
Uporabniška
navodila

IP20 & IP66 (NEMA 4X)
Frekvenčni pretvornik

0.37 – 11kW
110 – 480V

Navodila za vgradnjo in obratovanje

AC dovodna napetost
(omrežje)

(50 / 60Hz)

Odklopnik
ali MCB

Napajalna (dovodna) napetost:
- 	 115, 230, 400, 460 Volt
- 	 1 ali 3 faze
- 	 Več informacij na strani 27

Odklopnik ali MCB zaščita, dimenzije kablov:
-	 Več informacij na straini 27

Priključne sponke :
Zunanje povezave za zagon pretvornika glede na privzete
tovarniške (default) nastavitve –
-	 Povezava sponk 1 in 2 za zagon /zaustavitev pretvornika
-	 Sklenjen kontakt za zagon (START)
-	 Odprt kontakt za zaustavitev (STOP)

-	 Regulacija hitrosti preko potenciometra 10kOhm na
	 sponkah 5, 6 in 7 (območje regulacije od 0Hz do max
	 50/60Hz)

Dimenzija kabla elektro motorja
-	 Več informacij na strani 27

Vezava elektro motorja
-	 Preveri vezavo motorja (zvezda/trikot), več na strani 14

Podatki o motorju (opisna tablica)
-	 Vnesi obratovalno napetost motorja, parameter P-07
-	 Vnesi obratovalni tok motorja, parameter P-08
-	 Vnesi obratovalno frekvenco motorja, parameter P-09

Navodila za uporabo tipkovnice na strani 16

Zemlja
L1
L

L2
N

L3

AC dovodna napetost
(50 / 60Hz)

Odklopnik
ali MCB

Potenciometer regulacije vrtljajev

Regulacija frekvence motorja od
minimalne vrednosti
(Parameter P-02, privzeto = 0Hz)
do maksimalne vrednosti
(Parameter P-01, privzeto = 50 / 60Hz)

Montaža
-	 Več informacij na strani 10

Navodila za uporabo
tipkovnice na strani 16

Dimenzija kabla motorja
-	 Več na strani 27

Priključne sponke motorja
-	 Preveri vezavo motorja (zvezda/trikot)
	 več na strani 14

Podatki o motorju (opisna tablica)
-	 Vnesi obratovalno napetost motorja,
	 parameter P-07
-	 Vnesi obratovalni tok motorja,
	 parameter P-08
-	 Vnesi obratovalno frekvenco motorja,
	 parameter P-09

Krmilno stikalo: desno vrtenje (Run
Reverse) / izklop / levo vrtenje (Run
Forward)

Tovarniške (default) nastavitve
omogočajo izbiro smeri vrtenja s
stikalom. Preko parametrov se lahko
nastavijo ostala proženja pretvornika
kot so ”Local / Remote, Hand / Off /
Auto”; več na strani 15

Izbira odklopnikov ali MCB,
dimenzije kablov:
-	 Več informacij na strani 27

Dovodna napetost (omrežje)
-	 115, 230, 400, 460 Volt
-	 1 ali 3 faze
-	 Več informacij na strani 27

Glavno stikalo z
možnostjo blokade

Zemlja
L1
L

L2
N

L3

Montaža
-	 Več informacij na strani 10

Navodila za uporabo
tipkovnice na strani 16

Dimenzija kabla motorja
-	 Več informacij na strani 27

Dovodna napetost (omrežje)
-	 115, 230, 400, 460 Volt
-	 1 ali 3 faze
-	 Več informacij na strani 27

Izbira odklopnikov ali MCB,
Dimenzije kablov:
-	 Več informacij na strani 27

Priključne sponke motorja
-	 Preveri vezavo motorja (zvezda/trikot)
	 več na strani 14

Motor Nameplate Details
-	 Vnesi obratovalno napetost motorja,
	 parameter P-07
-	 Vnesi obratovalni tok motorja,
	 parameter P-08
-	 Vnesi obratovalno frekvenco motorja,
	 parameter P-09

AC dovodna napetost
(50 / 60Hz)

Odklopnik
ali MCB

Zemlja
L1
L

L2
N

L3

Izjava o skladnosti
Podjetje Invertek Drives Ltd izjavlja, da so produkti iz družine Optidrive ODE-2 varni in v skladu z ustreznimi varnostnimi predpisi o
nizki napetosti (direktiva 2006/95/ES in EMC 2004/108/ES). Produkti so zasnovani in izdelani v skladu s sledečimi harmoniziranimi
evropskimi standardi:

Elektromagnetna kompatibilnost
Vsi produkti podjetja Optidrives so zasnovani v skladu s standardi EMC. Vsi frekvenčni pretvorniki za priklop na eno-fazno
napajanje (230 Vac) ter tri-fazno napajanje (400 Vac) so opremljeni z notranjim EMC filtrom, kar je zahteva znotraj Evropske unije.
Z vgrajenim EMC filtrom se zmanjša vpliv motenj v električno omrežje preko napajalnega kabla, kar je skladno z zgoraj omenjenimi
harmoniziranimi evropskih standardi.
Odgovornost za strokovno in ustrezno vgradnjo produkta je na strani instalaterja. Le-ta zagotovi, da je oprema ali sistem, v katerega
je vključen produkt, izdelana v skladu z EMC in ostalo zakonodajo določene države. V Evropski uniji mora končni izdelek, v katero
je vključen ta produkt, biti v skladu z EMC direktivo 2004/108/ES.
Pri uporabi produktov Optidrive z notranjim ali dodatnim zunanjim filtrom, lahko dosežemo skladnost z naslednjimi EMC
kategorijami, kot je to opredeljeno z direktivo EN61800-3: 2004:

Vse pravice pridržane. Noben del teh navodil se ne sme reproducirati ali prenašati v kakršnikoli obliki ali na kakršen koli način,
vključno s fotokopiranjem, snemanjem, shranjevanjem podatkov brez pisnega dovoljenja založnika.

Copyright Invertek Drives Ltd © 2010

Vsi Invertek Optidrive produkti vsebujejo 2-letno garancijo glede napak, storjenih v proizvodnem postopku, od datuma proizvodnje.
Proizvajalec ne prevzema odgovornosti za škodo povzročeno med ali zaradi prevoza, dostavo, namestitev in nepravilnega zagona.
Proizvajalec prav tako ne prevzema odgovornosti za škodo ali posledice, ki izhajajo iz neustrezne ali nepravilne namestitve,
malomarnosti, nepravilne prilagoditve operativnih parametrov pogona, neustrezne izbire pogona glede na vrsto motorja,
neustreznih obratovalnih pogojev kot so prah, vlaga, jedke snovi, prekomerne vibracije in temperature okolice, če so vrednosti
zunaj specificirane zasnove.

Lokalni distributer lahko ponudi različne pogoje po lastni presoji, tako da se je potrebno v zvezi z garancijo najprej obrniti na
lokalnega distributerja.

Vsebina uporabniškega navodila se smatra za pravilno v času izdaje in tiskanja. V interesu stalnih izboljšav se zavezujemo za nenehno
izboljševanje, s čimer si proizvajalec pridržuje pravico do sprememb specifikacij proizvoda, njegovega delovanja ali vsebine navodila
za uporabo brez predhodnega obvestila.

Ta uporabniška navodila so skladna s programsko opremo verzije 1.03.
Revizija uporabniških navodil 3.00 (01/11)

Invertek Drives Ltd sprejme politiko nenehnih izboljšav, ter stori vse, da zagotovit točne in aktualne informacije. Informacije,
vsebovane v teh navodilih za uporabo, se uporabljajo za usmerjanje uporabnika.

Tip pretvornika EMC kategorija
Cat C1 Cat C2 Cat C3

1-fazni, 230 Vac napajanje
ODE-2-x2xxx-1xBxx

Ni zahteve po dodatnih filtrih
Uporaba oklopljenjega kabla do motorja

3-fazni, 400 Vac napajanje
ODE-2-x4xxx-3xAxx

Uporaba zunanjega filtra
OD-Fx34x

Ni zahteve po dodatnih filtrih

Uporaba oklopljenjega kabla do motorja

Opomba
Pri povezavi motorja z oklopljenim kablom, dolžine več kot 100m, se mora uporabiti izhodni dv / dt
filter. (dodatne informacije v dokumentaciji o produktih Invertek Drives)
Skladnost z EMC direktivami se doseže s privzetimi tovarniškimi (default) nastavitvami parametrov.

SIST EN 61800-5-1: 2003 Elektronski pogonski sistemi z nastavljivo hitrostjo -5-1: Varnostne zahteve – Električne,
toplotne in energijske

EN 61800-3 2nd Ed: 2004 Elektronski pogonski sistemi z nastavljivo hitrostjo -3-2: EMC kompatibilnost

SIST EN 55011: 2007 Industrijska, znanstvena in medicinska (ISM) radiofrekvenčna oprema - Karakteristike
občutljivosti za radijske motnje - Mejne vrednosti in merilne metode

EN60529 : 1992 Specifikacije za stopnje zaščite, ki jo zagotavlja ohišje

1.	Uvod ..	7
		 1.1.	 Pomembne varnostne informacije	 7
2.	Spolšne informacije ter označevanje..	8
	 	 2.1.	 Indentifikacija pretvornika glede na serijsko številko (številko modela)	 8
	 	 2.2.	 Serijska številka pretvornika (številka modela)	 8
3.	Montaža pretvornika Optidrive..	9
	 	 3.1.	 Splošno	 9
	 	 3.2.	 Dimenzije in montaža – zaščita IP20 (nezaščiteni modeli)	 9
	 	 3.3.	 Navodila za montažo pretvornika v dodatna ohišja - modeli pretvornika IP20	 9
	 	 3.4.	 Dimenzije pretvornika – modeli z zaščito IP66 (Nema 4X)	 10
	 	 3.5.	 Navodila za montažo pretvornika IP66	 10
	 	 3.6.	 Uvodnice in tesnenje	 11
	 	 3.7.	 Odstranjevanje pokrova ohišja - dostop do močnostnih in krmilnih sponk	 11
4.	Močnostno kabliranje..	12
	 	 4.1.	 Ozemljitev pretvornika	 12
	 	 4.2.	 Opozorila za kabliranje	 12
	 	 4.3.	 Vezalna shema	 13
	 	 4.4.	 Priključne sponke pretvornika in elektro motorja	 14
	 	 4.5.	 Priključne sponke elektro motorja	 14
	 	 4.6.	 Uporaba izbirnega stikala za levo in desno vrtenje (REV/0/FWD) za verzijo pretvornika s stikalom	 15
5.	Krmilni signali...16
	 	 5.1.	 Povezave krmilnih signalov	 16
	 	 5.2.	 RJ45 podatkovna povezava (data)	 16
6.	Parametriranje...	16
	 	 6.1.	 Upravljanje s tipkovnico	 16
	 	 6.2.	 Krmilne sponke	 17
	 	 6.3.	 Upravljanje s tipkovnico	 17
7.	Parametri...	18
	 	 7.1.	 Osnovni parameteri	 18
	 	 7.2. 	 Razširitveni parametri	 19
	 	 7.3.	 Prilagajanje napetostno/ frekvenčne (V/f) karakteristike	 21
	 	 7.4.	 P-00 Bralni (statusni) parametri	 22
8.	Konfiguracija analognih in digitalnih vhodov..	23
	 	 8.1.	 Krmiljenje preko krmilnih sponk (P-12 = 0)	 23
	 	 8.2.	 Krmiljenje s tipkovnico (P-12 = 1 or 2)	 24
	 	 8.3.	 Krimljenje preko Modbus komunikacije (P-12 = 4)	 24
	 	 8.4.	 Uporabniška PI regulacija	 25
	 	 8.5.	 Povezava termistorske zaščite motorja	 25
9.	Modbus RTU komunikacija...	26
	 	 9.1.	 Predstavitev	 26
	 	 9.2.	 Modbus RTU specifikacije	 26
	 	 9.3.	 Konfiguracija konektorja RJ45	 26
	 	 9.4.	 Modbus prenosna (podatkovna) struktura	 26
	 	 9.5.	 Tebela naslovov Modbus Registerov	 26
10.	Tehnični podatki...	27
	 	 10.1.	 Okolica	 27
	 	 10.2.	 Tabela nazivnih vrednosti (Rating Tables)	 27
	 	 10.3.	 Maksimalne dovodne vrednosti za UL kompatibilnost	 27
11.	Odpravljanje težav..28
		 11.1.	 Opis kode sporočila in okvare	 28

1.		 Uvod
		 1.1.	 Pomembne varnostne informacije

Prosimo, da si preberete spodaj navedene POMEMBNE VARNOSTNE INFORMACIJE, ter upoštevate vsa ostala opozorila in varnostna navodila.

