się zmienić tych ustawień.
 - D. Poniższe samoczynne wyłączenia będą ignorowane. Błędy będą wyświetlane, na zdefiniowane wyjścia cyfrowe będą podawane informacje o błędach nawet gdy silnik dalej będzie pracował.
 - BX
 - Zewnętrzne wyłączenie – A
 - Zewnętrzne wyłączenie – B
 - Przegrzanie falownika
 - Przeciążenie falownika
 - Samoczynne wyłączenie z powodu przegrzania
 - Zanik fazy wyjściowej
 - Przeciążenie silnika
 - Awaria wentylatora
 - E. Falownik wykona ponownie operacje w przypadku poniższych sytuacji (czas opóźnienia wykonania ponownie operacji ustawia się parametrem H27):
 - Za duży prąd
 - Za duże napięcie
 - Za niskie napięcie
 - Błąd uziemienia
 - F. Napęd nie będzie pracował w przypadku poniższych warunków. Oznaczają one że falownik jest uszkodzony:
 - Samoczynna diagnostyka
 - Błąd sprzętowy
 - Błąd komunikacji na płycie wejść/wyjść.

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawienie fabryczne	Podczas pracy
Grupa We/Wy	I82	Częstotliwość trybu ogniowego	-	0.00/400.00Hz	50.00Hz	O
	I90	Podgląd trybu ogniowego	-	0/1	-	Tylko wyświetlanie

11 Monitoring

11.1 Status operacji monitoringu

- Prąd wyjściowy

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa Napędu	CUr	Prąd wyjściowy	-			

- Prąd wyjściowy falownika może być monitorowany za pomocą tego parametru.

- Prędkość silnika

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa Napędu	rMP	Prędkość silnika	-			
Grupa Funkcyjna 2	H31	Liczba biegunów silnika	-	2/12	4	
	H40	Wybór trybu sterowania	-	0/2	0	
	H74	Wzmocnienie dla wyświetlania prędkości silnika	-	1/1000	100	%

- Prędkość obrotowa silnika może być monitorowana parametrem rMP.
- Kiedy parametr H40 ma wartość 0 {Charakterystyka V/f} lub 1 {Sterowanie PID}, prędkość obrotowa silnika jest wyświetlana, obliczona ze wzoru:

$$RPM = \left(\frac{120 \times f}{H31} \right) \times \frac{H74}{100}$$

- H31: Wprowadź liczbę biegunów silnika odczytaną z tabliczki znamionowej silnika.
- H74: Parametr służy do zmiany wyświetlanej prędkości z kątovej na liniową.

- Napięcie stałe falownika

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa Napędu	dCL	Napięcie stałe falownika	-			

- Napięcie stałe falownika może być monitorowane parametrem dCL

- Kiedy silnik nie pracuje wyświetlana jest wartość napięcia stałego pomnożona przez $\sqrt{2}$
- To jest napięcie pomiędzy zaciskami P1 i N terminala.

- Wybór ekranu użytkownika

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny /maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Napędu	vOL	Ekran użytkownika	-			
Grupa Funkcyjna 2	H73	Wybór ekranu użytkownika	-	0/2	0	

- Wyboru ekranu użytkownika dokonuje się parametrem H73, a monitorowany jest poprzez parametr vOL.

➤ H73: Wybierz jeden parametr który będzie wyświetlany

H73	Wybór ekranu użytkownika	0	Napięcie wyjściowe [V]	

		1	Moc wyjściowa [kW]	

		2	Moment	

Wprowadź wartość sprawności silnika odczytaną z tabliczki znamionowej silnika do parametru H36, aby wyświetlany był poprawny moment.

- Widok na wyświetlaczu po załączeniu zasilania

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Ustawienia fabryczne	
Grupa Funkcyjna 2	H72	Widok na wyświetlaczu po załączeniu zasilania	0	Rozkaz prędkości (0.00)	0
			1	Czas przyśpieszania (ACC)	
			2	Czas zwalniania (DEC)	
			3	Tryb napędu (drv)	
			4	Tryb częstotliwości (Frq)	
			5	Częstotliwość wielokrokowa 1 (St1)	
			6	Częstotliwość wielokrokowa 2 (St2)	
			7	Częstotliwość wielokrokowa 3 (St3)	
			8	Prąd wyjściowy (Cur)	
			9	Prędkość silnika (rMP)	
			10	Napięcie stałe szyn falownika (dCL)	
			11	Ekran użytkownika (vOL)	
			12	Wyświetlanie błędu (nOn)	
			13	Kierunek obrotów silnika (drC)	
			14	Prąd wyjściowy 2	
15	Prędkość silnika 2				

- Wybierz parametr który ma być wyświetlany jako pierwszy po załączeniu zasilania.

11.2 Monitoring wejść/wyjść terminala

- Monitoring wejść terminala

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa We/Wy	I25	Oznaczenia wejść terminala na wyświetlaczu	-			

- Włączenie/wyłączenie monitoringu wykonuje się poprzez parametr I25.

- Następujące znaki są wyświetlane gdy aktywne są wejścia P1, P3, P4 i nieaktywne P2, P5, P6, P7, P8.

- Monitoring wyjść terminala

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa We/Wy	I26	Oznaczenia wyjść terminala na wyświetlaczu	-			

- Aktualny status (Włączony/Wyłączony) wielofunkcyjnego wyjścia terminala (MO) i wielofunkcyjnego wyjścia przekaźnikowego (30AC) może być monitorowany za pomocą parametru I26.

- Następujące znaki są wyświetlane gdy aktywne jest wielofunkcyjne wyjście (MO) i nieaktywne jest wielofunkcyjne wyjście przekaźnikowe (3AC).

11.3 Monitoring zaistniałych błędów

- Wyświetlanie błędu

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa Napędu	nOn	Wyświetlanie błędu	-			

- Rodzaj błędu jaki pojawił się podczas pracy jest wyświetlany przez nOn.
- 3 rodzaje błędów mogą być monitorowane.

➤ Parametr daje informacje o typie błędu i statusie operacji w czasie wystąpienia błędu.

Typ błędu	Częstotliwość	3000	
	Prąd	50	
	Informacje o przyspieszaniu/zwalnianiu	ACC	Błąd podczas przyspieszania
		DEC	Błąd podczas zwalniania
STP		Błąd podczas pracy	

- Monitorowanie historii błędów

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa We/Wy	H1	Historia błędów 1	-			
	~	~				
	H5	Historia błędów 5				
	H6	Kasowanie historii błędów	-	0/1	0	

- H1~H5: w pamięci falownika przechowywana jest historia 5 ostatnich zaistniałych błędów.
- H6: Kasowana jest cała historia błędów od H1~H5.

- Kiedy błąd wystąpi podczas pracy, można go wyświetlić funkcją **nOn**.
- Kiedy zaistniały błąd skasuje się przyciskiem STOP/RST lub poprzez terminal, informacja wyświetlana przez parametr **nOn** zostanie przeniesiona do H1. Jeśli zaistnieje następny błąd, informacja zapisana w H1 zostanie przeniesiona do H2. Ostatnio zaistniały błąd będzie zawsze przechowywany w parametrze H1.
- Jeśli w tym samym czasie wystąpi więcej niż jeden błąd, wtedy w jednym kodzie może być przechowywanych do 3 błędów.

11.4 Wyjście analogowe

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
-------	-----------------------	-----------------	------------	------------------------------	-----------------------	------------

Grupa We/Wy	I50	Wyjście analogowe AM	wartość	Iny zakres	fabryczne	
	I51	Regulacja wyjścia analogowego AM	-	10/200	100	%

- Pozycja i poziom wyjścia analogowego są ustawialne i regulowane.

- I50: Wybór parametru wyjścia analogowego (AM).

I50	Wybór parametru wyjścia analogowego (AM).	Wyjście 10[V]	
		200V	400V
0	Częstotliwość wyjściowa	Częstotliwość maksymalna (F21)	
1	Prąd wyjściowy	150% znamionowego prądu falownika	
2	Napięcie wyjściowe	282Vac	564Vac
3	Napięcie szyn DC falownika	DC 400Vdc	800Vdc

- I51: Jeśli chcesz użyć analogowego wyjścia, jako wyjścia pomiarowego, wartości pomiarowe mogą być odpowiednio przetwarzane przez przyrządy pomiarowe.

11.5 Wielofunkcyjne wyjście terminala (MO) i przekaźnikowe (30AC)

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawienia		Ustawienia fabryczne
Grupa We/Wy	I54	Wybór wielofunkcyjnego wyjścia terminala	0	FDT-1	12
			1	FDT-2	
	I55	Wybór przekaźnika wielofunkcyjnego	2	FDT-3	
			3	FDT-4	
			4	FDT-5	
			5	Przekroczenie zakresu {OLt}	
			6	Przebieżenie falownika {IOLt}	
			7	Utknięcie silnika {STALL}	
			8	Wyzwalacz nadnapięciowy {OV}	
			9	Wyzwalacz podnapięciowy {LV}	
			10	Przebieżenie falownika, awaria chłodzenia {OH}	
			11	Zanik zadawania częstotliwości	
			12	Praca	
			13	Stop	
			14	Stała prędkość	
			15	Szukanie prędkości	
			16	Czas oczekiwania na wejściowy sygnał startowy	
			17	Błąd na wyjściu	
18	Alarm z powodu awarii wentylatora				

	I56	Błąd na wyjściu przekaźnika	Kiedy ustawiany jest parametr H26- [Ilość prób restartu]	Kiedy wyzwalenie jest inne niż podnapięciowe	Kiedy pojawia się wyzwalenie podnapięciowe		
							Bit2
			0	-	-	-	2
			1	-	-	√	
			2	-	√	-	
			3	-	√	√	
			4	√	-	-	
			5	√	-	√	
			6	√	√	-	
			7	√	√	√	

- Ustaw żądany parametr który ma być na wyjściu MO terminala i na wyjściu przekaźnikowym (30AC).

- I56: kiedy ustawiony jest 17 {błąd na wyjściu przekaźnika} w parametrach I54 i I55, wielofunkcyjne wyjście terminala i wyjście przekaźnikowe będzie aktywne po ustawieniu parametru I56.

0: FDT – 1

- Sprawdź czy częstotliwość wyjściowa falownika dopasowana jest do częstotliwości użytkownika.
- Stan aktywny: wartość bezwzględna (nastawiona częstotliwość – częstotliwość wyjściowa) <= Pasma detekcji częstotliwości

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny /maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa We/Wy	I53	Pasma detekcji częstotliwości	-	0/400	10.0	Hz

- Nie może być większe od maksymalnej częstotliwości (F21).

- Kiedy parametr I53 ma wartość 10.0

1: FDT-2

- Jest to aktywne gdy nastawiona częstotliwość zestawiona jest z poziomem detekcji (I52) i warunek FDT-1.
- Warunek aktywacji: (Nastawiona częstotliwość = poziom FDT) i FDT-1

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny /maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa We/Wy	I52	Poziom detekcji częstotliwości	-	0/400	30.0	Hz
	I53	Pasmo detekcji częstotliwości	-		10.0	

- Nie może być ustawione powyżej F21 – [Częstotliwość maksymalna].