Nevarnost: Označuje nevarnost električnega udara,
ki lahko povzroči škodo na opremi ter morebitne
poškodbe ali smrt.

Opozorilo: Označuje ostala neelektrična potencialno
nevarene položaje, ki lahko povzroči materialno škodo.

 Frekvenčni pretvornik (Optidrive) je namenjen za profesionalno vgradnjo v popolnih produktih ali sistemih, kot del fiksne
instalacije. Če je nameščen nepravilno, lahko to predstavlja nevarnost. Pretvornik generira visoke napetosti in tokove, vsebuje
veliko shranjene električne energije ter se uporablja za nadzor mehanskih naprav, ki lahko povzročijo poškodbe. Posebna
pozornost je potrebna pri sestavi produkta oz. sistema ter električni napeljavi, da se izognemo nevarnosti, bodisi v normalnem
obratovanju ali v primeru okvare produkta. Samo usposobljenim električarjem je dovoljeno namestiti in vzdrževati ta izdelek.

Sestava sistema, montaža, zagon in vzdrževanje lahko izvaja samo osebje, ki imajo ustrezno izobrazbo in izkušnje. Skrbno morajo
prebrati varnostne informacije in navodila v tem priročniku ter upoštevati vse informacije v zvezi s prevozom, skladiščenjem,
montažo in uporabo Optidrive produktov, vključno z določenimi okoljskimi omejitvami.

Ne izvajajte nobenih testov, meritev ali napetost preizkusov na Optidrive produktih. Vse potrebne električni meritve je potrebno
opraviti pri izključenem Optidrive produktu.

Nevarnost električnega udara! Izklopite in izolirajte Optidrive produkt preden izvajate dela na njem. Visoke napetosti so prisotni
na sponkah in v pretvorniku do 10 minut po izklopu iz električnega napajanja. Vedno preveri z ustreznim multimetrom, da ni
prisotna napetost na nobeni od priključnih sponk.

Kjer se pretvornik napaja preko šuko vtikača, ne posegajte v napravo, dokler ne poteče 10 minut po izklopu napajanja.

Zagotovite pravilne ozemljitvene povezave. Ozemljitveni kabel mora biti ustrezne dimenzije da prenese največji kratkostični
tok ob napaki, ki je običajno omejen z varovalkami ali MCB zaščito. Primerno velikost varovalke ali MCB zaščite je potrebno
namestiti na dovodni napetosti frekvenčnega pretvornika, v skladu z lokalnimi predpisi in zakonodajo.

Dodajanje ali odstranjevanje krmilnih signalov ob prisotni napajalni napetosti na frekvenčnem pretvorniku ni dovoljeno.

 V Evropski uniji morajo biti vsi stroji, v katere se ta proizvod vgrajuje, v skladu z Direktivo 98/37/ES - Varnost strojev. Obveza
proizvajalca stroja je, da vgradi glavno stikalo ter zagotavlja ostalo električno opremo v skladu s standardom EN60204-1.

Stopnja varnosti, ki jih ponujajo vhodne nadzorne funkcije Optidrive pretvornikov (na primer stop / start, naprej / nazaj, najvišja
hitrost) niso zadostne za uporabo pri varnostno-kritičnih aplikacijah, zato morajo vsebovati dodatne varnostne elemente. Vse
aplikacije, kjer bi lahko nepravilno delovanje povzročilo poškodbe ali izgubo življenja, morajo biti predmet ocene tveganja ter
dodatnih varnostnih ukrepov, če je to potrebno.

Motorni pogon se lahko zažene ob vklopu napajalne napetosti, če je prisoten vhodni signal za sprostitev pogona (enable).

STOP funkcija pretvornika ne odstrani visoke napetosti. Pred pričetkom del na pretvorniku počakajte najmanj 10 minut po
izklopu napajalne napetosti. Nikoli ne poseganje v pretvornik, motor ali kabel ob prisotni napajalni napetosti.

Pretvorniki Optidrive se lahko programirajo, da delujejo pri hitrostih nad ali pod nazivno hitrostjo, doseženo s priklopom
motorja direktno na električno omrežje.Pred programiranjem je potrebno preveriti ustrezne podatke o motorju ter obsegu
njegove regulacijske frekvence.

Ne aktivirajte funkcijo avtomatskega zagona pretvornika po aktiviranju napake v sistemih, kjer nekontroliran zagon pretvornika
lahko povzroči potencialno nevarno situacijo.

Pretvorniki Optidrive ODE-2 imajo stopnjo zaščite IP20 ali IP66, odvisno od modela. Pretvorniki stopnje IP20 morajo biti vgrajeni
v primernem prostoru oziroma ohišju.

Pretvorniki Optidrive so namenjene za notranjo uporabo.

Pri namestitvi pogona je potrebno zagotoviti ustrezno hlajenje pretvornika. Potrebna je pazljivost pri montaži, saj lahko kovinski
delci in prah poškodujejo ali uničijo pretvornik ob zagonu.

Potrebno je preprečiti vnos prevodnih in vnetljivih snovi. Vnetljive snovi se ne smejo nahajati v bližini pretvornika.

Relativna vlažnost mora biti manjša od 95% (brez kondenzacije).

Pred montažo se prepričajte o ustreznosti osnovnih parametrov pretvornika, kot so napajalna napetost, frekvenca ter število
faz (1 ali 3 faze).

Nikoli ne priključite priključnih sponk U, V, W na električno omrežje.

Ne nameščajte krmilnih stikal (kontaktoji, zaščitni elementi) med pretvornikom ter elektro motorjem.

Kjer so krmilni signali v bližini močnostnih kablov, vzdržujte minimalno medsebojno razdaljo 100 mm ter poskrbite za križanje
močnostnih ter krmilnih kablov pod kotom 90 stopinj. Preverite, da so vse priključne sponke ustrezno pritrjene.

Ne poskušajte izvajati popravila Optidrive produktov. V primeru suma napake ali okvare, se za nadaljno pomoč obrnite na
lokalnega distributerja Invertek produktov.

2.		 Spolšne informacije ter označevanje
		 Poglavje vsebuje informacije o pretvornikih Optidrive E2, vključno s sistemom označevanja.

		 2.1.	 Indentifikacija pretvornika glede na serijsko številko (številko modela)
Vsak pogon je mogoče identificirati s serijsko številko (številko modela), kot je prikazano v spodnji tabeli. Številka modela je prikazana na nalepki
in opisni tablici .Serijska številka vključuje opis pretvornika:

		 2.2.	 Serijska številka pretvornika (številka modela)

ODE - 2 - 1 2 037 - 1 K B 1 2

Družina produktov IP zaščita 2 = IP20
X = IP66 brez stikal
Y = IP66 s stikaliVerzija

 Zavorna
 enota

1 = brez
4 = vgrajena

Velikost ohišja Tip Filtra 0 = brez filtra
A = notranji 400V EMC Filter
B = notranji 230V EMC Filter

Vhodna napetost 1 = 110 – 115
2 = 200 – 240
4 = 380 - 480

 Enota za moč K = kW
H = HP

Moč pretvornika Število faz (dovod)

110-115V ±10% - 1 fazni dovod - 3 fazni izhod 230V (Voltage Doubler)

moč v kW – številka modela
kW

moč v HP – številka modela
HP

Izhodni tok (A) Velikost ohišja

s filtrom brez filtra s filtrom brez filtra

N/A N/A N/A ODE-2-11005-1H01# 0.5 2.3 1

N/A N/A N/A ODE-2-11010-1H01# 1 4.3 1

N/A N/A N/A ODE-2-21015-1H04# 1.5 5.8 2

200-240V ±10% - 1 fazni dovod

moč v kW – številka modela
kW

moč v HP – številka modela
HP

Izhodni tok (A) Velikost ohišja

s filtrom brez filtra s filtrom brez filtra

ODE-2-12037-1KB1# ODE-2-12037-1K01# 0.37 ODE-2-12005-1HB1# ODE-2-12005-1H01# 0.5 2.3 1

ODE-2-12075-1KB1# ODE-2-12075-1K01# 0.75 ODE-2-12010-1HB1# ODE-2-12010-1H01# 1 4.3 1

ODE-2-12150-1KB1# ODE-2-12150-1K01# 1.5 ODE-2-12020-1HB1# ODE-2-12020-1H01# 2 7 1

ODE-2-22150-1KB4# ODE-2-22150-1K04# 1.5 ODE-2-22020-1HB4# ODE-2-22020-1H04# 2 7 2

ODE-2-22220-1KB4# ODE-2-22220-1K04# 2.2 ODE-2-22030-1HB4# ODE-2-22030-1H04# 3 10.5 2

N/A ODE-2-32040-1K04#2) 4.0 N/A ODE-2-32050-1H04#2) 5 16 3

200-240V ±10% - 3 fazni dovod

moč v kW – številka modela
kW

moč v HP – številka modela
HP

Izhodni tok (A) Velikost ohišja

s filtrom brez filtra s filtrom brez filtra

N/A ODE-2-12037-3K01# 0.37 N/A ODE-2-12005-3H01# 0.5 2.3 1

N/A ODE-2-12075-3K01# 0.75 N/A ODE-2-12010-3H01# 1 4.3 1

N/A ODE-2-12150-3K01# 1.5 N/A ODE-2-12020-3H01# 2 7 1

ODE-2-22150-3KB4# ODE-2-22150-3K04# 1.5 ODE-2-22020-3HB4# ODE-2-22020-3H04# 2 7 2

ODE-2-22220-3KB4# ODE-2-22220-3K04# 2.2 ODE-2-22030-3HB4# ODE-2-22030-3H04# 3 10.5 2

ODE-2-32040-3KB4# ODE-2-32040-3K04# 4.0 ODE-2-32050-3HB4# ODE-2-32050-3H04# 5 18 3

380-480V ±10% - 3 fazni dovod

moč v kW – številka modela
kW

moč v HP – številka modela
HP

Izhodni tok (A) Velikost ohišja

s filtrom brez filtra s filtrom brez filtra

ODE-2-14075-3KA1# ODE-2-14075-3K01# 0.75 ODE-2-14010-3HA1# ODE-2-14010-3H01# 1 2.2 1

ODE-2-14150-3KA1# ODE-2-14150-3K01# 1.5 ODE-2-14020-3HA1# ODE-2-14020-3H01# 2 4.1 1

ODE-2-24150-3KA4# ODE-2-24150-3K04# 1.5 ODE-2-24020-3HA4# ODE-2-24020-3H04# 2 4.1 2

ODE-2-24220-3KA4# ODE-2-24220-3K04# 2.2 ODE-2-24030-3HA4# ODE-2-24030-3H04# 3 5.8 2

ODE-2-24400-3KA4# ODE-2-24400-3K04# 4 ODE-2-24050-3HA4# ODE-2-24050-3H04# 5 9.5 2

ODE-2-34055-3KA4# ODE-2-34055-3K04# 5.5 ODE-2-34075-3HA4# ODE-2-34075-3H04# 7.5 14 3

ODE-2-34075-3KA4# ODE-2-34075-3K04# 7.5 ODE-2-34100-3HA4# ODE-2-34100-3H04# 10 18 3

ODE-2-34110-3KA421) ODE-2-34110-3K0421) 11 ODE-2-34150-3HA421) ODE-2-34150-3H0421) 15 24 3

Opomba
Zamenjajte # na koncu številke modela z ustrezno IP oznako kot je prikazano na sliki 1
1) 11kW / 15HP pretvorniki so dobavljivi le v IP20 izvedbi ohišja.
2) Model nima UL certifikata