- Kiedy parametr I52 ma wartość 30.0Hz a I53 – 10.0Hz

2: FDT-3

- Jest to aktywne gdy częstotliwość spełnia następujące warunki.
- Warunek aktywacji: Wartość bezwzględna (poziom FDT – częstotliwość robocza) \leq pasmo FDT

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny /maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa We/Wy	I52	Poziom detekcji częstotliwości	-	0/400	30.0	Hz
	I53	Pasmo detekcji częstotliwości	-		10.0	

- Nie może być ustawione powyżej F21 – [Częstotliwość maksymalna].

- Kiedy parametr I52 ma wartość 30.0Hz a I53 – 10.0Hz

3: FDT-4

- Jest to aktywne gdy częstotliwość spełnia następujące warunki
- Warunek aktywacji:
Czas przyśpieszania: Częstotliwość Robocza \geq poziom FDT

Czas zwalniania: Częstotliwość Robocza > (Poziom FDT – Pasma FDT)

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa We/Wy	I52	Poziom detekcji częstotliwości	-	0/400	30.0	Hz
	I53	Pasma detekcji częstotliwości	-		10.0	

- Nie może być ustawione powyżej F21 – [Częstotliwość maksymalna].

- Kiedy parametr I52 ma wartość 30.0Hz a I53 – 10.0Hz

4: FDT-5

- Aktywacja przez styk B.
- Warunek aktywacji:

Czas przyspieszania: Częstotliwość Robocza \geq poziom FDT
 Częstotliwość Robocza > (Poziom FDT – Pasma FDT)

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa We/Wy	I52	Poziom detekcji częstotliwości	-	0/400	30.0	Hz
	I53	Pasma detekcji częstotliwości	-		10.0	

- Nie może być ustawione powyżej F21 – [Częstotliwość maksymalna].

- Kiedy parametr I52 ma wartość 30.0Hz a I53 – 10.0Hz

5: Przekroczenie zakresu {OLt}

- Patrz strona 96

6: Przeciążenie falownika {IOLt}

- Patrz strona 99

7. Utknięcie silnika {STALL}

- Patrz strona 97

8. Wyzwalacz nadnapięciowy {OVt}

- Staje się aktywny kiedy napięcie zasilania przekracza wartość 400Vdc dla zasilania 2S/T i 820Vdc dla napięcia 4T.

9. Wyzwalacz podnapięciowy {Lvt}

- Staje się aktywny gdy napięcie zasilania spada poniżej 200V dla zasilania 2S/T i 360V dla napięcia 4T.
- .

10. Przegrzanie falownika, awaria chłodzenia {Oht}

- Tryb aktywny gdy nastąpi awaria chłodzenia falownika.

11. Zanik zadawania częstotliwości

- Staje się aktywne gdy utracone jest polecenie częstotliwości.

12. Podczas pracy

- Funkcja aktywna gdy wydany jest rozkaz startu i falownik generuje napięcie na wyjściu.

13. Podczas stopu

- Funkcja aktywna podczas stopu.

14. Podczas stałej pracy

- Funkcja aktywna podczas normalnych operacji.

15. Podczas szukania prędkości
- Patrz strona
16. Czas oczekiwania na wejściowy sygnał startowy
- Funkcja staje się aktywna podczas normalnych operacji i wtedy gdy falownik czeka na aktywację pracy przez zewnętrzną częstotliwość.
17. Błąd na wyjściu przełącznika
- Ustawienie tego parametru powoduje aktywację I56.
 - Np. jeśli parametr I55 ma wartość 17, a I56 – 2, wyjście przełącznikowe jest aktywne, gdy falownik pracuje w trybie innym niż podnapięciowy.
18. Alarm z powodu awarii wentylatora
- Wystawia alarm na wyjściu gdy parametr H78 ma wartość 0 (praca ciągła w przypadku awarii wentylatora).

11.5.1 Wybór stycznika A, B

Widok na wyświetlaczu	Nazwa funkcji	Minimalny /Maksymalny zakres	Opis	Ustawienia fabryczne	Ustawienia podczas pracy
I85	Wybór typu stycznika A, B	0	Stycznik A (normalnie otwarty)	0	0
		1	Stycznik B (normalnie zamknięty)		

- Funkcja ta pozwala zmienić typ stycznika wielofunkcyjnego wyjścia tranzystorowego cyfrowego MO.
Typ A (normalnie otwarty) gdy ustawiona jest wartość 0 i typ B (normalnie zamknięty) gdy ustawiona jest wartość 1.
- Wielofunkcyjne cyfrowe wyjście przełącznikowe 30A, B, C nie potrzebuje tej funkcji, ponieważ ten przełącznik posiada dwa styczniki A, B.

11.5.2 Czas opóźnienia załączenia/wyłączenia stycznika

Widok na wyświetlaczu	Nazwa funkcji	Minimalny /Maksymalny zakres	Opis	Ustawienia fabryczne	Ustawienia podczas pracy
I86	Opóźnienie włączenia wyjścia MO	0.0/10 [s]	Opóźnienie włączenia wejścia MO	0.0s	X
I87	Opóźnienie wyłączenia wyjścia MO	0.0/10 [s]	Opóźnienie wyłączenia wyjścia MO	0.0s	X
I88	Opóźnienie załączenia wyjść 30A,B,C	0.0/10 [s]	Opóźnienie załączenia wyjść 30A,B,C	0.0s	X
I89	Opóźnienie wyłączenia wyjść 30A,B,C	0.0/10 [s]	Opóźnienie wyłączenia wyjść 30A,B,C	0.0s	X

- Parametry te włączają/wyłączają czas opóźnienia załączenia/wyłączenia wielofunkcyjnego wyjścia MO i przekaźnikowego 30 A, B, C.
- Jeśli czas ciągłej operacji jest krótszy niż czas opóźnienia, wtedy operacje wyglądają następująco:

11.6 Czas opóźnienia załączenia/wyłączenia stycznika

Widok na wyświetlaczu	Nazwa funkcji	Minimalny /Maksymalny zakres	Opis	Ustawienia fabryczne	Ustawienia podczas pracy
I57	Wybór wyjścia terminala, gdy nastąpi błąd	0/3	Wybór wyjścia terminala, gdy nastąpi błąd	0	0

- Wybierz wyjście przekaźnikowe lub otwarty kolektor kiedy nastąpi błąd komunikacji lub klawiatury wyświetlacza.

- Klawiatura oraz jednostka centralna falownika jest przeprowadzana poprzez łącze szeregowe. Gdy nastąpi błąd komunikacji przez pewien czas na wyświetlaczu pojawi

się:

i na wyjściu MO pojawi się sygnał.

	Na wyjściu przekaźnika	Na wyjściu terminala
	Bit1	Bit0
0	-	-
1	-	√
2	√	-
3	√	√

- 0: Nie użyte
- 1: Sygnał wyjściowy na MO
- 2: Sygnał wyjściowy na 3A, 3B
- 3: Sygnał wyjściowy na MO, 3A, 3B

12 Funkcje ochronne

12.1 Zabezpieczenia termiczne

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawienie na wartość	Minimalny /maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna	F50	Wybór elektronicznego zabezpieczenia termicznego	1	0/1	0	

1	F51	Poziom elektronicznego zabezpieczenia termicznego – 1min	-	50/200	150	%
	F52	Poziom elektronicznego zabezpieczenia termicznego – ciągły	-		100	%
	F53	System chłodzenia silnika	-	0/1	0	

- Wybierz F50 – [Wybór elektronicznego zabezpieczenia]
- Funkcja jest aktywna w momencie przegrzania silnika (odwrotność czasu). Jeżeli prąd jest większy niż ustawiona wartość procentowa parametru F51, wyjście falownika jest wyłączane na okres czasu ustawiony parametrem F51 – [Poziom elektronicznego zabezpieczenia termicznego – 1min]

- F51: Wprowadź wartość maksymalnego prądu który będzie płynął nieprzerwanie do silnika przez jedną minutę. Ustawiany jest jako wartość procentowa prądu znamionowego. Wartość nie może być niższa niż F52.
- F52: Wprowadź wartość prądu dla ciągłych operacji. Normalny prąd znamionowy jest używany. Wartość nie może być większa od F51.
- F53: Gdy silnik pracuje z małą prędkością efekt chłodzenia spada. Specjalny silnik to taki który używa wentylatora z osobnym zasilaniem, który chłodzi silnik podczas pracy z niskimi obrotami. Jeśli obroty silnika się zmieniają, wentylator pracuje z prędkością niezmienną.

F53	System chłodzenia silnika	0	Standardowe silniki mające wentylator chłodzący podłączony bezpośrednio do wału silnika.
		1	Silniki specjalne posiadające niezależny system chłodzenia.

12.2 Poziom alarmu przeciążenia i samoczynne wyłączenie.

Poziom alarmu przeciążenia

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny /maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 1	F54	Poziom alarmu przeciążenia	-	30/150	3	%
	F55	Czas trwania alarmu przeciążenia	-	0/30	10	sek.
	I54	Wybór wielofunkcyjnego wyjścia terminala	5	0/18	12	
	I55	Wybór przekaźnika wielofunkcyjnego	5		17	

- Wybierz jedno wyjście pomiędzy zaciskami MO i 30ABC terminala.
- Jeśli wybrałeś przycisk MO jako wyjście terminala, ustaw parametr I54 na 5 {Przeciążenie: OL}

- F54: Ustawia wartość jako procent prądu znamionowego silnika.

- Wybór wyłączenia od przeciążenia

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny /maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 1	F56	Wybór wyłączenia od przeciążenia	1	0/1	0	
	F57	Poziom wyłączenia od przeciążenia	-	30/200	180	%
	F58	Czas opóźnienia wyłączenia od przeciążenia	-	0/60	60	sek.

- Ustaw parametr F56 na 1.
- Wyjście falownika jest wyłączane kiedy silnik jest przeciążony.

- Wyjście falownika jest wyłączane kiedy nadmierny prąd płynie do silnika przez F58 – [Czas opóźnienia wyłączenia od przeciążenia]

12.3 Ochrona przed utknięciem silnika.

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawiona wartość	Minimalny /maksymalny zakres	Ustawienia fabryczne	Jednostka
Grupa Funkcyjna 1	F59	Wybór ochrony przeciw utknięciu silnika	-	0/7	3	
	F60	Poziom ochrony przeciw utknięciu silnika	-	30/150	150	%
Grupa We/Wy	I54	Wybór wielofunkcyjnego wyjścia terminala	7	0/18	12	
	I55	Wybór przekaźnika wielofunkcyjnego	7		17	

- Podczas przyspieszania: Przyspieszanie silnika jest zakończone kiedy prąd przewyższa wartość ustawioną parametrem F60.
- Podczas stałej pracy: Silnik zacznie zwalniać kiedy prąd przewyższa wartość ustawioną parametrem F60.
- Podczas zwalniania: Zwalnianie silnika jest zakończone kiedy wzrost napięcia stałego falownika jest powyżej pewnego poziomu napięcia.
- F60: Parametr jest ustawiana jako wartość procentowa prądu znamionowego silnika (H33)
- I54, I55: Falownik wystawia sygnał przez wielofunkcyjne wyjście terminala MO lub wyjście przekaźnikowe 30ABC kiedy funkcja ochrony przeciw utknięciu silnika jest aktywna. Operacje ochrony przeciw utknięciu silnika mogą być monitorowane przez zewnętrzną sekwencję.