3.		 Montaža pretvornika Optidrive
		 3.1.	 Splošno
•	 Previdno razpakirajte pretvornik Optidrive ter preverite mehanske poškodbe. V primeru poškodbe takoj obvestite dobavitelja.
•	 Preverite nalepko s podatki o tipu in moči pretvornika.
•	 Do montaže hranite pretvornik v embalaži. Hranite v čistem in suhem prostoru v temperaturnem območju od–40°C do +60°C.
•	 Pretvornik mora biti nameščen v navpičnem položaju, na ravno podlago, brez vibracij. Pritrdite preko obstoječih izvrtin v ohišju
•	 Pretvornik mora biti nameščen v okolju s stopnjo onesnaženosti 1 ali 2.
•	 Ne uporabljajte oz. postavljajte gorljivih materialov v bližini pretvornika.
•	 Zagotovite minimalno hlejenje oz. pretok zraka, kot je to določeno v poglavju 3.3
•	 Prepričajte se, da je temperatura okolice ne presega dovoljenih mejnih vrednosti, kot je definirano v poglavju 10.1
•	 Zagotovite ustrezno prezračevanje v čistem, neprašnem okolju, kot je to definirano v poglavju 3.3

		 3.2.	 Dimenzije in montaža – zaščita IP20 (nezaščiteni modeli)

		 3.3.	 Navodila za montažo pretvornika v dodatna ohišja - modeli pretvornika IP20
•	 Pretvornik se mora vgraditi v ustrezno elektro omaro oz. ohišje v skladu s standardom SIST EN60529 ali drugimi lokalnimi
predpisi
•	 Elektro omarica oz. ohišja morajo biti iz toplotno prevodnega materiala.
•	 Pri ohišjih z odprtinami je potrebno zagotoviti ustrezne odprtine nad in pod pretvornikom, da se zagotovi ustrezno kroženje
zraka - glej diagram spodaj. Vpih zraka je potrebno zagotoviti pod pretvornikom ter odvod nad pretvornikom.
•	 V primeru težkih obratovalnih pogojev, se mora pretvornike vgraditi v ustrezno elektro omarico oz. ohišje za zaščito pretvornika
pred vdorom prahu, korozivnih plinov ali tekočin, prevodnih delcev (na primer kondenzacije, ogljikovega prahu in kovinske delcev),
vstopom tekočin, pršil ali brizganjem vode iz vseh smeri.
•	 V prostorih z visoko vlago, solmi ali drugih kemičnih snovi, se morajo pretvorniki vgraditi v ustrezna ohišja brez odprtin

Pri načrtovanje in ureditvi elektro omarice, se mora zagotoviti ustrezne prezračevalne poti ter razmike, da se omogoča ustrezno kroženje zraka
skozi pretvornik ter odvod toplote. Za Invertek pretvornike se priporoča naslednje minimalne odmike v kovinskih elektro omaricah oz. ohišjih
brez prezračevanja: -

 dimenzije X
spodaj & zgoraj

Y
odmik od roba

Z
razmik

priporočen
pretok

mm in mm in mm in
CFM

(ft3/min)

2 75 2.95 50 1.97 46 1.81 11

3 100 3.94 50 1.97 52 2.05 26

Opomba :

Dimenzija Z je predvidena ob montaži dveh pretvornikov, eden poleg drugega, brez višinskega zamika.

Tipične toplotne izgube pretvornika so 3% v odvisnosti od obremenitve.

Zgoraj navedene dimenzije so le priporočila. Ob obratovanju moramo vseskozi zagotavljati ustrezno
temperauro okolja.

dimenzije
A B C D E F G H I J

mm in mm in mm in mm in mm in mm in mm in mm in mm in mm in

1 173 6.81 160 6.30 109 4.29 162 6.38 5 0.20 123 4.84 82 3.23 50 1.97 5.5 0.22 10 0.39

2 221 8.70 207 8.15 137 5.39 209 8.23 5.3 0.21 150 5.91 109 4.29 63 2.48 5.5 0.22 10 0.39

3 261 10.28 246 9.69 - - 247 9.72 6 0.24 175 6.89 131 5.16 80 3.15 5.5 0.22 10 0.39

Opomba Pritrditev krmilnih sponk z momentom 0.5 Nm (4.5 lb-in)
Pritrditev močnostnih sponk z momentom 1 Nm (9 lb-in)

		 3.4.	 Dimenzije pretvornika – modeli z zaščito IP66 (Nema 4X)

		 3.5.	 Navodila za montažo pretvornika IP66
•	 Pred montažo pretvornika zagotovite ustrezno lokacijo, ki
izpolnjuje okoljske pogoje, zahtevane v poglavju 10.1
•	 Pretvornik mora biti nameščen navpično, na primerni ravni
površini.
•	 Pri montaži je potrebno zagotoviti ustrezne minimalne
razmike, kot je prikazano v zgornji tabeli
•	 Montažna konstrukcija mora ustrezati teži pretvornika
•	 V vodoravni smeri pretvornike Optidrives z IP66 lahko
namestite enega poleg, tako da se dotikajo s prirobnicami ohišja.
To omogoča ustrezno prezračevanje prostora med pretovrniki.
•	 Če je pretvornik treba namestiti enega nad drugim oziroma
nad druge naprave, ki oddajajo toploto, je minimalni navpični
razmik (X) = 150 mm (5,9 palca), nad in pod pretvornikom.

Dim. A B D E F G H I J

mm in mm in mm in mm in mm in mm in mm in mm in mm in

1 232.0 9.13 207.0 8.15 189.0 7.44 25.0 0.98 179.0 7.05 161.0 6.34 148.5 5.85 4.0 0.16 8.0 0.31

2 257.0 10.12 220.0 8.67 200.0 7.87 28.5 1.12 186.5 7.34 188.0 7.40 176.0 6.93 4.2 0.17 8.5 0.33

3 310.0 12.20 276.5 10.89 251.5 9.90 33.4 1.31 228.7 9.00 210.5 8.29 197.5 7.78 4.2 0.17 8.5 0.33

Opomba
Produkt velikosti 3: ima 4 simetrične montažne točke
Krmilne sponke se privijačijo z momentom 0.5 Nm (4.5 lb-in)
Močnostne sponke se privijačijo z momentom 1 Nm (9 lb-in)

		 3.6.	 Uvodnice in tesnenje

		 3.7.	 Odstranjevanje pokrova ohišja - dostop do močnostnih in krmilnih sponk
Za dostop do priključnih sponk pretvornika je potrebno odstraniti sprednji pokrov, kot je prikazano na spodnji sliki.

Pazljivost je potrebna pri nameščanju kabelskih uvodnic, da zagotovimo zadostno tesnenje ter s tem ohranimo ustrezno IP zaščito. Spodaj je
podanih nekaj napotkov za dimenzijo luknje, glede na tip uvodnice:
Pri vrtanju uvodnic pazite, da kovinski delci ne zaidejo v pretvornik.

Za dostop do priključnih sponk pretvornika odstranite dva vijaka s sprednje strani ohišja, kot je prikazano na spodnji sliki.

IP66 / Nema 4X pretvornik

Priporočena dimenzija izvrtine za določen tip kabelske uvodnice:

izvrtina uvodnica Metrično

Velikost 1 22 mm PG13.5 M20

Velikost 2 & 3 25 mm PG16 M25

Velikost izvrtine za upogljivo cev:

izvrtina Fleksibilna cev Metrično

Velikost 1 28 mm ¾ in 21

Velikost 2 & 3 35 mm 1 in 27

• IP zaščita pretvornika se ohrani le z ustrezno montažo in instalacijo kablov
• Izvrtine za vodnike so standardnih dimenzij in so določene po NEC specifikacijah
• Ni namenjeno za toge cevi

Glavno stikalo z možnostjo zaklenitve

Modeli pretvornikov z glavnim stikalom imajo možnost zaklenitve ter blokade stikala v neaktivnem (izključenem) stanju. Blokada stikala je
možna z 20mm ključavnico, katera ni predmet dobave.

IP66 – blokada stikala IP66 – blokada stikala

4.		 Močnostno kabliranje
		 4.1.	 Ozemljitev pretvornika

Ta dokument vsebuje navodila za pravilno namestitev pretvornika. Invertek Drives Ltd ne more prevzeti
odgovornosti za skladnost oziroma neskladnost z lokalnimi, nacionalnimi ter ostalimi predpisi o pravilni
namestitvi pretvornika ali pripadajoče opreme. Obstaja nevarnosti telesnih poškodb ter poškodbe opreme, če
so prezrti predpisi med namestitvijo.

Pretvornik vsebuje visoko napetostne kondenzatorje, ki ostanejo pod napetostjo nekaj časa po izklopu
napajalne (dovodne) napetosti. Pred delom na pretvorniku zagotovite izklop napajalne (dovodne) napetosti
pretvornika ter počakajte vsaj deset (10) minut, da se napetost kondenzatorjev spusti na varen napetostni
nivo. Neupoštevanje teh opozoril lahko povzroči hude telesne poškodbe ali izgubo življenja.

Samo ustrezno usposobljeno osebje elektro stroke, seznanjeno z električno gradnjo in delovanjem te opreme,
lahko namesti, opravi zagon ter upravlja (nastavlja in spreminja parametre) s pretvornikom. Pred zagonom
pretvornika se je poterebno seznaniti s temi ter ostalimi navodili, povezanimi z montažo in obratovanjem.
Neupoštevanje teh opozoril lahko povzroči hude telesne poškodbe ali izgubo življenja.

Navodila za ozemljitve
Ozemljitveno sponko vsakega pretvornika Optidrive je treba priključiti neposredno na ozemnljitveno zbiralko (premostiti filter, če je nameščen).
Ozemljitvene povezave pretvornikov se ne smejo povezovati v zanke, iz enega pretvornika na drugega ali iz katere koli druge opreme. Impedanca
ozeljitvenih zank mora ustrezati lokalnim varnostnim predpisom. Varnosta ozemljitev pretvornika mora biti priključena na ozemljitev sistema.
Ozemljitvena impedanca mora biti v skladu z zahtevami nacionalnih in lokalnih industrijskih varnostnih. Celovitosti vseh ozemljitvenih povezav je
treba redno preverjati.
Zaščitni ozemljitveni vodnik
Presek zaščitnega vodnika PE mora biti vsaj enak preseku napajalnega (dovodnega) vodnika.
Varnostna ozemljitev
Obvazna je vezava varnostne ozemljitve pretvornika. Povezana mora biti s sosednjimi prevodnimi oz. jeklenimi deli ter ozemljitveno zbiralko.
Ozemljitev mora biti izvedena v skladu z nacionalnimi in lokalnimi varnostnimi predpisi
Ozemljitev motorja
Ohišje motorja mora biti povezana z eno od ozemljitvenih sponk pretvornika.
Nadzor nad uhajavimi toki ozemljitve
Kot pri vseh pretvornikih, se tudi tu pojavljajo uhajavi toki proti zemlji. Pretvornik Optidrive je zasnovan tako, da so uhajavi toki proti zemlji
minimalni in v skladu s predpisi in mednarodnimi standardi. Na velikost uhajavega toka vpliva dolžina in tip kabla motorja, vzorčna frekvenca,
izvedba ozemljitve in vrsta RFI filtra. Če se uporabi ELCB zaščita (odklopnik za uhajavi tok), se mora upoštevati sledeča pravila: -

•	 Uporabiti je potrebno napravo tipa B
•	 naprava mora biti primerna za zaščito opreme z DC komponento uhajavega toka
•	 za vsak pretvornik je potrebno uporabit samostojno ELCB zaščita

Pretvorniki z EMC filtri producirajo višje toke puščanja proti zemlji. V aplikacijah, kjer se zaradi EMC filtrov pojavijo izklopi zaščitne naprave za
uhajavi tok, se filter na modelih prevornika IP20 lahko izključijo (odstrani stranski vijak pretvornika).

Pretvorniki Optidrive imajo na dovodni strani vgrajene zaščitne prenapetostne komponente za zaščito pretvornika pred visokimi omrežnimi
prehodnimi napetostmi, ki običajno izvirajo iz udara strele ali vklopi/izklopi bremen velikih moči.

Pri izvajanju preizkusa prebojne trdnosti na električni inštalaciji, lahko prenapetostne zaščitne komponente pretvornika povzročijo napako na
meritvah. V izogib težavam pri meritvah, lahko na pretvorniku izključite prenapetostne zaščitne komponete z odstranitvijo VAR vijaka. Po končanem
preizskusu prebojnosti se mora VAR vijak namestiti v prvotno stanje ter preizkusiti njegovo delovanje. Preizkus delovanja prenapetostne zaščite
se izvede s ponovnim preizkusom prebojne trdnosti (rezultat je neustrezna prebojna trdnost).
Priključitev kabelskega opleta
Oplet kabla elektro motorja se priključi na sponko varnostne ozemljitve pretvornika. Kabel se na strani elektro motorja priključi na njegovo ohišje.
Oplet kabla priključite na sponko varnostne ozemljitve s kvalitetnim spojem ter EMI objemko.