- F59: Ochrona przeciw utknięciu silnika może być ustawiona jak pokazano poniżej:

F59	Wybór ochrony przeciw utknięciu silnika	Ustawienia	Podczas zwalniania	Podczas stałej prędkości	Podczas przyspieszania
			Bit 2	Bit 1	Bit 0
		0	-	-	-
		1	-	-	√
		2	-	√	-
		3	-	√	√
		4	√	-	-
		5	√	-	√
		6	√	√	-
		7	√	√	√

- Np. ustaw parametr F59 na 3 aby zapewnić ochronę przed utknięciem silnika podczas przyspieszania i stałej pracy.
- Gdy ochrona przeciw utknięciu wykonywana jest podczas przyspieszania lub zwalniania, czas przyspieszania/zwalniania może być dłuższy niż ustawiony przez użytkownika.
- Gdy ochrona przeciw utknięciu aktywna jest podczas stałej pracy, t1, t2 wykonywana jest wtedy zgodnie z wartością ustawioną w parametrze ACC [Czas przyspieszania] i dEC [Czas zwalniania]

12.4 Ochrona przed zanikiem fazy wyjściowej

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa Funkcyjna 2	H19	Ochrona przed zanikiem fazy wyjściowej	1	0/3	0	

- Ustaw parametr H19 na 1.
- Funkcja wyłącza wyjście falownika na wypadek zaniku więcej niż jednej fazy między zaciskami U, V, W.
- Zanik fazy wejściowej: Wyjście falownika jest blokowane w przypadku zaniku jednej fazy pomiędzy R, S i T. Jeśli nie ma zaniku faz wejściowych, wyjście jest zamknięte gdy nadszedł czas wymiany kondensatora szyn prądu DC.

Uwaga:

Ustaw poprawnie parametr H33 – [Prąd znamionowy silnika]. Jeśli wartości prądu znamionowego i ustawionego w parametrze H33 są inne, funkcja ta może nie być aktywna.

H19	Ochrona przed zanikiem fazy wyjściowej	0/3	0	Wyłączone	1	Ochrona faz wyjściowych
			2	Ochrona faz wejściowych	3	Ochrona faz wyjściowych/wejściowych

12.5 Zewnętrzny wyzwalacz sygnału

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
	I17	Określenie zacisku P1 terminala wielofunkcyjnego wejściowego			0	

We/Wy	~	~			
	I23	Określenie zacisku P4 terminala wielofunkcyjnego wejściowego	18		6
	I24	Określenie zacisku P5 terminala wielofunkcyjnego wejściowego	19		7

- **Wybierz zaciski terminala między P1 a P8 aby podłączyć zewnętrzny wyzwalacz sygnału.**
- Ustaw parametr I23 na 18, a I24 na 19 aby zdefiniować zaciski P7 i P8 jako zewnętrzne styczniki A i B.

- Zewnętrzny wyzwalacz sygnału wejściowego stycznikiem A (N.O): Otwarte wejście stycznika. Kiedy P7 terminala jest ustawiony w pozycji włączony, falownik wyświetla błąd i wyłącza wyjście.
- Zewnętrzny wyzwalacz sygnału wejściowego stycznikiem B (N.C): Zamknięte wejście stycznika. Kiedy P8 terminala jest ustawiony w pozycji wyłączony, falownik wyświetla błąd i wyłącza wyjście.

12.6 Przeciążenie falownika

- Funkcja ochrony przeciążenie falownika jest aktywna gdy wartość prądu przekracza wartość znamionową.
- Wielofunkcyjne wyjście MO i wyjście przekaźnikowe 30 ABC terminala są wykorzystywane jako sygnał alarmowy wyjściowy podczas przeciążenia falownika.

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa We/Wy	I54	Wybór wielofunkcyjnego wyjścia terminala	6	0/18	12	
	I55	Wybór przekaźnika wielofunkcyjnego	6		17	

12.7 Funkcja zaniku częstotliwości

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa We/Wy	I16	Kryterium zaniku sygnału wejściowego analogowego	0	0/2	0	
	I62	Wybór napędu po stracie sygnału zadawania częstotliwości	-	0/2	0	
	I63	Czas oczekiwania po zaniku sygnału zadawania częstotliwości	-	0.1/120	1.0	sek.
	I54	Wybór wielofunkcyjnego wyjścia terminala	11	0/18	12	
	I55	Wybór przekaźnika wielofunkcyjnego	11		17	

- Wybierz tryb sterowania napędem gdy częstotliwość odniesienia jest ustawiana przez wejścia V1 i I lub (V1+I) terminala lub gdy opcje komunikacji są niedostępne.

I16: Tym parametrem ustawia się kryteria zaniku sygnału analogowego wejściowego kiedy częstotliwość odniesienia jest podawana przez zaciski V1, I, V1+I lub opcjonalną komunikację.

I16	Kryterium zaniku sygnału wejściowego analogowego	0	Nie sprawdza zaniku sygnału we. analogowego.
		1	Kiedy nastawiona jest mniejsza wartość parametru I 2/7/12
		2	Kiedy nastawiona jest większa wartość parametru I 2/7/12

- Falownik określa że nastąpił zanik częstotliwości odniesienia kiedy tryb zadawania częstotliwości ma wartość 3 (wejście analogowe V1), I16 – 1, a wartość analogowego sygnału wejściowego jest mniejsza od połowy minimalnej wartości parametru I7.
- Falownik określa że nastąpił zanik częstotliwości odniesienia kiedy tryb zadawania częstotliwości ma wartość 6 (V1+I), I16 – 2, a sygnał wejściowy V1 ma wartość mniejszą od minimalnej wartości parametru I7 lub wartość wejściowa jest mniejsza niż I12.

I62: Kiedy polecenie zadawania częstotliwości nie zostało wydane po czasie ustawionym w parametrze I63, ustaw tryb zadawania częstotliwości jak pokazano w poniższej tabeli.

I62	Wybór napędu po stracie sygnału zadawania częstotliwości	0	Kontynuacja operacji, z tą samą częstotliwością ustawioną przed zanikiem.
		1	Wolny bieg
		2	Zwalnianie aż do zatrzymania

I54, I55: Wielofunkcyjne wyjście MO lub wielofunkcyjne wyjście przekaźnikowe 30AC terminala są wykorzystywane do wystawiania informacji o zaniku częstotliwości .

Przykład: Kiedy parametr I62 ma wartość 2, I63 jest ustawiony 5.0 sek. a I54 na 11.

12.8 Ustawienia rezystora hamującego DB.

Grupa	Widok na wyświetlaczu	Nazwa parametru	Ustawio na wartość	Minimalny /maksymalny zakres	Ustawieni a fabryczne	Jedn ostka
Grupa Funkcyjna 2	H75	Wybór limitu operacji rezystora DB	1	0/1	1	
	H76	Zakres operacyjny rezystora DB	-	0/30	10	%

- Ustaw parametr H75 na 1.
- Ustaw procentowy zakres operacyjny rezystora DB.

➤ H75: wybór limitu operacyjnego rezystora DB

0	Brak limitu. UWAGA: Uważaj gdy używasz rezystora DB ponad jego moc znamionową. Istnieje niebezpieczeństwo pożaru, gdyż rezystor grzeje się podczas pracy. Gdy do rezystora podłączony jest czujnik temperatury, sygnał wyjściowy czujnika może podłączony do wielofunkcyjnego wejścia falownika i w razie potrzeby wyłączać falownik.
1	Rezystor posiada limit zakresu operacyjnego ustawiany parametrem H76.

➤ H76: Ustaw zakres operacyjny rezystora DB dla jednego cyklu operacyjnego. Ciągły zakres użycia wynosi maksymalnie 15 sek.

$$H76 = \frac{T_{dec}}{T_{acc} + T_{steady} + T_{dec} + T_{stop}} \times 100[\%]$$

Przykład:

Gdzie:

T_{acc}: czas przyspieszania potrzebny do osiągnięcia ustawionej częstotliwości.

T_{steady}: Czas operacji ze stałą prędkością przy ustawionej częstotliwości.

T_{dec}: Czas zwalniania do częstotliwości mniejszej niż ta, przy której silnik pracuje ze stałymi obrotami lub czas zatrzymania od częstotliwości przy której silnik pracuje ze stałą prędkością.

T_{stop}: Czas oczekiwania przed wznowieniem operacji.

Przykład 2:

$$H76 = \frac{T_{dec}}{T_{dec} + T_{steady1} + T_{acc} + T_{steady2}} \times 100[\%]$$

13 Komunikacja poprzez RS485

13.1 Wprowadzenie.

Falownik może być kontrolowany i monitorowany przez sterownik PLC lub inny nadrzędny moduł kontrolny.

Napęd lub kontrolowane urządzenie może być sterowane przez sieć wielogłęziową ze standardem przesyłu danych RS485 poprzez sterownik PLC lub komputer PC. Ustawienia parametrów i ich zmiana dostępna jest z komputera PC.

13.1.1 Cechy charakterystyczne.

Falownik może być w łatwy sposób stosowany w fabrykach ze względu na szybki podgląd i sposób programowania przez program użytkownika.

- Zmiana i monitoring parametrów dostępne poprzez komputer (Np. Czas przyspieszania/zwalniania, rozkaz częstotliwości itp.)
- Właściwości interfejsu RS485:
 1. Pozwala na komunikację napędu z komputerem.
 2. Pozwala na połączenie do 31 napędów w sieci wielogłęziowej.

Użytkownik może użyć różnego rodzaju konwertery RS232-RS485 lub USB-RS485.

13.1.2 Przed instalacją.

Należy przeczytać niniejszą instrukcję przed instalacją, w przeciwnym razie może dojść do porażenia prądem lub uszkodzenia sprzętu.

13.2 Specyfikacja

13.2.1 Wydajność łącza.

Pozycja	Specyfikacja
Metoda komunikacji	RS485 (konwerter RS232-485)
Forma transmisji	System sieci wielogłęziowej, metoda BUS
Falownik	SINUS M
Konwerter	RS232-485, komputer PC z portem RS232
Liczba falowników	Maksimum 31 falowników podłączonych do systemu
Dystans transmisji	Maksimum 1200m (zalecane mniej niż 700m).

13.2.2 Specyfikacja sprzętowa.

Pozycja	Specyfikacja	
Instalacja	Opcjonalna wtyczka na panelu kontrolnym falownika	
Napięcie zasilania	Kontrola B/D	Z napięcia zasilającego falownika.
	Komunik. B/D	Z napięcia zasilającego falownika.

13.2.3 Specyfikacja komunikacji.

Pozycja	Specyfikacja
Prędkość transmisji	19200/9600/4800/2400/1200 bps (wybór)
Procedura kontrolna	Asynchroniczny system komunikacji
System komunikacji	System półduplexowy
Charakterystyka systemu	Binarny (8 bitów)
Bit startu/stopu	1 bit
Kontrola błędów (CRC16)	2 bity
Bit parzystości	Brak

13.3 Instalacja.

13.3.1 Podłączenie linii komunikacyjnej.

Podłącz linię RS485 do zacisków (S+), (S-) terminala.