		 4.2.	 Opozorila za kabliranje

Pretvornik Optidrive povežite v skladu s poglavji 4.3 in 5.1, ter preverite priključne sponke elektro motorja. Za elektro motor sta najpogostejši dve
vezavi: ZVEZDA in TRIKOT. Bistveno je zagotoviti pravilno priključitev napetosti elektro motorja s katero bo obratoval. Za več informacij si oglejte
poglavje 4.5 Priključne sponke elektro motorja.

Priporočljivo je, da so močnostni kabli za povezavo pretvornika in elektro motorja 4-žilni s PVC-izolacijo ter oklopom. Kabliranje se izvede v skladu
z lokalnimi predpisi ter ostalimi nacionalnimi predpisi.

Odstrani vijak kot je prikazano na spodnji sliki

	 4.3. Vezalna shema
			 4.3.1.	 Pretvornik IP66 (Nema 4X)

		 4.3.2.	 IP20 & IP66 (Nema 4X) Non- Switched Units

Močnostne povezave

A Vhodna (dovodna) napetost

B Zunanja MCB zaščita ali odklopnik

C Opcija – vhodna dušilka

D Opcija – vhodni filter

E Notranji izklopni izolator

F Opcija – zaviralni upor

G Motorski kabel z opletom

I Relejski izhod

Krmilne povezave

J Vklop pretvornika: levo vrtenje/
izklop/desno vrtenje

K Regulacija hitrosti pretvornika

8 Analogni izhod
0 – 10 Voltov

9 0 Volt

10 Relejski izhod: ‘normalno stanje’ =
sklenjen kontakt11

Močnostne povezave

A Vhodna (dovodna) napetost

B Zunanja MCB zaščita ali odklopnik

C Opcija – vhodna dušilka

D Opcija – vhodni filter

E Notranji izklopni izolator

F Opcija – zaviralni upor

G Motorski kabel z opletom

I Relejski izhod

Krmilne povezave

1 + 24 Volt (100mA) izhod

2 Digitalni vhod 1
Vklop / Izklop

3 Digitalni vhod 2
Smer vrtenja: levo / desno

4 Digitalni vhod 3
Analog / Prenstavljena hitrost

5 + 10 Voltni Izhod

6 Analogni vhod 1
0 – 10 Volt

7 0 Volt

8 Analogni izhod
0 – 10 Voltov

9 0 Volt

10 Relejski izhod: ‘normalno stanje’ =
sklenjen kontakt11

		 4.5.	 Priključne sponke elektro motorja
Večina elektro motorjev je navitih za obratovanje na dveh napetostnih območjih. To je prikazano na opisni tablici elektro motorja. Obratovalna
napetost se običajno izbere z vezavo in priključitvijo motorja tako, da izberete bodisi ZVEZDA ali TRIKOT povezava. Za vezavo ZVEZDA vedno velja
višja vrednost napetosti. Tipične vrednosti:

400V 230V

690V 400V

ZVEZDA TRIKOT

IP20 IP66 (Nema 4X)

IP20 IP66 (Nema 4X)

		 4.4.	 Priključne sponke pretvornika in elektro motorja

Za 1-fazne pretvornike se vhodna (dovodna) napetost priključi na sponke L1/L, L2/N. Za 3-fazne pretvornike se vhodna (dovodna) napetost
priključi na sponke L1, L2, L3. Fazno zaporedje nima vpliva. Elektro motor se poveže na sponke U, V, W.
Na pretvornik z dinamičnimi zavornimi tranzistorji, se kot dodatna zunanja enota priključi zaviralni upor na sponke + DC in BR, če je to potrebno.
Vezje zaviralnega upora se mora ščititi z ustrezno termično zaščito. Priključne sponke –DC, +DC in BR so prekrite s plastičnimi jezički. Za priklop
zaviralnega upora je potrebno odstraniti te plastične jezičke.
Velikost 1: priključne sponke

Velikost 2 & 3: Priključne sponke

	 4.6.	 Uporaba izbirnega stikala za levo in desno vrtenje (REV/0/FWD) za verzijo pretvornika s stikalom
S prilagajanjem parametrov lahko izbirnemu stikalu spreminjate funkcionalnost ter s tem način obratovanja pretvornika. Poleg levega (forward)
/ desnega (reverse) vrtenja motorja, je možno izbrati še nekatere krmilne opcije: ročno/izklop/avtomatsko, lokalno/daljinsko za HVAC aplikacije
ter črpalčne postaje.

Opomba Dostop do parametra P-15 je dosegljiv z ustrezno nastavitvijo parametra P-14 (tovarniška nastavitev je 101)

Pozicija stikala
Parametri

Opomba
P-12 P-15

Run Reverse STOP Run Forward 0 0
Tovarniška (default) nastavitev
Desno ali levo vrtenje z nastavljivo
hitrostjo preko potenciometra

STOP STOP Run Forward 0 5,7
Desno vrtenje z nastavljivo hitrostjo
preko potenciometra.
Levo vrtenje - blokirano

Pre-definirana hitrost STOP Run Forward 0 1
Desno vrtenje z nastavljivo hitrostjo
preko potenciometra. Pre-definirana
hitrost 1 nastavljiva s parametrom P-20.

Run Reverse STOP Run Forward 0 6, 8 Desno ali levo vrtenje z nastavljivo
hitrostjo preko potenciometra

Avtomatska regulacija STOP Ročna regulacija 0 4

Ročna regulacija – nastavljiva hitrost
preko potenciometra.
Avtomatska regulacija-nastavljiva hitrost
preko analognega vhoda (signal 4-20mA)

Run in Speed Control STOP PI regulacija 5 1

Speed Control-regulacija preko
potenciometra
PI regulacija-željena vrednost nastavljiva
preko potenciometra

Run in Preset Speed
Control STOP PI regulacija 5 0, 2, 4,5, 8..12

Preset Speed Control-preset hitrost
nastavljiva s parametrom P-20
PI regulacija, nastavitev željene vrednosti
preko potenciometra (P-44=1)

Ročna regulacija STOP Avtomatska regulacija 3 6

Ročno –nastavljiva hitrost preko
potenciometra
Automatsko – željena vrednost hitrosti
preko Modbus komunikacije

Ročna regulacija STOP Avtomatska regulacija 3 3

Ročno – željena vrednost preko Pre-
definirane hitrosti 1 v parametru (P-20)
Automatsko – željena vrednost hitrosti
preko Modbus komunikacije

5.		 Krmilni signali
		 5.1.	 Povezave krmilnih signalov

6.		 Parametriranje
		 6.1.	 Upravljanje s tipkovnico

		 5.2.	 RJ45 podatkovna povezava (data)
Za dodatne informacije ter spisek MODBUS RTU registrov se

obrnite na vašega lokalnega distributerja.

Ob krmilju pretvornika preko MODBUS komunikacije, se lahko
analogni in digitalni vhodi konfigurirajo, kot je prikazano v

poglavju 8.3

Pretvornik se parametrira preko tipkovnice, stanje je prikazano na LCD prikazovalniku

 UPRAVLJANJE
IN

POTRJEVANJE

Uporablja se za prikaz informacij v realnem času, dostop
in izhod iz parametrov pretvornika ter za potrditve in
shranjevanje parametrov

GOR Uporablja se za povečanje hitrosti/frekvence obratovanja

pretvornika ali za povečanje vrednosti parametra

DOL

Uporablja se za zmanjšanje hitrosti/frekvence
obratovanja pretvornika ali za zmanjšanje vrednosti
parametra

RESET / STOP

Reset okvare ter ponovni zagon.
Zaustavitev pretvornika ob nastavitvi parametra za
proženje preko tipkovnice

START

Zagon pretvornika ob nastavitvi parametra za proženje
preko tipkovnice ali sprememba smeri vrtenja motorja, če
je aktiviran parameter bi-directional

1	 No Connection
2	 No Connection
3	 0 Volts
4	 -RS485 (PC)
5	 +RS485 (PC)
6	 +24 Volt
7	 -RS485 (Modbus RTU)
8	 +RS485 (Modbus RTU)

Tovarniške nastavitve Priključna
sponka Vrsta signala Opis signala

1 +24V tranzistorski
izhod,

+24V, 100mA.

2 Digitalni vhod 1 Pozitivna logika
“Logična 1” območje vhodne napetosti: 8V … 30V DC
“Logična 0” območje vhodne napetosti: 0V … 4V DC3 Digitalni vhod 2

4 Digitalni vhod 3 /
Analogni vhod 2

Digital: 8 do 30V
Analog: 0 do 10V, 0 do 20mA oziroma 4 do 20mA

5 +10V izhod +10V, 10mA, 1kΩ minimalno

6 Analogni vhod 1 /
Digitalni vhod 4

Analog: 0 do 10V, 0 do 20mA oziroma 4 do 20mA
Digital: 8 do 30V

7 0V Ozemljitvena sponka, spojeno s sponko 9

8 Analogni izhod /
Digitalni izhod

Analog: 0 do 10V, 20mA maximum
Digital: 0 do 24V

9 0V Ozemljitvena sponka, spojeno s sponko 7

10 Relejski izhod – COM

11 Relejski izhod
NO kontakt

Kontakt 250Vac, 6A / 30Vdc, 5A

Dostop in spreminjanje parametrov
Ko je na prikazovalniku napis , za spremembo vrednosti parametra pritisnite in držite tipko za čas >1. Izpiše se , kar je
oznaka za parameter 01. Klikni tipko za prikaz vrednosti parametera. Vrednost parametra spremenimo s tipkama in . Za
shranitev vrednosti parametra kliknite tipko . Za izhod iz parametrov pritisnite ter držite tipko za čas >1s. Na prikazovalniku se
izpiše , če je pretvornik v mirovanju ali trenutna vrednost določene veličine (npr. frekvenca), če je pretvornik v obratovanju.
Ponastavitev privzetih tovarniških (default) nastavitev
Za ponastavitev tovarniških nastavitev parametrov pritisni kombinacijo tipk , in za čas >2s. Na prikazovalniku se izpiše
.
S klikom tipke potrdimo privzete nastavitve ter ponovno zaženemo pretvornik.

		 6.2.	 Krmilne sponke
Ob dobavi je pretvornik Optidrive prenastavljen s tovarniškimi (default) nastavitvami v režimu krmiljenja z zunanjimi krmilnimi
signali (digitalni oz. analogni vhodi). Vsi parametri (P-xx) imajo privzete vrednosti, kot je prikazano v poglavju 7.
	 1.	 Elektromotor povežite s pretvornikom, preverite priključno napetost motorja (vezava zvezda/trikot)
	 2.	 Vnesite tehnične podatke motorja iz opisne tablice, P-07 = obratovalna napetost, P-08 = obratovalni tok, P-09 = obratovalna
		 frekvenca.
	 3.	 Povežite krmilno stikalo med sponke 1 in 2 (sklenjen kontakt pomeni obratovanje pretvornika)
	 4.	 Povežite potenciometer (1kΩ min do 10 kΩ max) med sponke 5, 7 in 6 (skupna točka).
	 5.	 Potenciometer postavite v začetni položaj ter vključite napajalno napetost pretvornika. Na prikazovalniku se pojavi izpis
		 .
	 6.	 Sklenite krmilno stikalo med sponkami 1-2. Pretvornik je v stanju pripravljenosti in izhodna frekvenca/hitrost se krmili s
		 potenciometrom. Prikazovalnik izpiše minimalno frekvenco v Hz ( .) če je položaj potenciometra na minimumu.
	 7.	 Nastavite položaj potenciometra na maksimum. Motor pospešuje do frekvence 50Hz (privzeta nastavitev parametra P-01)
		 po karakteristiki rampe, kot je definirana s parametrom P-03. Prikazovalnik izpiše maksimalno izhodno frekvenco 50Hz
		 ( .).
	 8.	 Za prikaz toka (A) motorja, klikni tipko .
	 9.	 Za ponovni prikaz hitrosti oz. frekvence motorja kliknite tipko .
	 10.	Zaustavitev motorja preko potenciometra s postavitvijo v začetno (ničelno) lego ali z razklenitvijo krmilnega stikala na
		 sponkah 1-2.