Sprawdź podłączenie i załącz falownik.

Jeśli linia komunikacyjna jest podłączona poprawnie ustaw następujące parametry:

- DRV-03 [Tryb napędu]: 3 (RS485)
- DRV-04 [Wybór zadawania częstotliwości] 7 (RS485)
- I/O-60 [Numer falownika]: 1/250 (Jeśli podłączony jest więcej niż 1 falownik, upewnij się czy każdy falownik ma inny numer)
- I/O-61 [Szybkość transmisji]: 3 (9.600 bps tak jak ustawienia fabryczne)
- I/O-62 [Tryb zaniku komunikacji]: 0 – nie aktywny (Ustawienia fabryczne)
- I/O-63 [Czas zaniku komunikacji]: 1.0 sek. (Ustawienia fabryczne)
- I/O-59 [Protokół komunikacji]: 0 – Modbus – RTU, 1 – ES BUS

13.3.2 Podłączenie falownika z komputerem.

Konfiguracja systemu

- Liczba podłączonych falowników nie może być wyższa niż 31.
- Długość linii przesyłowych: maksymalnie 1200m (Zalecane do 700m)

13.4 Operacje

13.4.1 Operacje krok po kroku.

- Sprawdź czy komputer i falownik są podłączone poprawnie.
- Włącz falownik, ale nie podłączaj obciążenia dopóki nie będziesz mieć pewności że transmisja przebiega poprawnie.
- Zaczynaj wydawać polecenia falownikowi przez program komputera.

Program „Remote Drive” może być użyty do sterowania falownikiem poprzez komputer.

13.5 Protokół komunikacji (MODBUS – RTU)

Użyj protokołu Modbus – RTU (otwarty protokół).

Falownik może być kontrolowany przez komputer lub przez inne nadrzędne urządzenie. Falownik reaguje na komendy zapis/odczyt z urządzenia nadrzędnego.

Pomocniczy kod funkcji

Kod funkcji	Nazwa
0x03	Rejestr podtrzymania odczytu
0x04	Rejestr odczytu wejścia
0x06	Pojedynczy rejestr ustawialny
0x10	Złożony rejestr ustawialny

Kody specjalne

Kody specjalne	Nazwa
0x01	Funkcja niedozwolona
0x02	Niedozwolony adres danych
0x03	Niedozwolona wartość danej
0x06	Zajęte urządzenie wykonawcze
Zdefiniowane przez użytkownika	0x14
	1.Zapis niedostępny (adres 0x0004 wartość 0) 2. Tylko do odczytu lub nie do zaprogramowania podczas pracy.

13.6 Protokół komunikacji (ES BUS)

13.6.1 Podstawowy format.

Komenda (żądanie):

ENQ	Drive No.	CMD	Data	SUM	EOT
1 byte	2 bytes	1 byte	n bytes	2 bytes	1 byte

Normalna odpowiedź (Nieznana odpowiedź):

ACK	Drive No.	CMD	Data	SUM	EOT
1 byte	2 bytes	1 byte	n * 4 bytes	2 bytes	1 byte

Zanegowana odpowiedź (Zanegowana nieznana odpowiedź):

NAK	Drive No.	CMD	Error code	SUM	EOT
1 byte	2 bytes	1 byte	2 bytes	2 bytes	1 byte

Opis:

Żądanie początek: „ENQ” i koniec „EOT”.

Nieznana odpowiedź początek: „ACK” koniec „EOT”.

Zanegowana nieznana odpowiedź, początek: „NAK” i koniec: „EOT”.

Numer napędu: składa się z 2 bitów (kod ASCII)

(ASCII-HEX: składa się z: '0'~'9', 'A'~'F')

CMD: Duża litera

Typ	ASCII-HEX	Rozkaz
'R'	52h	Zapis
'W'	57h	Odczyt
'X'	58h	Żądanie monitoringu
'Y'	59h	Działanie przez monitoring

Dane: ASCII-HEX

Przykład: Kiedy dane mają wartość 3000:3000 (dziesiętnie) → '0' 'B' 'B' '8'h → 30h 42h 42h 38h

Kod błędu: ASCII (20h~7Fh)

Rozmiar bufora otrzymane/wysłane: otrzymane=39 bitów, wysłane=44bity

Bufor rejestru monitora: 8 słów

SUM: aby sprawdzić błąd komunikacji

SUM=ASCII-HEX format 8 niższych bitów (Numer napędu+CDM+DANE)

Przykład) Komenda (żądanie) odczytu adresu z adresu „3000”

ENQ	Drive No	CMD	Address	Number of address to read	SUM	EOT
05h	"01"	"R"	"3000"	"1"	"A7"	04h
1 byte	2 bytes	1 byte	4 bytes	1 byte	2 bytes	1 byte

SUM= '0'+ '1'+ 'R'+ '3'+ '0'+ '0'+ '1'

=30h+31h+52h+33h+30h+30h+30h+31h

=1A7h (Wartości kontrolne takie jak ENQ/ACK/NAK są wyłączone).

13.6.2 Szczegółowy protokół komunikacyjny

1. Żądanie odczytu: żądanie odczytu kolejnych N-tych liczb słów z adresu „XXXX”

ENQ	Drive No	CMD	Address	Number of address to read	SUM	EOT
05h	"01" ~ "1F"	"R"	"XXXX"	"1" ~ "8" = n	"XX"	04h
1 byte	2 bytes	1 byte	4 bytes	1 byte	2 bytes	1 byte

Całkowita liczba bitów = 12

Spacja („ „) oznacza znak.

1.1 Nieznana odpowiedź

ACK	Drive No	CMD	Data	SUM	EOT
06h	"01" ~ "1F"	"R"	"XXXX"	"XX"	04h
1 byte	2 bytes	1 byte	N * 4 bytes	2 byte	1 byte

Całkowita liczba bitów=7+n*4=max 39

1.2 Zanegowana nieznana odpowiedź

NAK	Drive No	CMD	Error code	SUM	EOT
15h	"01" ~ "1F"	"R"	"***"	"XX"	04h
1 byte	2 bytes	1 byte	2 bytes	2 bytes	1 byte

Całkowita liczba bitów: 9

2 Żądanie zapisu:

ENQ	Drive No	CMD	Address	Number of address to read	Data	SUM	EOT
05h	"01" ~ "1F"	"W"	"XXXX"	"1" ~ "8" = n	"XXXX..."	"XX"	04h
1 byte	2 bytes	1 byte	4 bytes	1 byte	n * 4 bytes	2 byte	1 byte

Całkowita liczba bitów=12+n*4=Max 44

2.1 Nieznana odpowiedź

ACK	Drive No	CMD	Data	SUM	EOT
06h	"01" ~ "1F"	"W"	"XXXX..."	"XX"	04h
1:byte	2:bytes	1:byte	n * 4 bytes	2 bytes	1 byte

Całkowita liczba bitów=7+n*4=max 39

NOTA) Kiedy żądanie zapisu i nieznanej odpowiedzi jest wymieniany pomiędzy komputerem PC a falownikiem przez pierwszy raz poprzednie dane są zwracane. Od następnego czasu transmisji bieżące dane będą zwracane.

2.2 Zanegowana odpowiedź

NAK	Drive No	CMD	Error code	SUM	EOT
15h	"01" ~ "1F"	"W"	"***"	"XX"	04h
1 byte	2 bytes	1 byte	2 bytes	2 bytes	1 byte

Całkowita liczba bitów=9

3 Żądanie monitora rejestru:

Funkcja przydatna kiedy wymagany jest monitoring uaktualnionych stałych parametrów i danych.

Żądanie adresu rejestru z n-tą liczbą adresów (nie następujące po sobie)

ENQ	Drive No	CMD	Number of address to read	Address	SUM	EOT
05h	"01" ~ "1F"	"X"	"1" ~ "8"=n	"XXXX..."	"XX"	04h
1 byte	2 bytes	1 byte	1 byte	n * 4 byte	2 byte	1 byte

Całkowita liczba bitów= $8+n*4$ =Max 40

3.1 Nieznana odpowiedź:

ACK	Drive No	CMD	SUM	EOT
06h	"01" ~ "1F"	"X"	"XX"	04h
1 byte	2 bytes	1 byte	2 bytes	1 byte

Całkowita liczba bitów=7

3.2 Zanegowana nieznana odpowiedź

NAK	Drive No	CMD	Error code	SUM	EOT
15h	"01" ~ "1F"	"X"	"**"	"XX"	04h
1 byte	2 bytes	1 byte	2 bytes	2 bytes	1 byte

Całkowita liczba bitów=9

4 Żądanie działania dla monitora rejestru: Żądanie odczytu adresu rejestru przez monitor rejestru.

ENQ	Drive No	CMD	SUM	EOT
05h	"01" ~ "1F"	"Y"	"XX"	04h
1 byte	2 bytes	1 byte	2 bytes	1 byte

Całkowita liczba bitów=7

4.1 Nieznana odpowiedź:

ACK	Drive No	CMD	Data	SUM	EOT
06h	"01" ~ "1F"	"Y"	"XXXX..."	"XX"	04h
1 byte	2 bytes	1 byte	n * 4 bytes	2 bytes	1 byte

Całkowita liczba bitów= $7+n*4$ =max 39

4.2 Zanegowana odpowiedź:

NAK	Drive No	CMD	Error code	SUM	EOT
15h	"01" ~ "1F"	"Y"	"**"	"XX"	04h
1 byte	2 bytes	1 byte	2 bytes	2 bytes	1 byte

Całkowita liczba bitów=9.

5 Kody błędów

Kod błędu	Opis
"IF"	Gdy jednostka sterująca wysłała inne kody niż funkcyjne (R,W,X,Y)
"IA"	Jeśli adres parametru nie istnieje.
"ID"	Kiedy wartość danej przekracza dozwolony zakres podczas 'W' (zapis)
"WM"	Kiedy dany parametr nie może być nadpisany podczas 'W' (zapis), (Np. gdy możliwy jest tylko odczyt, zapis niemożliwy podczas pracy).
"FE"	Kiedy rozmiar ramki funkcji specjalnej nie jest poprawny I suma kontrolna pola jest zła.

13.7 Lista kodów parametrów <Obszar wspólny>

<Obszar wspólny>: Obszar dostępny zależnie od rozmiaru falownika.