Ob razklenitvi krmilnega stikala (sponke 1-2) pretvornik upočasnuje hitrost motorja do zaustavitve (izpis ). Če obrnemo
potenciometer v začetno lego, ob sklenjenem krmilnem stikalu 1-2, se na prikazovalniku  . (0.0Hz). V primeru, da se stanje
ne spremenii za čas 20 sekund, gre pretvornik v režim mirovanja (izpis na prikazovalniku ) ter ostane v tem režimu dokler
je potenciometer v začetni (ničelni) legi.

		 6.3.	 Upravljanje s tipkovnico
Upravljanje pretvornika Optidrive preko tipkovnice za desno smer vrtenja (forward) , parameter P-12 =1:
	 1.	 Povežite motor kot je opisano v poglavju 6.2.
	 2.	 Omogočite zagon pretvornika s sklenitvijo kontakta med sponkama 1 & 2. Na prikazovalniku se izpiše .
	 3.	 Klikni tipko . Izpis na prikaovalniku  ..
	 4.	 Pritisni tipko za zvišanje hitrosti motorja.
	 5.	 Pretvornik povečuje hitrost motorja dokler je stinsjena tipka .
 		
		 S parametrom P-03 se nastavi hitrost višanja (rampa) izhodne frekvence motorja. Preveri parameter pred zagonom.

	 6.	 Pritisni tipko za zmanjšanje hitrosti motorja. Pretvornik zmanjšuje hitrost motorja dokler je stinsjena tipka .
		 S parameterom P-04 se nastavi hitrost pojemanja (rampe) izhodne frekvence motorja.
	 7.	 Klikni tipko . Pretvornik zmanjšuje izhodno frekvenco do vrednosti parametra P-04.
	 8.	 Na prikazovalniku se izpiše  kar signalizira zaustavitev pretvornika.
	 9.	 Za nastavitev prednastavljene (preset) vrednosti frekvence, klikni tipko (ob mirovanju pretvornika). Preko prikazovalnika
		 nastavimo želeno vrednost s tipkama & ter kliknite tipko za izstop iz menija s čimer se prikaže napis .
	 10.	Klik tipke požene pretvornik do želene prednastavljene (preset) frekvence motorja.

Za krmiljenje pretvornika Optidrive preko tipkovnice v obeh smereh vrtenja nastavite parameter P-12 =2:
	 11.	Obratovanje (start, stop in spreminajnje frekvence) je enako kot pri vrednosti parametra P-12=1.
	 12.	Klikni tipko . Prikazovalnik izpiše  ..
	 13.	Pritisni tipko za višanje hitrosti.
	 14.	Pretvornik zvišuje frekvenco motorja dokler držite tipko . Hitrost višanja frekvence motorja je omejena s paramtrom P-03.
		 Maksimalna izhodna frekvenca je omejena s parametrom P-01.
	 15.	Za spremembo smeri vrtenja motorja klikni tipko .

caution

7.		 Parametri
		 7.1.	 Osnovni parameteri

P-01 Maksimalna frekvenca / omejitev hitrosti

Minimum P-02 Maksimum 500.0 Enota Hz / Rpm Privzeto (default) 50.0 (60.0)

Maksimalna izhodna frekvenca ali omejitev hitrosti motorja – Hz ali rpm. Če je P-10 >0, je vnešena vrednost prikazana v Rpm

P-02 Minimalna frekvenca / omejitev hitrosti

Minimum 0.0 Maksimum P-01 Enota Hz / Rpm Privzeto (Default) 0.0

Minimalna izhodna frekvenca ali omejitev hitrosti motorja – Hz ali rpm. Če je P-10 >0, je vnešena vrednost prikazana v Rpm

P-03 Čas rampe za pospeševanje izhodne frekvence (Acceleration Ramp Time)

Minimum 0.00 Maksimum 600.0 Enota Sekunde Privzeto (Default) 5.0

Čas rampe od 0.0 do bazne frekvence (P-09) v sekundah.

P-04 Čas rampe za pojemanje izhodne frekvence (Deceleration Ramp Time)

Minimum 0.00 Maksimum 600.0 Enota Sekunde Privzeto (Default) 5.0

Čas rampe od bazne frekvence (P-09) do izklopa v sekundah. Če je vrednost 0.00, se upošteva vrednost parametra P-24.

P-05 Način zaustavitve

Minimum 0 Maksimum 2 Enota - Privzeto (Default) 0

0: Zaustavitev po rampi. Z izklopom signala za obratovanje (enable), pretvornik zaustavi motor po rampi, definirani s parametrom P04. V primeru
izpada dovodne napetosti, bo pretvornik poskušal še naprej krmiliti motor z manjšanjem hitrosti (frekvence) ter s tem izkoristiti breme kot
funkcijo generatorja.
1: Prosti tek. Z izklopom signala za obratovanje (enable), ali izklopu dovodne napetosti, se motor zaustavi s prostim tekom.
2: Zaustavitev po rampi. Z izklopom signala za obratovanje (enable), pretvornik zaustavi motor po rampi, definirani s parametrom P-04. V primeru
izpada dovodne napetosti, se pretvornik zaustavi po rampi, definirani s parametrom P-24 in zaviralnega upora.

P-06 Optimizacija porabe energije

Minimum 0 Maksimum 1 Enota - Privzeto (Default) 0

0 : Onemogočeno (Disabled)
1 : Optimizacija. Algoritem pretvornika poizkuša zmanjšati skupno porabo energije pretvornika ter motorja pri obratovanju s konstantno
hitrostjo in lahkih obremenitvah. Zmanjša se napetost motorja. Optimizacija energije je namenjena za aplikacije, kjer pretvornik lahko nekaj časa
deluje s konstantno hitrostjo ter lahkih obremenitvah, ob stalnem ali spremenljivem navoru.

P-07 Nazivna napetost motorja

Minimum 0 Maksimum 250 / 500 Enota Volt Privzeto (Default) 230 / 400 (460)

Nastavitev parametra mora biti enaka nazivni napetosti motorja, definirani na opisni tablici.

P-08 Nazivni tok motorja

Minimum - Maksimum - Enota Amper Privzeto (Default) -

Nastavitev parametra mora biti enaka nazivnemu toku motorja, definirani na opisni tablici.

P-09 Nazivna frekvenca motorja (Motor Rated Frequency)

Minimum 25 Maksimum 500 Enota Hz Privzeto (Default) 50 (60)

Nastavitev parametra mora biti enaka nazivni frekvenci motorja, definirani na opisni tablici.

P-10 Nazivna hitrost motorja (Motor Rated Speed)

Minimum 0 Maksimum 30000 Enota Rpm Privzeto (Default) 0

Parameter nastavite na vrednost Rpm, deinirani na opisni tablici. S privzeto vrednostjo nič so vsi parametri, ki se nanašajo na hitrost motorja,
prikazani v Hz ter izključena je »slip« kompenzacija. Z vnosom vrednosti Rpm iz opisne tablice, se omogoči funkcija »slip« kompenzacije, kar
omogoči pretvorniku Optidrive prikaz ocenjene (izračunane) hitrosti motorja v Rpm. Vsi povezani parametri, kot so minimalna in maksimalna
hitrost, prednastavljena (preset) hitrost itd, so prav tako prikazane v vrtljajih na minuto (Rpm).

P-11 Napetostni dvig (Voltage Boost)

Minimum 0.0 Maksimum 20.0 Enota % Privzeto (Default) 3.0

Napetosto povečanje se uporablja za dvig napetosti motorja pri nizkih izhodni frekvenci, da bi izboljšali delovanje motorja pri nizki hitrosti ter
zagonski moment. Prekomerna raven dviga napetosti lahko povzroči prekomerno povečanje toka motorja in temperature. V tem primeru se
mora dodatno zagotoviti njegovo prezračevanje.

P-12 Izbira načina krmiljenja (Command Source)

Minimum 0 Maksimum 6 Enota - Privzeto (Default) 0

0: Krmilne sponke. Krmiljenje pretvornika preko sklenjenega kontakta na krmilnih sponkah.
1: Tipkovnica - eno smerno vrtenje. Eno-smerno (forward) krmiljenje motorja preko tipkovnice
2: Tipkovnica - dvo smerno vrtenje. Dvo-smerno krmiljenje motorja preko tipkovnice. S klikom tipke »START« spremenimo smer vrtenja motorja.
3: Komunikacija - Modbus. Krmiljenje preko Modbus RTU (RS485) komunikacije, z upoštevanjem notranjih (accel/ decel) ramp
4: Komunikacija - Modbus. Krmiljenje preko Modbus RTU (RS485) komunikacije, kjer sta rampi (accel / decel) definirani preko ModBus
komunikacije
5: PI krmiljenje. Uporabniško PI krmiljenje z zunanjim povratnim signalom
6: PI Analogno krmiljenje s seštevanjem. PI krmiljenje z zunanjim povratnim signalom ter seštevanjem vrednosti analognega vhoda 1

P-13 Shranjevanje dogodkov (Trip Log History)

Shranjevanje zadnjih 4 dogodkov v zaporedju nastanka dogodka (zadnji dogodek se izpiše prvi). S klikom tipk GOR (UP) ali DOL (DOWN) listamo
po 4 shranjenih dogodkih. »Under Voltage« dogodek je shranjen samo enkrat. Več opcij listanja po dogodkih je na voljo preko parameterov
skupine nič.

P-14 Kodiran dostop do razširitvenih parametrov (Extended Menu Access code)

Minimum 0 Maksimum 9999 Enota - Privzeto (Default) 0

Koda “101” (default) za dostop do razširitvenega menija. S parameterom P-37 spremenimo kodo ter omejimo dostop do parametrov.

Razširitveni parametri

P-15 Izbira funkcije digitalnega vhoda (Digital Input Function Select)

Minimum 0 Maksimum 12 Enota - Privzeto (Default) 0

Določa funkcijo digitalnih vhodov, odvisno od izbire načina krmiljenja s parametrom P-12. Za več informacij glej poglavje 23 »Konfiguracija analog-
nih in digitalnih vhodov«

P-16 Oblika signala analognega vhoda 1 (Analog Input 1 Signal Format)

Minimum - Maksimum - Enota - Privzeto (Default) 

  = signal 0 do 10 Volt (Uni-polar). Pretvornik bo ostal na 0.0Hz, če je vrednost analognega referenčnega signala po skaliranju in offsetu
<0,0%
 = signal 0 to 10 Volt (Bi-polar). Pretvornik bo krmilil motor v nasprotni smeri vrtenja, če je vrednost analognega referenčnega signala po
skaliranju in offsetu <0,0%
  = signal 0 do 20mA
  = signal 4 do 20mA, pretvornik se bo izklopil in pokazal kodo okvare , če vrednost signala pade pod 3mA
  =signal 4 do 20mA , pretvornik se zaustavi po rampi, če vrednost signala pade pod 3mA
  = signal 20 do 4mA, pretvornik se bo izklopil in pokazal kodo okvare , če vrednost signala pade pod 3mA
  = signal 20 do 4mA, pretvornik se zaustavi po rampi, če vrednost signala pade pod 3mA

P-17 Maksimalna učinkovitost preklopne frekvence (Maximum Effective Switching Frequency)

Minimum 4 Maksimum 32 Enota kHz Privzeto (Default) 8 / 16

Nastavite maksimalno učinkovito preklopno frekvenco pretvornika. Če se izpiše "rEd", se preklopna frekvenca zniža na raven parametra P00-14
zaradi prekomerne temperature ohisja pretvornika.