Adres	Parametr	Scala	Jednostka	Zapis/Odczyt	Opis
0x0000	Model falownika			O	7: VEGA DRIVE 8: ORION DRIVE I SINUS N 9: A: SINUS M
0x0001	Moc falownika			O	FFFF: 0.4kW 0000:0.75kW 0002: 1.5kW 0003: 2.2kW 0004: 3.7kW 0005: 4.0kW 0006: 5.5kW 0007: 7.5kW
0x0002	Napięcie wejściowe falownika			O	0: klasa 2ST 1: klasa 4T
0x0003	Wersja oprogramowania			O	(Ex) 0x0100: Wersja 1.0 0x101: Wersja 1.1
0x0004	Dostęp do Odczytu/Zapisu parametrów			O/Z	0: Parametr zablokowany 1: Parametr dostępny
0x0005	Częstotliwość odniesienia	0.01	Hz	O/Z	Częstot. Początkowa ~ Częstot. maksymalna
0x0006	Rozkazy operacji			O/Z	BIT 0: Stop (S) BIT 1: Praca do przodu (F) BIT 2: Praca do tyłu (R)
				Z	BIT 3: Reset po błędzie (0->1) BIT 4: Awaryjne zatrzymanie
				-	BIT 5: Nie używany
				O	BIT 6~7: Częstotliwość wyjściowa 0(terminal), 1(klawiatura), 2(zarezerwowane), 3(komunikacja) BIT8~12: Rozkaz częstotliwości 0: DRV – 00, 1: nie używane, 2~8: częstotliwość wielokrokowa 1~7 9: Góra, 10: dół, 11:UDZero, 12: V0, 13: V1, 14: I, 15: V0+I, 17:Jog, 18: PID, 19: Komunikacja, 20~31: rezerwacja
0x0007	Czas przyspieszania	0.1	sek.	O/Z	Patrz tabela funkcji
0x0008	Czas zwalniania	0.1	sek.	O/Z	Patrz tabela funkcji
0x0009	Prąd wyjściowy	0.1	A	O	Patrz tabela funkcji
0x000A	Częstotliwość wyjściowa	0.01	Hz	O	Patrz tabela funkcji
0x000B	Napięcie wyjściowe	0.1	V	O	Patrz tabela funkcji
0x000C	Napięcie na szynach DC	0.1	V	O	Patrz tabela funkcji
0x000D	Moc wyjściowa	0.1	kW	O	Patrz tabela funkcji
0x000E	Status falownika			O	BIT 0: Stop BIT 1: Praca do przodu BIT 2: Praca do tyłu

					BIT 3: Błąd (zatrzymanie samoczynne) BIT 4: Przyśpieszanie BIT 5: Zwalnianie BIT 6: Pojawienie się prędkości BIT 7: Hamowanie prądem stałym BIT 8: Zatrzymanie BIT 9: Nie używany BIT:10 Brake open (I55:3 lub 4) BIT13: REM. R/S BIT14 REM. Częstotliwość
0x000F	Informacje o wyłączeniu samoczynnym			O	BIT 0: OCT BIT 1: OV BIT 2: EXT-A BIT 3: EST BIT 4: Opcje BIT 5: GF (Błąd uziemienia) BIT 6: OH (Przegrzanie falownika) BIT 7: ETH (Przegrzanie silnika) BIT 8: OLT (Wyłączenie z powodu przeciążenia) BIT 9: HW-Diag BIT 10: EXT-B BIT 11: EEP BIT 12: FAN BIT 13: PO (Otwarta faza) BIT 14: IOLT BIT 15: LV
0x0010	Informacje o wejściach terminala			O	BIT 0: P1 BIT 1: P2 BIT 2: P3 BIT 3: P4 BIT 4: P5 BIT 5: P6 BIT 6: P7 BIT 7: P8
0x0011	Informacje o wyjściach terminala			O	BIT 0~3: nie używane BIT 4: MO (Wielofunkcyjne wyjście OC) BIT 5~6: nie użyty BIT 7: 3ABC
0x0012	V1	0~3FF		O	Wartość odnosząca się do 0~10V
0x0013	V2	0~3FF		O	Wartość odnosząca się do 0V~10V kiedy ustawiony jest tryb częstotliwości 2
0x0014	I	0~3FF		O	Wartość odpowiadająca wyjściu 0~20mA
0x0015	RPM			O	Patrz tabela funkcji-
0x001A	Wyświetlanie jednostek			O	Nie użyte
0x001B	Liczba słupków			O	Nie użyte
0x001C	Wersja użytkownika			O	Nie użyte
0x001D	Informacje o błędach-B			O	BIT0: COM (reset płyty we/wy) BIT1: FLTL

				BIT2: NTC BIT3: REEP BIT4~15: nie użyte	
0x0100 ~ 0x0107	Odczyt adresu rejestru			O	0x0108: 166 0x0101: 167 0x0102: 168 0x0103: 169 0x0104: 170 0x0105: 171 0x0108: 172 0x0107: 173
0x0108 ~ 0x010F	Zapis adresu rejestru			Z	0x0108: 174 0x0109: 175 0x010A: 176 0x010B: 177 0x010C: 178 0x010D: 179 0x010E: 180 0x010F: 181

◆ DRV group

Address		Code	Parameter	Initial value	Max.	Min.
16 bit	10 bit					
A100	41216	D00	Cmd. freq	0	maxFreq	0
A101	41217	D01	ACC	50	60000	0
A102	41218	D02	DEC	100	60000	0
A103	41219	D03	DRV	1	3	0
A104	41220	D04	FRQ	0	7	0
A105	41221	D05	ST 1	1000	maxFreq	0
A106	41222	D06	ST 2	2000	maxFreq	0
A107	41223	D07	ST 3	3000	maxFreq	0
A108	41224	D08	CUR	0	1	0
A109	41225	D09	RPM	0	1800	0
A10A	41226	D10	DCL	0	65535	0
A10B	41227	D11	USR	0	1	0
A10C	41228	D12	FLT	0	1	0
A10D	41229	D13	DRC	0	1	0
A10E	41230	D14	DRV2	1	2	0
A10F	41231	D15	FRQ2	0	6	0

◆ F group

Address		Code	Parameter	Initial value	Max.	Min.
16 bit	10 bit					
A201	41473	F1	Run Prohibit	0	2	0
A202	41474	F2	ACC Pattern	0	1	0
A203	41475	F3	DEC Pattern	0	1	0
A204	41476	F4	Stop Method	0	2	0
A208	41480	F8	DcBr freq	500	6000	startFreq
A209	41481	F9	DcBlk time	10	6000	0
A20A	41482	F10	DcBr value	50	200	0
A20B	41483	F11	DcBr time	10	600	0

Address		Code	Parameter	Initial value	Max.	Min.
16 bit	10 bit					
A20C	41484	F12	DcSt value	50	200	0
A20D	41485	F13	DcSt time	0	600	0
A20E	41486	F14	PreExTime	10	600	0
A214	41492	F20	Jog Freq	1000	maxFreq	0
A215	41493	F21	Max Freq	6000	Freq. High Limit	4000
A216	41494	F22	Base Freq	6000	Freq. High Limit	3000
A217	41495	F23	Start Freq	50	1000	0
A218	41496	F24	Freq Limit	0	1	0
A219	41497	F25	High Freq	6000	maxFreq	0
A21A	41498	F26	Low Freq	50	highFreq	startFreq
A21B	41499	F27	Trq Boost	0	1	0
A21C	41500	F28	Fwd Boost	20	150	0
A21D	41501	F29	Rev Boost	20	150	0
A21E	41502	F30	VF Pattern	0	2	0
A21F	41503	F31	User Freq1	1500	maxFreq	0
A220	41504	F32	User Volt 1	25	100	0
A221	41505	F33	User Freq 2	3000	maxFreq	0
A222	41506	F34	User Volt 2	50	100	0
A223	41507	F35	User Freq 3	4500	maxFreq	0
A224	41508	F36	User Volt 3	75	100	0
A225	41509	F37	User Freq 4	6000	maxFreq	0
A226	41510	F38	User Volt 4	100	100	0
A227	41511	F39	Volt Perc	1000	1100	400
A228	41512	F40	Energy save	0	30	0
A232	41522	F50	ETH select	0	1	0
A233	41523	F51	ETH 1min	150	200	F52
A234	41524	F52	ETH cont	100	F51	50
A235	41525	F53	Motor type	0	1	0
A236	41526	F54	OL level	150	150	30
A237	41527	F55	OL time	100	300	0
A238	41528	F56	OLT select	1	1	0
A239	41529	F57	OLT level	180	200	30
A23A	41530	F58	OLT time	600	600	0
A23B	41531	F59	Stall prev.	0	7	0
A23C	41532	F60	Stall level	150	150	30
A23F	41535	F63	Up/Down Save select	0	1	0
A240	51536	F64	Up/Down Save Freq.	0	maxFreq	0

◆ H group

Address		Code	Parameter	Initial value	Max.	Min.
16 bit	10 bit					
A300	41728	H0	JUMP CODE	1	100	0
A301	41729	H1	Last Fault1	0	1	0
A302	41730	H2	Last Fault2	0	1	0
A303	41731	H3	Last Fault3	0	1	0
A304	41732	H4	Last Fault4	0	1	0
A305	41733	H5	Last Fault5	0	1	0
A306	41734	H6	Fault Clear	0	1	0
A307	41735	H7	Dwell freq	500	maxFreq	startFreq
A308	41736	H8	Dwell time	0	100	0
A30A	41738	H10	Jump freq	0	1	0
A30B	41739	H11	jump lo 1	1000	JumpHiFreq[0]	startFreq
A30C	41740	H12	jump Hi 1	1500	MaxFreq	JumpLoFreq[0]
A30D	41741	H13	jump lo 2	2000	JumpHiFreq[1]	StartFreq
A30E	41742	H14	jump Hi 2	2500	MaxFreq	JumpLoFreq[1]
A30F	41743	H15	jump lo 3	3000	JumpHiFreq[2]	StartFreq
A310	41744	H16	jump Hi 3	3500	MaxFreq	JumpLoFreq[2]
A311	41745	H17	Curve Time	40	100	1
A312	41746	H18	Curve Time1	40	100	1
A313	41747	H19	Trip select	0	3	0
A314	41748	H20	Power-on run	0	1	0
A315	41749	H21	RST restart	0	1	0
A316	41750	H22	Speed Search	0	15	0
A317	41751	H23	SS Sup-Curr	100	200	80
A318	41752	H24	SS P-gain	100	9999	0
A319	41753	H25	SS I-gain	1000	9999	0
A31A	41754	H26	Retry number	0	10	0
A31B	41755	H27	Retry delay	10	600	0
A31E	41758	H30	Motor select	7	7	0
A31F	41759	H31	Pole number	4	12	2
A320	41760	H32	Rated-Slip	233	1000	0
A321	41761	H33	Rated-Curr	263	500	10
A322	41762	H34	Noload-Curr	110	200	1
A324	41764	H36	Efficiency	87	100	50
A325	41765	H37	Inertia rate	0	2	0
A327	41767	H39	Carrier freq	30	150	10

Address		Code	Parameter	Initial value	Max.	Min.
16 bit	10 bit					
A328	41768	H40	Control Mode	0	3	0
A329	41769	H41	Auto Tune	0	1	0
A32A	41770	H42	Rs	2500	14000	0
A32C	41772	H44	Lsigma	2600	30000	0
A32D	41773	H45	SL P-Gain	1000	32767	0
A32E	41774	H46	SL I-Gain	100	32767	0
A332	41778	H50	PID F/B	0	1	0
A333	41779	H51	PID P-gain	3000	9999	0
A334	41780	H52	PID I-time	100	3200	10
A335	41781	H53	PID D-time	0	3000	0
A336	41782	H54	PID F-gain	0	9999	0
A337	41783	H55	PID limit	6000	maxFreq	startFreq
A346	41798	H70	Acc/Dec freq	0	1	0
A347	41799	H71	Xcel T Mode	1	2	0
A348	41800	H72	PowerOn disp	0	13	0
A349	41801	H73	User disp	0	2	0
A34A	41802	H74	RPM factor	100	1000	1
A34B	41803	H75	DB mode	1	1	0
A34C	41804	H76	DB %ED	10	30	0
A34D	41805	H77	FAN Control	0	1	0
A34E	41806	H78	FAN Trip	0	1	0
A34F	41807	H79	S/W Version	See product manual	100	0
A351	41809	H81	2nd Acc time	50	60000	0
A352	41810	H82	2nd Dec time	100	60000	0
A353	41811	H83	2nd BaseFreq	6000	maxFreq	3000
A354	41812	H84	2nd V/F	0	2	0
A355	41813	H85	2nd F-boost	50	150	0
A356	41814	H86	2nd R-boost	50	150	0
A357	41815	H87	2nd Stall	150	150	30
A358	41816	H88	2nd ETH 1min	150	200	H89
A359	41817	H89	2nd ETH cont	100	H88	50
A35A	41818	H90	2nd R-Curr	263	500	10
A35B	41819	H91	Para Read	0	1	0
A35C	41820	H92	Para Write	0	1	0
A35D	41821	H93	Para Init	0	5	0
A35E	41822	H94	Password set	0	65535	0
A35F	41823	H95	Para. Lock	0	65535	0

♦ I group

Address		Code	Parameter	Initial value	Max.	Min.
16 bit	10 bit					
A402	41986	I2	VR volt x1	0	ViXmax[0]	0
A403	41987	I3	VR freq y1	0	MaxFreq	0
A404	41988	I4	VR volt x2	1000	1000	ViXmin[0]
A405	41989	I5	VR freq y2	6000	MaxFreq	0
A406	41990	I6	V1 filter	10	9999	0
A407	41991	I7	V1 volt x1	0	ViXmax[1]	0
A408	41992	I8	V1 freq y1	0	MaxFreq	0
A409	41993	I9	V1 volt x2	1000	1000	ViXmin[1]
A40A	41994	I10	V1 freq y2	6000	MaxFreq	0
A40B	41995	I11	I filter	10	9999	0
A40C	41996	I12	I curr x1	400	ViXmax[2]	0
A40D	41997	I13	I freq y1	0	MaxFreq	0
A40E	41998	I14	I curr x2	2000	2000	ViXmin[2]
A40F	41999	I15	I freq y2	6000	MaxFreq	0
A410	42000	I16	Wire broken	0	2	0
A411	42001	I17	P1 define	0	25	0
A412	42002	I18	P2 define	1	25	0
A413	42003	I19	P3 define	2	25	0
A414	42004	I20	P4 define	3	25	0
A415	42005	I21	P5 define	4	25	0
A416	42006	I22	P6 define	5	25	0
A417	42007	I23	P7 define	6	25	0
A418	42008	I24	P8 define	7	25	0
A419	42009	I25	In status	0	255	0
A41A	42010	I26	Out status	0	3	0
A41B	42011	I27	Ti Filt Num	15	50	2
A41E	42014	I30	ST 4	3000	MaxFreq	0
A41F	42015	I31	ST 5	2500	MaxFreq	0
A420	42016	I32	ST 6	2000	MaxFreq	0
A421	42017	I33	ST 7	1500	MaxFreq	0
A422	42018	I34	Acc Time-1	30	60000	0
A423	42019	I35	Dec Time-1	30	60000	0
A424	42020	I36	Acc Time-2	40	60000	0
A425	42021	I37	Dec Time-2	40	60000	0

Address		Code	Parameter	Initial value		Max.	Min.
16 bit	10 bit						
A426	42022	I38	Acc Time-3	50		60000	0
A427	42023	I39	Dec Time-3	50		60000	0
A428	42024	I40	Acc Time-4	60		60000	0
A429	42025	I41	Dec Time-4	60		60000	0
A42A	42026	I42	Acc Time-5	70		60000	0
A42B	42027	I43	Dec Time-5	70		60000	0
A42C	42028	I44	Acc Time-6	80		60000	0
A42D	42029	I45	Dec Time-6	80		60000	0
A42E	42030	I46	Acc Time-7	90		60000	0
A42F	42031	I47	Dec Time-7	90		60000	0
A432	42034	I50	FM mode	0		3	0
A433	42035	I51	FM adjust	100		200	10
A434	42036	I52	FDT freq	3000		MaxFreq	0
A435	42037	I53	FDT band	1000		MaxFreq	0
A436	42038	I54	Aux mode 1	12		18	0
A437	42039	I55	Aux mode 2	17		18	0
A438	42040	I56	Relay mode	2		7	0
A439	42041	I57	CommErrMode	0		3	0
A43B	42043	I59	Protocol	0		1	0
A43C	42044	I60	Inv No.	1		250	1
A43D	42045	I61	Baud rate	3		4	0
A43E	42046	I62	Lost command	0		2	0
A43F	42047	I63	Time out	10		1200	1
A440	42048	I64	Com Delay	5		100	2
A441	42049	I65	Parity & Stop	0		3	0
A442 ~ A449	42050 ~ 42057	I66 ~ I73	Read Address 1 ~ Read Address 8	I66:5 I68:7 I70:9 I72:11	I67:6 I69:8 I71:10 I73:12	42239	0
A44A ~ A451	42058 ~ 42065	I74 ~ I81	Write Address 1 ~ Write Address 8	I74:5 I76:7 I78:5 I80:7	I75:6 I77:8 I79:6 I81:8	42239	0

ASCII Code List

Character	Hex	Character	Hex	Character	Hex	Character	Hex	Character	Hex
A	41	a	61	0	30	:	3A	DLE	10
B	42	b	62	1	31	;	3B	EM	19
C	43	c	63	2	32	<	3C	ACK	06
D	44	d	64	3	33	=	3D	ENQ	05
E	45	e	65	4	34	>	3E	EOT	04
F	46	f	66	5	35	?	3F	ESC	1B
G	47	g	67	6	36	@	40	ETB	17
H	48	h	68	7	37	[5B	ETX	03
I	49	i	69	8	38	\	5C	FF	0C
J	4A	j	6A	9	39]	5D	FS	1C
K	4B	k	6B	space	20		5E	GS	1D
L	4C	l	6C	!	21		5F	HT	09
M	4D	m	6D	"	22		60	LF	0A
N	4E	n	6E	#	23	{	7B	NAK	15
O	4F	o	6F	\$	24		7C	NUL	00
P	50	p	70	%	25	}	7D	RS	1E
Q	51	q	71	&	26	~	7E	S1	0F
R	52	r	72	'	27	BEL	07	SO	0E
S	53	s	73	(28	BS	08	SOH	01
T	54	t	74)	29	CAN	18	STX	02
U	55	u	75	*	2A	CR	0D	SUB	1A
V	56	v	76	+	2B	DC1	11	SYN	16
W	57	w	77	,	2C	DC2	12	US	1F
X	58	x	78	-	2D	DC3	13	VT	0B
Y	59	y	79	.	2E	DC4	14		
Z	5A	z	7A	/	2F	DEL	7F		

14 Rozwiązywanie problemów i konserwacja

14.1 Funkcja ochronna

 <h1 style="margin: 0;">UWAGA</h1>
<p>Kiedy wystąpi błąd, przyczyna musi być usunięta zanim ostrzeżenie o błędzie zostanie skasowane. Jeśli funkcja ochrony pozostanie aktywna, może to prowadzić do skrócenia żywotności sprzętu.</p>

Wyświetlanie błędów i informacji.

Widok na wyświetlaczu	Funkcja ochronna	Opis

	Nadmierny prąd	Falownik wyłącza wyjście kiedy prąd wyjściowy falownika jest większy niż 200% prądu znamionowego falownika.

	Błąd uziemienia	Falownik wyłącza wyjście kiedy wystąpi błąd uziemienia po stronie obciążenia falownika.

	Przeciążenie falownika	Falownik wyłącza wyjście kiedy prąd wyjściowy o wartości 150% wartości znamionowej płynie przez 1 minutę.

	Wyłączenie wskutek przeciążenia	Falownik wyłącza wyjście jeśli prąd wyjściowy o wartości powyżej 150% płynie dłużej niż ustalony limit (do 1 minuty).

	Przegrzanie falownika	Falownik wyłącza wyjście kiedy następuje przegrzanie z powodu uszkodzenia wentylatora lub gdy nadmiernie wzrośnie temperatura

	Zanik fazy wyjściowej	Falownik wyłącza wyjście kiedy następuje zanik jednej lub kilku faz wyjściowych (U, V, W). Falownik sprawdza prąd wyjściowy w celu detekcji zaniku faz wyjściowych.

	Nadmierne napięcie	Falownik wyłącza wyjście kiedy napięcie przekracza wartość 400V, kiedy silnik przyspiesza. Błąd może też się pojawić przez skok napięcia zasilającego.

	Zbyt niskie napięcie	Falownik wyłącza wyjście kiedy napięcie spada poniżej 200V, ponieważ niewystarczający moment lub przegrzanie silnika mogą się pojawić kiedy napięcie falownika spadnie.

	Elektroniczne zabezpieczenie termiczne	Elektroniczne zabezpieczenie termiczne falownika określa stopień przegrzania silnika. Jeśli silnik jest przeciążony falownik wyłącza wyjście. Falownik nie chroni silnika o liczbie biegunów powyżej 4 oraz kilku silników.

	Zanik fazy wejściowej	Falownik wyłącza wyjście kiedy następuje zanik jednej z faz: R, S lub T, albo jeśli kondensator elektrolityczny musi być wymieniony.

	Funkcja samoczynnej diagnostyki	Komunikat wyświetlany gdy uszkodzony jest tranzystor IGBT, wystąpi błąd fazy wyjściowej lub błąd uziemienia.

	Błąd pamiętania parametrów	Ten komunikat wyświetlany jest kiedy nastąpił błąd podczas wprowadzania ustawień użytkownika do pamięci.

	Błąd sprzętowy	Komunikat jest wyświetlany kiedy błąd wystąpi w kontrolnym zespole obwodów elektrycznych falownika.

	Błąd komunikacji	Komunikat jest wyświetlany gdy falownik nie może nawiązać komunikacji z joystickiem.

	Błąd zdalnego panelu operatorskiego	Komunikat wyświetlany gdy nastąpi błąd w komunikacji falownika ze zdalnym panelem operatorskim. Nie powoduje on zaprzestania wykonywania operacji przez falownik.

	Błąd klawiatury	Komunikat wyświetlany gdy wystąpi błąd klawiatury i nie pomaga samoczynny reset (błąd pojawia się cały czas).

	Błąd wentylatora chłodzącego	Komunikat jest wyświetlany kiedy wystąpi błąd podczas chłodzenia falownika przez wentylator..