P-18 Izbira funkcije izhodnega releja (Output Relay Function Select)

Minimum 0 Maksimum 7 Enota - Privzeto (Default) 1

Izberite funkcijo relejskega izhoda.Rele ima dve izhodni sponki. Logična enica »1« pomeni vklopljen rele s čimer sta sponki 10 in 11 sklenjeni.
0: Obratovanje pretvornika (Enabled). Logična enica »1«, kadar je motor v obratovanju
1: Normalno obratovanje. Logična enica »1« ob prisotni napajalni (dovodni) napetosti ter stanju brez okvar.
2: Ob željeni frekvenci (hitrosti). Logična enica »1«, ko izhodna frekvenca pretvornika doseže željeno vrednost frekvence
3: Okvara pretvornika. Logična enica »1« ob okvari pretvornika
4: Izhodna frekvenca >= mejne. Logična enica »1«, če izhodna frekvenca preseže nastavljivo vrednost parametra P-19
5: Izhodni tok >= mejnega. Logična enica »1«, če izhodni tok preseže nastavljivo vrednost parametra P-19
6: Izhodna frekvenca< mejne. Logična enica »1«, če je izhodna frekvenca manjša od nastavljive vrednosti parametra P-19
7: Izhodni tok < mejnega. Logična enica »1«, če je izhodi tok manjši od nastavljive vrednosti parametra P-19

P-19 Relay Threshold Level

Minimum P-02 Maksimum 200.0 Enota % Privzeto (Default) 100.0

Nastavljiv preklopni nivo, ki se uporablja v povazavi z nastavitvami 4 do 7 parametra P-18

P-20 Prenastavljena frekvenca/hitrost 1 (Preset Frequency / Speed 1)

Minimum P-02 Maksimum P-01 Enota Hz/Rpm Privzeto (Default) 0.0

P-21 Prenastavljena frekvenca/hitrost 2 (Preset Frequency / Speed 2)

Minimum P-02 Maksimum P-01 Enota Hz/Rpm Privzeto (Default) 0.0

P-22 Prenastavljena frekvenca/hitrost 3 (Preset Frequency / Speed 3)

Minimum P-02 Maksimum P-01 Enota Hz/Rpm Privzeto (Default) 0.0

P-23 Prenastavljena frekvenca/hitrost 4 (Preset Frequency / Speed 4)

Minimum P-02 Maksimum P-01 Enota Hz/Rpm Privzeto (Default) 0.0

Prenastavljena frekvenca/hitrost izbrana preko digitalnega vhoda ter nastavitve parametra P-15. Če je parameter P-10 = 0, se vnešene vrednosti
nanašajo na frekvenco (Hz). Če je parameter P-10 > 0, so vnešene vrednosti nanašajo na hitrost (Rpm).

P-24 Zaviralna rampa št.2 (2nd decel Ramp Time - Fast Stop)

Minimum 0.00 Maksimum 25.0 Enota s Privzeto (Default) 0.00

Ta parameter omogoča določitev časa alternativne rampe za zaviranje. Aktivira se preko digitalnega vhoda (odvisno od nastavitve parametra P-15)
ali samodejno v primeru izgube omrežne (dovodne) napetosti, če je vrednost parametra P-05 = 2 .
Če je vrednost parametra 0,00, je prosti iztek motorja.

P-25 Izbira funkcije Analognega izhoda (Analog Output Function Select)

Minimum 0 Maksimum 9 Enota - Privzeto (Default) 8

Režim digitalnega izhoda. Logična enica »1« = +24V DC
0: Obratovanje pretvornika (Enabled). Logična enica »1«, kadar je motor v obratovanju
1: Normalno obratovanje. Logična enica »1« ob prisotni napajalni (dovodni) napetosti ter stanju brez okvar.
2: Ob željeni frekvenci (hitrosti). Logična enica »1«, ko izhodna frekvenca pretvornika doseže željeno vrednost frekvence
3: Okvara pretvornika. Logična enica »1« ob okvari pretvornika
4: Izhodna frekvenca >= mejne. Logična enica »1«, če izhodna frekvenca preseže nastavljivo vrednost parametra P-19
5: Izhodni tok >= mejnega. Logična enica »1«, če izhodni tok preseže nastavljivo vrednost parametra P-19
6: Izhodna frekvenca< mejne. Logična enica »1«, če je izhodna frekvenca manjša od nastavljive vrednosti parametra P-19
7: Izhodni tok < mejnega. Logična enica »1«, če je izhodi tok manjši od nastavljive vrednosti parametra P-19
Režim Analognega izhoda
8: Izhodna frekvenca (hitrost motorja). 0 do P-01
9: Izhodni tok (tok motorja). 0 do 200% parametra P-08

P-26 Blokirano - resonančno frekvenčno področje (Skip frequency hysteresis band)

Minimum 0.0 Maksimum P-01 Enota Hz / Rpm Privzeto (Default) 0.0

P-27 Blokirana - resonančna frekvenca (Skip Frequency)

Minimum P-02 Maksimum P-01 Enota Hz / Rpm Privzeto (Default) 0.0

Funkcija »Skip Frequency« se uporablja za preprečevanje obratovanja pretvornika na določenem frekvenčnem območju ali pri določeni izhodni
frekvenci, na primer na frekvenci, ki povzroča mehanske resonance za nek stroj. Parameter P-27 določa sredino frekvenčnega pasu in se uporablja
skupaj s parametrom P-26. Pretvornikova izhodna frekvenca se skozi blokirani frekvenčni pas giblje po rampi v stopnjah, določenih v parametrih
P-03 in P-04, tako da se izhodna frekvenca pretvornika ne nahaja v blokirnem pasu. Če je želena frekvenca znotraj blokirnega področja, se izhodna
frekvenca pretvornika nahaja nad zgornjo ali spodnjo mejo pasu.

P-28 V/F karakteristika in napetostna prilagoditev (V/F Characteristic Adjustment Voltage)

Minimum 0 Maksimum 250 / 500 Enota V Privzeto (Default) 0

P-29 V/F karakteristika in frekvenčna prilagoditev (V/F Characteristic Adjustment Frequency)

Minimum 0.0 Maksimum P-09 Enota Hz Privzeto (Default) 0.0

Parameter v povezavi s parametrom P-28 določa frekvenčno točko, v kateri ima motor vrednost napetosti, definirane s parametrom P-29. Potrebno
je paziti, da se z uporabo te funkcije prepreči pregretje ter poškodbe motorja. Za več informacij v poglavju 7.3.

P-30 Ponovni zagon pretvornika preko zunanjih povezav – digitalni vhodi (Terminal Mode Restart function)

Minimum - Maksimum - Enota - Privzeto (Default) 

Določa delovanje pretvornika ob krmiljenju preko digitalnega vhoda ter definira avtomatični zagon po resetiranju oziroma okvari.
 : Ob vklopu dovodne napetosti ali resetiranju, ostane pretvornik v mirovanju, dokler se nerazklene ter ponovno sklene signal digitalnega
vhoda 1. Kontakt mora biti sklenjen po prisotni dovodni napetosti oziroma resetiranju pretvornika
 : Ob vklopu dovodne napetosti ali resetiranju gre pretvornik takoj v obratovanje ob sklenjenem signalu digitalnega vhoda 1
 to  : Ob aktiviranju napake, pretvornik 5x poizkusi s ponovnim zagonom v 20 sekundnih intervalih. Pretvornik se mora izključiti iz
napajalne napetosti za resetiranje števca. Če se prekorači število neuspešnih zagonov (5x), se pretvornik izklopi ter javi okvaro. Za ponovni zagon je
potreben ročni reset.

P-31 Ponovni zagon pretvornika preko tipkovnice (Keypad Mode Restart Function)

Minimum 0 Maksimum 3 Enota - Privzeto (Default) 1

Parameter je aktiven ob vrednosti parametra P-12 = 1 ali 2. Če se parameter nastavi na vrednosti 0 ali 1, se pretvornik zažene in ustavi preko tipk
»Start« in »Stop« tipkovnice (pogoj, da sta sklenjeni krmilni sponki 1 in 2). Z nastavitvijo parametra na vrednost 2 in 3 se zagon pretvornika izvede
direktno preko krmilnih sponk, s čimer tipki »Start in Stop« nimata pomena pri zagonu in zaustavitvi.
Nastavitev vrednosti 0 in 2 : Pretvornik se vedno zažene z minimalno frekvenco / hitrostjo (P-02)
Nastavitev vrednosti 1 in 3 : Pretvornik se vedno zažene z zadnjo obratovalno frekvenco / hitrostjo
0: Minimalna hitrost, zagon preko tipkovnice
1: Predhodna hitrost (zadnja obratovalna hitrost), zagon preko tipkovnice
2: Minimalna hitrost, zagon preko krmilnih sponk
3: Predhodna hitrost (zadnja obratovalna hitrost), zagon preko krmilnih sponk

P-32 Čas enosmernga blokirnega toka po zaustavitvi (DC Injection Time On Stop)

Minimum 0.0 Maksimum 25.0 Enota Seconds Privzeto (Default) 0.0

Definira se čas, v katerem pretvornik injicira enosmerni tok ter s tem blokira motor po zaustavitvi (0,0Hz). Vrednost napetosti je enaka »boost«
vrednosti, nastavljiva s parametrom P-11.

P-33 Brezprekinitveni zagon - Spin Start (S2 & S3 Only) / Čas blokirnega enosmerne toka ob zagonu -DC Injection Time On Start (S1 Only)

Minimum - Maksimum - Enota - Privzeto (Default) 0

Za pretvornike z velikostjo ohišja 2 in 3 - Spin Start
0: onemogočeno
1: omogočeno. Po zagonu bo pretvornik poizkusil ugotoviti, ali se motor že vrti ter ga začel krmiliti s trenutno hitrostjo. Kratka zakasnitev se lahko
pojavi pri krmiljenju motorja, če miruje.
Za pretvornike z velikostjo ohišja 1 – DC Injection Time On Starting
Definira se čas, v katerem pretvornik injicira enosmerni tok ter s tem blokira zagon motorja ob aktivnem signalu »enable«

P-34 Zavorna enota (Brake Chopper Enable)

Minimum 0 Maksimum 2 Enota - Privzeto (Default) 0

0: Onemogočeno
1: Omogočeno s programsko zaščito. Omogoči notranjo zavoro enoto s programsko zaščito za resistorje disipacijske moči 200W
2: Omogočeno brez programske zaščite. Omogoči notranjo zavoro enoto brez programske zaščite. Potrebno je namestiti zunanjo termično zaščito.

P-35 Skaliranje signala analognega vhoda 1 (Analog Input 1 Scaling)

Minimum 0.0 Maksimum 500.0 Enota % Privzeto (Default) 100.0

Skaliranje analognega vhodnega signala z vrednostjo (faktorjem) tega parametra. Za primer, če je nastavitev parametra P-16 za 0 – 10V signal ter je
faktor skaliranja na 200.0%, bo 5 voltni vhodni signal generiral obratovanje pretovornika na maskimalni izhodni frekvenci ali hitrosti (P-01)

P-36 Nastavitev serijske komunikacije (Serial Communications Configuration)

Nastavitev parametrov serijske komunikacije za definiranje Modbus RTU protokola.
Adresa pretvornika: Adr 0 dAdr 63
Prenosna hitrost (Baud Rate): 9.6kbps do 115.2kbps
Programska časovna varnostna konstanta (Watchdog Timeout): 0 (onemogočen, 300, 3000 mili sekund)

P-37 Koda dostopa (Access Code Definition)

Minimum 0 Maksimum 9999 Enota - Privzeto (Default) 101

Definira kodo dostopa do razširjenih parametrov (nad P-14). Za dostop se mora koda vnesti v parameter P-14.

P-38 Blokiranje dostopa do parametrov (Parameter Access Lock)

Minimum 0 Maksimum 1 Enota - Privzeto (Default) 0

0: Brez blokade. Za branje in spreminjanje so dostopni vsi parametri
1: Locked. Vrednost parametra je dostopna za branje in blokirana za spreminjanje.

P-39 Ofset analognega vhodnega signala (Analog Input 1 Offset)

Minimum -500.0 Maksimum 500.0 Enota % Privzeto (Default) 0.0

Definira ofset kot odstotek celotnega obsega vhodnega signala.

P-40 Prikaz faktorja skaliranja hitrosti (Display Speed Scaling Factor)

Minimum 0.000 Maksimum 6.000 Enota - Privzeto (Default) 0.000

Uporabnik lahko nastavi lastno enoto za prikaz na prikazovalniku. Meje skaliranja se nanašajo na izhodno frekvenco oz. hitrost. Za primer, prikaz
hitrosti transporterja ali jermena v metrih na sekundo. Funkcija je onemogočena, če je vrednost parametra P-40 = 0.00

P-41 PI kontroler – P člen (PI Controller Proportional Gain)

Minimum 0.0 Maksimum 30.0 Enota - Privzeto (Default) 1.0

PI kontroler – proporcionalni člen. Višja vrednost povzroči večje ojačanje povratnega (merilnega) signala ter s tem večjo spremembo pretvornikove
izhodne frekvence. Prevelika vrednost lahko povzroči nestabilnost sistema.