	Powtarzające się wyłączenie	Używane do awaryjnego zatrzymania falownika. Falownik ciągle wyłącza wyjście kiedy EST terminala jest włączone. Uwaga: Falownik zacznie realizować regularne operacje kiedy wyłączone jest wyjście BX terminala podczas gdy FC lub RX są włączone.

	Wejściowy sygnał błędu styku A	Jeżeli I20-I24 są ustawione na 18 {Wejściowy sygnał błędu styku A (otwarty styk)} wyjście falownika jest odłączone.

	Wejściowy sygnał błędu styku B	Jeżeli I20-I24 są ustawione na 18 {Wejściowy sygnał błędu styku B (zamknięty styk)} wyjście falownika jest odłączone.

	Metody operacyjne w przypadku zaniku sygnału rozkazu zadającego częstotliwość.	Kiedy operacje sterowania falownikiem zadawane są wejścia analogowe (0-10V lub 0-20mA) lub opcjonalnie przez RS485 i żaden sygnał sterujący się nie pojawi, operacje zostaną przeprowadzone zgodnie z metodami ustawionymi parametrem I62 (Wybór napędu po stracie sygnału zadawania częstotliwości)

	Otwarte NTC	Gdy NTC nie jest podłączone, falownik zamyka wyjście.

14.2 Rozwiązywanie problemów

Funkcja ochronna	Przyczyna	Sposób usunięcia usterki

 Nadmierny prąd	Uwaga: Kiedy nastąpi błąd nadmiernego prądu, operacje mogą być wznowione dopiero po usunięciu przyczyny jego powstania, w celu uniknięcia uszkodzenia tranzystora IGBT falownika.	
	<ul style="list-style-type: none"> • Źle dobrane czasy przyspieszania/zwalniania w stosunku do bezwładności obciążenia • Obciążenie falownika jest większe od znamionowego • Wyjście falownika jest przyporządkowane podczas wolnego biegu silnika. • Gdy pojawi się błąd krótkiego obwodu wyjściowego lub uziemienia • Mechaniczny hamulec silnika działa za szybko 	<ul style="list-style-type: none"> ➢ Zwiększ czas przyspieszania/zwalniania ➢ Wymień falownik na inny o wyższych parametrach. ➢ Spróbuj ponownie uruchomić silnik lub użyj funkcji H22 (Poszukiwanie prędkości) ➢ Sprawdź przewody wyjściowe ➢ Sprawdź hamulec mechaniczny

 Błąd uziemienia	<ul style="list-style-type: none"> • Błąd uziemienia wystąpił na przewodach wyjściowych falownika. • Izolacja przewodów silnika uszkodzona przez wysoką temperaturę 	<ul style="list-style-type: none"> ➢ Sprawdź przewody wyjściowe terminala. ➢ Wymień silnik.

 Przeciążenie falownika	<ul style="list-style-type: none"> • Obciążenie jest większe od znamionowego falownika. • Wydajność falownika źle wybrana. 	<ul style="list-style-type: none"> ➢ Sprawdź ustawienia falownika lub zredukuj obciążenie ➢ Wprowadź poprawne ustawienia.

 Wyłączenie wskutek przeciążenia	<ul style="list-style-type: none"> • Skala momentu ustawiona zbyt wysoko. 	<ul style="list-style-type: none"> ➢ Zredukuj moment.

 Przegrzanie falownika	<ul style="list-style-type: none"> • System chłodzenia uszkodzony. • Wentylator zużył się. • Temperatura otoczenia za wysoka. 	<ul style="list-style-type: none"> ➢ Sprawdź czy nie ma ciał obcych w systemie wentylacyjnym ➢ Wymień stary wentylator na nowy. ➢ Utrzymuj temperaturę otoczenia poniżej 40°C.

 Zanik fazy	<ul style="list-style-type: none"> • Uszkodzenie po stronie obciążenia stycznika • Uszkodzenie przewodów wyjściowych 	<ul style="list-style-type: none"> ➢ Wymień stycznik ➢ Sprawdź przewody wyjściowe

wyjściowej		

 Błąd wentylatora chłodzącego	<ul style="list-style-type: none"> Ciało obce dostało się do wentylatora Przekroczony czas eksploatacji wentylatora. 	<ul style="list-style-type: none"> Sprawdź czy w systemie wentylacyjnym nie znajduje się ciało obce. Wymień wentylator.

 Nadmierne napięcie	<ul style="list-style-type: none"> Czas zwalniania jest zbyt krótki dla bezwładności obciążenia Obciążenie ma dużą bezwładność Napięcie zasilania za wysokie 	<ul style="list-style-type: none"> Zwiększ czas zwalniania Zastosuj jednostkę hamowania dynamicznego Sprawdź napięcie zasilające

 Zbyt niskie napięcie	<ul style="list-style-type: none"> Napięcie zasilania za niskie. Wydajność zasilania jest zbyt mała dla dodatkowych obciążeń takich jak: spawarki i silniki startowane bezpośrednio Uszkodzony stycznik po stronie zasilania sieciowego. 	<ul style="list-style-type: none"> Sprawdź napięcie zasilające Zwiększ moc dostarczoną Wymień stycznik.

 Elektroniczne zabezpieczenie termiczne	<ul style="list-style-type: none"> Silnik przegrzany. Obciążenie większe od znamionowego. Poziom elektronicznego zabezpieczenia termicznego ustawiony zbyt nisko. Wydajność falownika wybrana niepoprawnie Falownik używany z małą prędkością przez dłuższy czas. 	<ul style="list-style-type: none"> Zmniejsz obciążenie lub czasy operacyjne. Zmień wydajność falownika na większą. Ustaw poziom zab. term. Na odpowiedni poziom. Zainstaluj dodatkowy wentylator z niezależnym zasilaniem.

 Wejściowy sygnał błędu styku A	<ul style="list-style-type: none"> Parametry I20-I24 z Grupy We/Wy mają wartość 18 (Tryb zewnętrzny A) lub 19 (Tryb zewnętrzny B) 	<ul style="list-style-type: none"> Wyliminuj przyczynę błędu w przewodach podłączonych do zewnętrznych wejść terminala.

 Wejściowy sygnał błędu styku B		

 Metody operacyjne w przypadku zaniku sygnału rozkazu zadającego częstotliwość.	<ul style="list-style-type: none"> Nie pojawił się rozkaz zadawania częstotliwości na zacisku V1 i I. 	<ul style="list-style-type: none"> Sprawdź przewody podłączone do zacisków V1 i I oraz poziom częstotliwości odniesienia.

 Błąd komunikacji między klawiaturą falownika, a zdalnym panelem operatorskim		<ul style="list-style-type: none"> Sprawdź linię komunikacyjną i wtyczki.

 EPP: błąd pamiętania parametrów HWT: błąd sprzętowy Err: błąd komunikacji COM: błąd wyświetlacza NTC: błąd NTC		<ul style="list-style-type: none"> Skontaktuj się ze sprzedawcą.

14.3 Konserwacja i przeglądy.

UWAGA

Przed przystąpieniem do czyszczenia i konserwacji upewnij się że napięcie zasilające jest odłączone. Upewnij się że kondensator jest rozładowany, ponieważ nawet po odłączeniu napięcia kondensator może posiadać ładunek. Sprawdź napięcie pomiędzy między zaciskami P lub P1 i N terminala, przed przystąpieniem do konserwacji.

Falowniki serii Sinus M posiadają system rozładowania elektrostatycznego. W celach ochronnych zmierz poziom naładowania elektrostatycznego przed dotknięciem w celu inspekcji lub instalacji.

Nie zmieniaj nic wewnątrz falownika ani nie wprowadzaj żadnych modyfikacji.

14.4 Punkty kontrolne.

- Codzienny przegląd
 - ✓ Wpływ otoczenia na poprawność pracy falownika
 - ✓ Poprawność działania systemu chłodzenia
 - ✓ Niecodzienne wibracje i odgłosy
 - ✓ Nadmierne nagrzewanie się, odbarwienia na obudowie.
- Okresowe inspekcje
 - ✓ Śruby i nakrętki pod wpływem wibracji i temperatury mogą się podkręcać.
 - Sprawdź ich dociąg i w razie potrzeby dokręć.
 - ✓ Brud zebrał się w systemie chłodzenia.
 - Wyczyść go używając sprężonego powietrza.
 - ✓ Sprawdź warunki pracy wentylatora chłodzącego, stan kondensatora i podłączenie styczników.
 - Wymień je jeśli nie działają poprawnie.

14.5 Części zamienne

Falownik składa się z podzespołów elektronicznych takich jak urządzenia półprzewodnikowe.

Następujące elementy mogą stracić swoje właściwości z wiekiem, z powodu budowy, eksploatacji, co może prowadzić do skrócenia żywotności falownika. W celu jak najdłuższej eksploatacji, podzespoły te powinny być okresowo wymieniane. W poniższej tabeli wskazano części, które powinny być okresowo wymieniane. Żarówki i inne części szybko zużywające się powinny być wymieniane według potrzeb.

Część zamienna	Okres wymiany (lata)	Opis
Wentylator	3	Wymiana (w miarę potrzeb)
Kondensator głównego obwodu	4	Wymiana (w miarę potrzeb)
Kondensator układu sterowania	4	Wymiana (w miarę potrzeb)
Przełącznik	-	Wymiana (w miarę potrzeb)

15 Specyfikacja

15.1 Dane techniczne

- Zakres dla napięcia zas. 200/230V

SINUS M ■■■■ 2S/T BA2K2		0001	0002	0003	0005	0007	0011	0014
Max capacity ¹ Motor power 200- 230Vac	[HP]	0.5	1-1.5	2-2.5	3-4	5.5-6	7.5	10-12.5
	[kW]	0.4	0.75-1.1	1.5-1.8	2.2-3	4.0-4.5	5.5	7.5-9.2
Output ratings	Capacity [kVA] ²	0.95	1.9	3.0	4.5	6.5	9.1	12.2
	FLA [A] ³	2.5	5	8	12	17	24	32
	Max Frequency	400 [Hz] ⁴						
	Max Voltage	3Φ 200 ~ 230V ⁵						
Input ratings	Rated Voltage	3Φ 200 ~ 230 VAC (+10%, -15%)						
	Rated Frequency	50 ~ 60 [Hz] (±5%)						
Cooling method		Natural convection	Forced cooling					
Weight [kg]		0.76	0.77	1.12	1.84	1.89	3.66	3.66

- Zakresy dla napięcia zas. 380/480V

SINUS M ■■■■ 4T BA2K2		0001	0002	0003	0005	0007	0011	0014
Max capacity ¹ Motor power 380- 415Vac	[HP]	0.5	1-1.25	2	3	5.5-6	7.5	10
	[kW]	0.4	0.75-0.9	1.5	2.2	4-4.5	5.5	7.5
Max capacity ¹ Motor power 440- 460Vac	[HP]	0.5	1-1.5	2-3	3-4	5.5-6	7.5	10-12.5
	[kW]	0.4	0.75-1.1	1.5-1.8	2.2-3	4-4.5	5.5	7.5-9.2
Output ratings	Capacity [kVA] ²	0.95	1.9	3.0	4.5	6.9	9.1	12.2
	FLA [A] ³	1.25	2.5	4	6	9	12	16
	Max Frequency	400 [Hz] ⁴						
	Max Voltage	3Φ 380 ~ 480V ⁵						
Input ratings	Rated Voltage	3Φ 380 ~ 480 VAC (+10%, -15%)						
	Rated Frequency	50 ~ 60 [Hz] (±5%)						
Cooling method		Natural convection	Forced cooling					
Weight [kg]		0.76	0.77	1.12	1.84	1.89	3.66	3.66

1. Wskazuje maksymalną wydajność silnika z 2 parami biegunów.
2. Znamionowa wydajność jest wtedy gdy napięcie zasilania wynosi 220V dla klasy 2S/T i 440V dla klasy 4T.
3. Gdy parametr H40 ma wartość 3 (sterowanie bezczujnikowe wektorowe) maksymalna częstotliwość wyjściowa częstotliwość wynosi 300Hz.
4. Maksymalne napięcie wyjściowe nie może być większe niż wejściowe, ale może być ustawione poniżej jego wartości.