P-42 PI kontroler – I člen (PI Controller Integral Time)

Minimum 0.0 Maksimum 30.0 Enota s Privzeto (Default) 1.0

PI kontroler – I člen. Večja vrednost povzroči počasnejši odziv izhodne vrednosti pretvornika s čimer se celotni proces odzove počasneje.

P-43 Obratovalni režim PI kontrolerja (PI Controller Operating Mode)

Minimum 0 Maksimum 1 Enota - Privzeto (Default) 0

0: Direktni način. Uporabite ta način, če se ob povečanje hitrosti motorja poveča vrednost povratnega signala.
1: Inverzni način. Uporabite ta način, če se ob povečanju hitrosti motorja zmanjša vrednost povratnega signala.

P-44 PI referenca – izbira izvora signala željene vrednosti (PI Reference (Setpoint) Source Select)

Minimum 0 Maksimum 1 Enota - Privzeto (Default) 0

Izbira signala PID reference (željene vrednosti)
0: Digitalni prenastavljena želena vrednost. Parameter P-45 je v uporabi
1: Želena vrednost preko analognega vhoda 1

P-45 PI – digitalna želena vrednost (PI Digital Setpoint)

Minimum 0.0 Maksimum 100.0 Enota % Privzeto (Default) 0.0

Če je parameter P-44 = 0, je vrednost tega parametra referenca (želena vrednost) za PI kontroler

P-46 Izbira izvora povratnega signala PI regulacije (PI Feedback Source Select)

Minimum 0 Maksimum 2 Enota - Privzeto (Default) 1

0: Analogni vhod 2 (krmilna sponka 4)
1: Analogni vhod 1 (krmilna sponka 6)
2: Tok motorja

P-47 Oblika signala Analognega vhoda 2 (Analog Input 2 Signal Format)

Minimum - Maksimum - Enota - Privzeto (Default) U 0-10

  = signal 0 do 10 Volt
  = signal 0 do 20mA
  = signal 4 do 20mA, pretvornik se bo izklopil in pokazal kodo okvare , če vrednost signala pade pod 3mA
  = signal 4 do 20mA, pretvornik se zaustavi po rampi, če vrednost signala pade pod 3mA
  = signal 20 do 4mA, pretvornik se bo izklopil in pokazal kodo okvare , če vrednost signala pade pod 3mA
  = signal 20 do 4mA, pretvornik se zaustavi po rampi, če vrednost signala pade pod 3mA

		 7.2.	 Prilagajanje napetostno/ frekvenčne (V/f) karakteristike

V/f karakteristika je definirana s številnimi parametri:
P-07 : Obratovalna napetost motorja
P-09 : Obratovalna frekvenca motorja
Napetost, definirana v parameteru P-07 je obratovalna napetost motorja
pri obratovalni frekvenci. Pri normalnih pogojih obratovanja se napetost
linearno zmanjša za katero koli točko pod obratovalno frekvenco, s čimer
se ohranja konstantni izhodni navor motorja, kot je prikazano s črto “A” na
grafu.
Z uporabo parametrov P-28 in P-29, uporabnik določi napetost za določeno
frekvenco, s čimer se spremeni V / F karakteristika.
Zmanjševanje napetosti pri določeni frekvenci zmanjša tok motorja ter s
tem navor in moč. Funkcija se lahko uporabi v aplikacijah z ventilatorji in
črpalkami, kjer je zaželjen spremenljiv navor. Nastavitev parametrov:
P-28 = P-07 / 4
P-29 = P-09 / 2
Ta funkcija je lahko koristna, če se pričakuje nestabilnost motorja v nekaterih
frekvencah. V tem primeru povečajte ali zmanjšajte napetost (P-28) za
določeno hitrost (P-29) v točki nestabilnosti.

Za aplikacije, ki zahtevajo varčevanje z energijo, običajno HVAC področje
in prečrpavanje se omogoči parameter P-06 »energy optimiser«. Funkcija
avtomatično zmanjša napetost motorja za bremena z majhno obremenitvijo.

Frequency

Vo
lta

ge

		 7.3.	 P-00 Bralni (statusni) parametri

Dostop in programiranje parametrov grupe »nič«.
Če je parameter P-14 = P-37, so dostopni vsi parametri P-00. Prednastavljena (Deafault) vrednost kode je 101.

Če se nahajate v parametrih P-00, se ob kliku tipke na prikazovlniku izpiše “XX”, kjer XX označuje številko parametra znotraj skupine
P-00. (od 1 do 20). Znotraj skupine lahko uporabnik lista po parametrih.

S klikom tipke se izpiše vrednost parametra.
Pri parametreih, katerih vrednosti so prikazane v več vrsticah (npr. software ID), s tipkama in listate po vrednostih parametra.
S klikom tipke se vrnete v predhodni meni. Ponovni klik tipke (brez klikanja po tipkah ali), se vrnete v glavni meni parametrov
skupine »nič« P-00.

Opis Območje prikaza Razlaga

 Analogna vhodna vrednost 1 0 … 100% 100% = maksimalna vhodna napetost

 Analogna vhodna vrednost 2 0 … 100% 100% = maksimalna vhodna napetost

 Prikaz hitrosti motorja -P-01 … P-01 Prikazano v Hz, če je P-10 = 0,drugače v RPM (obrati /min)

 Prikaz statusa digitalnega vhoda Binarna vrednost Stanje pretvornikovega digitalnega vhoda

 Ni v uporabi 0 Ni v uporabi

 Ni v uporabi 0 Ni v uporabi

 Napetost motorja 0 … 600V AC RMS vrednost napetosti motorja (izhod pretvornika)

 Notranja DC napetost 0 … 1000V dc Notranja DC (enosmerna) napetost pretvornika

 Notranja temperatura
pretvornika -20 … 100 °C Notranja temperatura pretvornika v °C

 Števec obratovalnih ur 0 do 99 999 ur Se ne resetira z aktiviranjem tovarniških »default« nastavitev


Čas obratovanja od zadnjega
izklopa ali izpada zaradi okvare
1

0 do 99 999 ur
Časovnik obratovanja pretvornika od zadnjega proženja zaradi
okvare. Resetiranje timerja po vnovičnem zagonu pretvornika
zaradi okvare ali izpada napetosti.


Čas obratovanja od zadnjega
izklopa ali izpada zaradi okvare
2

0 do 99 999 ur
Časovnik obratovanja pretvornika od zadnjega proženja zaradi
okvare. Resetiranje ob naslednjem »enable« signalu le, če je vzrok
zaustavitve okvara (izklop dovodne napetosti ni okvara)

 Čas obratovanja od zadnjega
»disable« signala 0 do 99 999 ur Časovnik obratovanja pretvornika od zadnjega proženja »disable«

signala. Resetiranje timerja ob naslednjem »enable« signalu.

 Preklopna frekvenca
pretvornika (PWM) 4 do 32 kHz

Trenutna preklopna frekvenca pretvornika. Vrednost je lahko nižja
od nastavljene s parametrom P-17 zaradi prekomerne temperature
ohisja pretvornika. Pretvornik bo avtomatično zmanjšal preklopno
frekvenco v izogib prekomernega segrevanja in izklopa.

 Zapisovanje vrednosti notranje
DC napetosti 0 … 1000V Zadnjih 8 vrednosti pred izklopom, posodabljanje na 250ms

 Zapisovanje temperature
termistorja -20 … 120 °C Zadnjih 8 vrednosti pred izklopom, posodabljanje na 500ms

 Tok motorja 0 do 2x obratovalnega toka Zadnjih 8 vrednosti pred izklopom, posodabljanje na 250ms

 Software ID, IO & kontrola
motorja e.g. “1.00”, “47AE”

Verzija programa, koda izdelka
“1” na LH strani označuje I/O mikroprocesor,
“2“ označuje vrsto kontrole motorja

 Serijska številka izdelka 000000 … 999999
00-000 … 99-999

Edinstvena serijka številka izdelka
e.g. 540102 / 32 / 005

 Oznaka pretvornika Karakteristike pretvornika Oznaka pretvornika, tip pretvornika
e.g. 0.37, 1 230,3P-out

8.		 Konfiguracija analognih in digitalnih vhodov
		 8.1.	 Krmiljenje preko krmilnih sponk (P-12 = 0)

Tipične aplikacije

 Krmiljenje s sponkami P-12=0, P-15=0 Krmiljenje s sponkami P-12=0, P-15 = 1 Krmiljenje s sponkami P-12=0, P-15=2

+24 Volt +24 Volt +24 Volt

Run (Enable) Run (Enable) Run (Enable)

For / Rev Analog / Preset Izbira prenastavljenih
hitrosti 1 do 4

Analog / Preset Preset1 / Preset2

+ 10 Volts + 10 Volts

Referenca Referenca Preset / Max

0 Volts 0 Volts

Analogni vhod 1 – ref. hitrosti (1x prenastavljena
(preset) hitrost in kontakt za spremembo smeri

vrtenja (fwd/rev)
Analogna referenca hitrosti z 2x prenastavljeno

(preset) hitrostjo
4x prenastavljena (preset) hitrost in kontakt

za maksimalno hitrost. Dejansko krmilje za 5x
prenastavljenih (preset) hitrosti

P-15 Digitalni vhod 1 (T2) Digitalni vhod 2 (T3) Digitalni vhod 3 (T4) Analogni vhod (T6) Komentar

0
Razklenjen:
Stop (disable)
Sklenjen:
Run (enable)

Razklenjen : Forward run
Sklenjen : Reverse run

Razklenjen: Analogna referenca
hitrosti
Sklenjen : prenastavljena (preset)
hitrost 1

Referenca, Analogi vhod 1

1
Razklenjen: Stop
(disable)
Sklenjen: Run (enable)

Razklenjen: Analogna referenca
hitrosti
Sklenjen: Prenastavljena (Preset)
hitrost 1/2

Razklenjen: (preset) prenastavljena
hitrost 1
Sklenjen: (preset) prenastavljena
hitrost 2

Referenca, Analogi vhod 1

2
Razklenjen: Stop
(disable)
Sklenjen: Run (enable)

Digitalni vhod 2 Digital Input 3 Preset Speed

Razklenjen: Prenastavljena (Preset)
hitrost 1-4
Sklenjen: Maksimalna hitrost (P-01)

Izbira med 4
prenastavljenimi hitrostmi
Analogni vhod uporabljen
kot digitalni vhod.
Sklenjen status: 8V < Vin
< 30V

Razklenjen Razklenjen Preset Speed 1
Sklenjen Razklenjen Preset Speed 2

Razklenjen Sklenjen Preset Speed 3
Sklenjen Sklenjen Preset Speed 4

3
Razklenjen: Stop
(disable)
Sklenjen: Run (enable)

Razklenjen: Analogna referenca
hitrosti
Sklenjen : Preset speed 1

Zunanji vhod-okvara:
Razklenjen: okvara,
Sklenjen: obratovanje

Referenca analognga vhoda 1
Poveži zunanji termistor
tipa PT100 ali ekvivalent
na digitalni vhod 3

4
Razklenjen: Stop
(disable)
Sklenjen: Run (enable)

Razklenjen:Analogni vhod1
Sklenjen :Analogni vhod 2 Analogna referenca vhoda 2 Referenca analognega vhoda 1 Preklop med analognima

vhodoma 1 in 2

5 Razklenjen: Fwd Stop
Sklenjen: Fwd Run

Razklenjen: Reverse Stop
Sklenjen: Reverse Run

Razklenjen: Analogna referenca
hitrosti
Sklenjen: Preset speed 1

Referenca analognga vhoda 1
Sklenjena digitalna vhoda
1 & 2 povzročita hitro
zaustavitev (P-24)

6
Razklenjen: Stop
(disable)
Sklenjen: Run (enable)

Razklenjen: Forward
Sklenjen: Reverse

Zunanji vhod-okvara:
Razklenjen: okvara,
Sklenjen: obratovanje

Referenca analognga vhoda 1
Poveži zunanji termistor
tipa PT100 ali ekvivalent
na digitalni vhod 3

7
Razklenjen: Stop
(disable)
Sklenjen: Fwd Run
(enable)

Razklenjen: Stop (disable)
Sklenjen: Rev Run (enable)