- Sterowanie

Tryb sterowania	Charakterystyka V/f, Sterowanie bezczujnikowe wektorowe
-----------------	---

Rozdzielczość ustawianej częstotliwości	Cyfrowo: 0.01Hz Analogowo: 0.06Hz (Częstotliwość maksymalna: 60Hz)	
Dokładność ustawianej częstotliwości	Cyfrowo: 0.01% maksymalnej częstotliwości wyjściowej Analogowo: 0.1% maksymalnej częstotliwości wyjściowej	
Charakterystyka V/f	Liniowa, Kwadratowa, Użytkownika V/f	
Wydajność przeciążenia	Programowo: 150% przez 60 sek,	
Zwiększanie momentu	Automatyczne/Ręczne	
Dynamiczne hamowanie	Maksymalny moment hamujący	20% ¹⁾
	Czas/%ED	150% ²⁾ gdy użyty jest opcjonalny rezystor hamujący DB

1. Dotyczy średniego momentu hamującego podczas zwalniania aż do zatrzymania.
2. Patrz rozdział opcjonalny rezystor hamulcowy.

- Operacje

Wybór operacji	Joystick/Terminal/opcjonalna komunikacja/zdalny panel operatorski	
Ustawianie częstotliwości	Analogowo: 0~10[V], 0-20[mA], Cyfrowo: Joystick	
Właściwości operacji	Kontrola PID, Operacje Góra-Dół, Operacje 3-przewodowe	
Wejście	Wielofunkcyjne terminala P1~P8	NPN/PNP ustawialne Praca do tyłu/do przodu, awaryjne zatrzymanie, reset, operacje JOG, Częstotliwość wielokrokowa, wielokrokowe przyspieszanie/zwalnianie, hamowanie prądem stałym, wybór operacji na drugim silniku, regulacja częstotliwości, operacje 3-przewodowe, analogowe podtrzymanie,
Wyjście	Wielofunkcyjne typu otwarty kolektor terminala	Błąd na wyjściu i status operacji falownika
	Wielofunkcyjne przekaźnikowe	Mniej niż 24Vdc, 50mA (N.O, N.C.) Mniej niż 250Vac 1A Mniej niż 30Vdc 1A
	Wyjście analogowe	0-10Vdc (mniej niż 10mA): Częstotliwość, Prąd, Napięcie, Wybór napięcia stałego

- Funkcje ochronne

Wyłączenie samoczynne falownika	Za duże napięcie, za małe napięcie, za duży prąd, błędny prąd uziemienia, przegrzanie falownika lub silnika, odłączona faza wyjściowa, przeciążenie, błąd komunikacji, zanik częstotliwości, błąd H/W
Stan alarmu	Ochrona przeciw utknięciu silnika, przeciążenie
Chwilowy zanik zasilania	Mniej niż 15ms: kontynuacja operacji Ponad 15ms: automatyczny restart

- Środowisko robocze

Stopień ochrony	Otwarta, IP20
Temperatura otoczenia	-10 C~+50 C
Temperatura magazynowania	-20 C~+65 C
Wilgotność względna	Mniej niż 90% (bez kondensacji)
Wibracje	maksymalnie 5.9m/s ² (0.6G)
Aplikacja	Ochrona przed gazami żrącymi, gazami łatwopalnymi, olejami, pyłami, mgłą.

15.2 Informacje o wpływie temperatury

Charakterystyka prądu obciążenia od częstotliwości nośnej

➤ Nota:

1. Powyższe wykresy stosowane są kiedy falownik pracuje w dozwolonej temperaturze otoczenia. Jeżeli zestaw montowany jest w panelu, zainstaluj go w miejscu gdzie jest odpowiednie chłodzenie, aby utrzymywać temperaturę otoczenia w odpowiednim zakresie.
2. Krzywa ta bazuje na prądzie znamionowym falownika, kiedy podłączony jest silnik znamionowy.

16 OPCJE

16.1 Zdalny panel operatorski:

2) Remote Cable (2M,3M,5M)

● Remote Cable Model Number

Model number	Specification
On request	INV, REMOTE 2M (Sinus M)
ZZ0073100	INV, REMOTE 3M (Sinus M)
On request	INV, REMOTE 5M (Sinus M)

Instalacja:

16.3 Filtry EMC

SINUS M series / Footprint Filters										
INVERTER	POWER	CODE	CURRENT	VOLTAGE	LEAKAGE CURRENT	DIMENSIONS L W H	MOUNTING Y X	WEIGHT	MOUNT	OUTPUT FERRITE
THREE PHASE					NOM. MAX.					
SINUS 0001 2T	0.4kW	FFM-05-2/4T-cl. B *	5A	200-480VAC	0.5mA 27mA	175x76.5x40	161x53	1.2Kg.	M4	2xK618
SINUS 0002 2T	1.1kW									
SINUS 0003 2T	1.8kW	FFM-12-2/4T-cl. B *	12A	200-480VAC	0.5mA 27mA	176.5x107.5x40	162.5x84	1.3Kg.	M4	2xK618
SINUS 0005 2T	3kW									
SINUS 0007 2T	4.5kW	FFM-20-2/4T-cl. B *	20A	200-480VAC	0.5mA 27mA	176.5x147.5x45	162.5x124	1.8Kg.	M4	2xK618
SINUS 0011 2T	5.5kW	FFM-30-2/4T-cl. B *	30A	200-480VAC	0.5mA 27mA	266x185.5x60	252x162	2Kg.	M4	2xK618
SINUS 0014 2T	9.2kW	FFM-50-2/4T-cl. B *	50A	200-480VAC	0.5mA 27mA	270x189.5x60	252x162	2.5Kg.	M4	2xK674
SINUS 0001 4T	0.4kW	FFM-05-2/4T-cl. B *	5A	200-480VAC	0.5mA 27mA	175x76.5x40	161x53	1.2Kg.	M4	2xK618
SINUS 0002 4T	0.9kW									
SINUS 0003 4T	1.5kW	FFM-06-2/4T-cl. B *	6A	200-480VAC	0.5mA 27mA	176.5x107.5x40	162.5x84	1.2Kg.	M4	2xK618
SINUS 0005 4T	2.2kW									
SINUS 0007 4T	4.5kW	FFM-11-2/4T-cl. B *	11A	200-480VAC	0.5mA 27mA	176.5x147.5x45	162.5x124	1.5Kg.	M4	2xK618
SINUS 0011 4T	5.5kW	FFM-30-2/4T-cl. B *	30A	200-480VAC	0.5mA 27mA	266x185.5x60	252x162	2Kg.	M4	2xK618
SINUS 0014 4T	7.5kW									

SINUS M series / Standard Filters										
INVERTER	POWER	CODE	CURRENT	VOLTAGE	LEAKAGE CURRENT	DIMENSIONS L W H	MOUNTING Y	WEIGHT	MOUNT	OUTPUT FERRITE
SINGLE PHASE					NOM. MAX.					
SINUS 0001 2S	0.4kW	FV-10-1S-FP *	10A	200-230VAC	0.5mA	173.5x103.5x40	159.5	1.2Kg.	M4	2xK618
SINUS 0002 2S	1.1kW				3.5mA					
SINUS 0003 2S	1.8kW	FV-11-1S-FP *	11A	200-230VAC	0.5mA 3.5mA	173.5x133.5x40	159.5	1.3Kg.	M4	2xK618
SINUS 0005 2S	3kW	FV-20-1S-FP *	20A	200-230VAC	0.5mA 3.5mA	173.5x153.5x45	159.5	1.8Kg.	M4	2xK618
THREE PHASE					NOM. MAX.					
SINUS 0001 4T	0.4kW	FV-06-4T-FP *	6A	200-480VAC	0.5mA	173.5x133.5x40	159.5	1.2Kg.	M4	2xK618
SINUS 0002 4T	0.9kW				27mA					
SINUS 0003 4T	1.5kW									
SINUS 0005 4T	2.2kW	FV-11-4T-FP *	11A	200-480VAC	0.5mA	173.5x153.5x45	159.5	1.5Kg.	M4	2xK618
SINUS 0007 4T	4.5kW				27mA					

* Domestic and industrial environment EN50081-1 (B class) -> EN61000-6-3:02

FFM SERIES (Footprint)

FV SERIES (Standard)

Output ferrite ring

16.4 Rezystory hamujące

2S/T Class Inverter (200÷230Vac)

SINUS M	0001 2S/T	0002 2S/T	0003 2S/T	0005 2S/T	0007 2S/T
Resistor	200Ω 350W	100Ω 350W	56Ω 350W	56Ω 350W	56Ω 350W
Code	RE2644200	RE2644100	RE2643560	RE2643560	RE2643560
Average braking torque (%)	150	150	150	120	80
Max enable duty (%)	0	25	15	15	15
Continuous braking time (s)	14	7	4	4	4

2S/T Class Inverter (200÷230Vac)

SINUS M	0011 2S/T	0014 2S/T
Resistor	15Ω 1100W	15Ω 1100W
Code	RE3083150	RE3083150
Average braking torque (%)	150	150
Max enable duty (%)	10	15
Continuous braking time (s)	14	7

4T Class Inverter (380÷480Vac)

SINUS M	0001 4T	0002 4T	0003 4T	0005 4T	0007 4T
Resistor	400Ω 350W	400Ω 350W	200Ω 350W	200Ω 350W	200Ω 350W
Code	RE2644400	RE2644400	RE2644200	RE2644200	RE2644200
Average braking torque (%)	150	150	150	150	100
Max enable duty (%)	25	25	12	12	12
Continuous braking time (s)	6	6	3	3	3

4T Class Inverter (380÷480Vac)

SINUS M	0011 4T	0014 4T
Resistor	75Ω 550W	50Ω 1100W
Code	RE3063750	RE3083500
Average braking torque (%)	150	150
Max enable duty (%)	10	15
Continuous braking time (s)	6	6

Model 350W - IP55

Overall Dimensions, Resistor 350W – IP55

Model 550W - IP55

Overall Dimensions, Resistor 550W – IP55

Model 1100W - IP55

Overall Dimensions, Resistor 1100W – IP55

16.4.2 Braking resistor wiring diagram

Wire the braking resistor to the inverter as short as possible.