Zunanji vhod-okvara:
Razklenjen: okvara,
Sklenjen: obratovanje

Referenca analognga vhoda 1
Sklenjena digitalna vhoda
1 & 2 povzročita hitro
zaustavitev (P-24)

8
Razklenjen:
Stop (disable)
Sklenjen:
Run (enable)

Razklenjen: Forward
Sklenjen: Reverse

Digitalni vhod 3 Analogni vhod 1 Preset Speed
Razklenjen Razklenjen Preset Speed 1

Sklenjen Razklenjen Preset Speed 2
Razklenjen Sklenjen Preset Speed 3

Sklenjen Sklenjen Preset Speed 4

9
Razklenjen:
Stop (disable)
Sklenjen:
Forward Run (enable)

Razklenjen: Stop (disable)
Sklenjen: Reverse Run (enable)

Digitalni vhod 3 Analogni vhod 1 Preset Speed

Sklenjena digitalna vhoda
1 & 3 povzročita hitro
zaustavitev (P-24)

Razklenjen Razklenjen Preset Speed 1
Sklenjen Razklenjen Preset Speed 2

Razklenjen Sklenjen Preset Speed 3
Sklenjen Sklenjen Preset Speed 4

10
Normalno odprt (NO)
Trenutno sklenjen
kontakt (Momentary
close) za zagon

Normalno sklenjen (NC)
Trenutno razsklenjen kontakt
(Momentary open) za zaustavitev

Razklenjen: Analogna referenca
hitrosti
Sklenjen: Preset speed 1

Referenca analognga vhoda 1

11
Normalno odprt (NO)
Trenutno sklenjen
kontakt (Momentary
close) za zagon

Normalno sklenjen (NC)
Trenutno razsklenjen kontakt
(Momentary open) za zaustavitev

Normalno odprt (NO)
Momentary close to rev Referenca analognga vhoda 1

Sklenjena digitalna vhoda
1 & 3 povzročita hitro
zaustavitev (P-24)

12
Razklenjen: Stop
(disable)
Sklenjen: Run (enable)

Razklenjen: hitra zaustavitev
(disable)
Sklenjen: Run (enable)

Razklenjen: Analogna referenca
hitrosti Sklenjen: Preset speed 1 Referenca analognga vhoda 1

Opomba Negativne vrednosti prenastavljenih (Preset) hitrosti se invertirajo, če je izbrana smer vrtenja »Reverse«

Krmiljenje s sponkami P-12=0, P-15=3 Krmiljenje s sponkami P-12=0, P-15=4 Krmiljenje s sponkami P-12=0, P-15=11

+24 Volt

+24 Volt

+24 Volt

Run (Enable) Run (Enable) Run Forward

Analog / Preset 1 Lokalno / Daljinsko
(Ročno/Avtomatsko) Stop

Zunanje proženje Daljinska (Auto)
Referenca Run Reverse

+ 10 Volts + 10 Volts + 10 Volts

Referenca Lokalna (ročna)
Referenca Referenca

0 Volts 0 Volts 0 Volts

Analogni vhod – referenca hitrosti z 1x
prenastavljeno (preset) hitrostjo in termistorsko

zaščito motorja (motor trip)

Lokalno in daljinsko krmiljenje hitrosti preko
analognega vhoda
(2x analogni vhod)

Krmilne tipke za smeri vrtenja (fwd/rev/stop) ter
tipka hitre zaustavitve z uporabo zaustavitvene

rampe(2nddecal.ramp)

Tipične aplikacije

		 8.3.	 Krimljenje preko Modbus komunikacije (P-12 = 4)

Primer vezave

Opomba “Default” nastavitev: če je prisoten “enable” signal se pretvornik zažene s tipko “START”. Za takojšen zagon pretvornika ob prisotnem “enable”
signalu, nastavite parameter P-31 na vrednost 2 ali 3. To onemogoči vklop/izklop pretvornika preko tipk “START & STOP”.

Krmilje s tipkovnico P-12=1,2; P-15=0

+24 Volt

Run (Enable)

Povečava hitrosti

Znižanje hitrosti

+ 10 Volts

Forward / Reverse

0 Volts

Krmiljenje hitrosti ter smeri vrtenja (fwd/rev) preko tipke

P-15 Digitalni vhod 1 (T2) Digitalni vhod 2 (T3) Digitalni vhod 3 (T4) Analogni vhod (T6) Komentar
0, 1, 5,
8..12

Razklenjen: Stop (disable)
Sklenjen: Run (enable) Sklenjen: preko tipke - UP Sklenjen: preko tipke -

DOWN
Razklenjen: Forward
+24V : Reverse

2 Razklenjen: Stop (disable)
Sklenjen: Run (enable) Sklenjen: preko tipke - UP Sklenjen: preko tipke –

DOWN

Razklenjen: Keypad speed
ref
+24V : Preset speed 1

3 1) Razklenjen: Stop (disable)
Sklenjen: Run (enable) Sklenjen: preko tipke - UP

Zunanji prožilni vhod:
Razklenjen: okvara,
Sklenjen: Run

Sklenjen: preko tipke –
DOWN

Poveži zunanji termistor
tipa PT100 ali ekvivalent na
digitalni vhod 3

4 Razklenjen: Stop (disable)
Sklenjen: Run (enable) Sklenjen: preko tipke - UP

Razklenjen: referenca
preko tipkovnice
Sklenjen: Analogni vhod 1

Analogni vhod 1

6 1) Razklenjen: Stop (disable)
Sklenjen: Run (enable)

Razklenjen: Forward run
Sklenjen: Reverse run

Zunanji prožilni vhod:
Razklenjen: okvara,
Sklenjen: Run

Razklenjen: referenca
preko tipkovnice
+24V : Preset speed 1

Poveži zunanji termistor
tipa PT100 ali ekvivalent na
digitalni vhod 3

7 Razklenjen: Forward Stop
Sklenjen: Forward Run

Razklenjen: Reverse Stop
Sklenjen: Reverse Run

Zunanji prožilni vhod:
Razklenjen: okvara,
Sklenjen: Run

Razklenjen: referenca
preko tipkovnice
+24V : Preset speed 1

Sklenjena digitalna vhoda
1 & 2 povzročita hitro
zaustavitev (P-24)

P-15 Digitalni vhod 1 (T2) Digitalni vhod 2 (T3) Digitalni vhod 3 (T4) Analogni vhod (T6) Komentar

0..2,
4..5,
8..12

Razklenjen: Stop (disable)
Sklenjen: Run (enable) Brez vpliva Brez vpliva Brez vpliva

Start/stop komandi preko
komunikacije RS485. Digitalni
vhod 1 mora biti sklenjen za
obratovanje pretvornika.

3 1) Razklenjen: Stop (disable)
Sklenjen: Run (enable)

Razklenjen: referenca preko
Master enote
Sklenjen: Preset speed 1

Zunanji vhod-okvara:
Razklenjen: okvara; Sklenjen:
Run

Brez vpliva
Poveži zunanji termistor
tipa PT100 ali ekvivalent na
digitalni vhod 3

6 1) Razklenjen: Stop (disable)
Sklenjen: Run (enable)

Razklenjen: referenca preko
Master enote
Sklenjen: Analogni vhod

Zunanji vhod-okvara:
Razklenjen: okvara; Sklenjen:
Run

Referenca analognega vhoda Referenca preko Master
enote - start&stop komandi
preko RS485. Referenca
preko tipkovnice – zagon ob
sklenjenem digitalnem vhodu
1, odvisno od parametra P-31

7 1) Razklenjen: Stop (disable)
Sklenjen: Run (enable)

Razklenjen: referenca preko
Master enote
Sklenjen:ref. - tipkovnica

Razklenjen: referenca preko
Master enote
Zunanji vhod-okvara:
Razklenjen: okvara, Sklenjen:
Run

Brez vpliva

Za dodatne informacije o MODBUS RTU komunikaciji se obrnite na vašega lokalnega distributerja.

Opomba

“Default” nastavitev: PI referenca je nastavljena za digitalno stopnjo reference v parametru P-45.
Če uporabite Analogno referenco, nastavite parameter P-44 = 1 (analogno) ter povežite referenčni signal na analogni vhod 1 (T6).
“Default” nastaviteve za proporcionalni člen (P-41), integrirni člen (P-42) in vrsto povratnega signala (P-43) so primerne za večino HVAC področja
ter krmiljenja črpalk.
Analogna referenca, ki se uporablja za PI regulacijo, je lahko namenjena tudi za lokalno referenco hitrosti, če je parameter P15=1.

		 8.4.	 Uporabniška PI regulacija

		 8.5.	 Povezava termistorske zaščite motorja

1 : + 24 Volt
Termistorska zaščita motorja mora biti povezana med sponkama 1 in 4, kot je prikazano na sliki.
Uporabi se digitalni vhod 3 ob nastavitvi parametra P-15 za “External Trip”. Nadzoruje se tok skozi
thermistor za zaščito motorja s čimer se prepreči okvaro.

4 : okvara

Primer vezave
Režim PI regulacije P-12=5, P-15=0 Režim PI regulacije P-12=5, P-15=1 Režim PI regulacije P-12=5, P-15=3

+24 Volt

+24 Volt

+24 Volt

Run (Enable) Run (Enable) Run (Enable)

PI / Preset Speed 1 PI / Local (Hand) PI / Preset Speed 1

PI povratni signal
(Feedback)

PI povratni signal
(Feedback) Zunanje proženje

+10 Volt

Lokalna (ročna)
Referenca

PI povratni signal
(Feedback)

0 Volt 0 Volt 0 Volt

Daljinska PI regulacija s povratnim signalom ter
signalom prenastavlje (preset) hitrosti 1

Daljinska PI regulacija s povratnim signalom ter
lokalno izbiro željene hitrosti preko analognega

vhoda

Daljinska PI regulacija s povratnim signalom,
lokalnim signalom prenastavljene (preset) hitrosti

in termistorsko zaščito motorja

P-15 Digitalni vhod 1 (T2) Digitalni vhod 2 (T3) Digitalni vhod 3 (T4) Analogni vhod (T6) Komentar

0, 2,
9..12

Razklenjen: Stop
(disable)
Sklenjen: Run (enable)

Razklenjen: PI regulacija
Sklenjen:
Preset speed 1

PI povratni signal
analognega vhoda Analog vhod 1 Analogni vhod 1 omogoča nastavitev PI

željene vrednosti; parameter P-44 =1

1
Razklenjen: Stop
(disable)
Sklenjen: Run (enable)

Razklenjen: PI regulacija
Sklenjen:
Analogni vhod 1

PI povratni signal
analognega vhoda Analog vhod 1 Analogni vhod 1 omogoča nastavitev PI

željene vrednosti; parameter P-44 =1

3, 7 1)
Razklenjen: Stop
(disable)
Sklenjen: Run (enable)

Razklenjen: PI regulacija
Sklenjen:
Preset speed 1

Zunanji vhod-okvara:
Razklenjen: okvara,
Razklenjen: Run

PI povratni signal
analognega vhoda

Poveži zunanji termistor tipa PT100 ali
ekvivalent na digitalni vhod 3

4 Normalno Odprt (NO)
Momentary close to run

Normalno Zaprt (NC)
Momentary open to
stop

PI povratni signal
analognega vhoda Analog vhod 1 Normalno odprt (NO)

Momentary close to run

5 Normalno Odprt (NO)
Momentary close to run

Normalno Zaprt (NC)
Momentary open to
stop

Razklenjen: PI Control
Sklenjen: Preset Speed 1

PI povratni signal
analognega vhoda

Normalno odprt (NO)
Momentary close to run

6 Normalno Odprt (NO)
Momentary close to run

Normalno Zaprt (NC)
Momentary open to
stop

Razklenjen: okvara
Sklenjen: Run

PI povratni signal
analognega vhoda

Normalno odprt (NO)
Momentary close to run

8
Razklenjen: Stop
(disable)
Sklenjen: Run (enable)

Razklenjen: Forward run
Sklenjen: Reverse run

PI povratni signal
analognega vhoda Analog vhod 1 Analogni vhod 1 omogoča nastavitev PI

željene vrednosti; parameter P-44 =1

9.		 Modbus RTU komunikacija
		 9.1.	 Predstavitev

		 9.2.	 Modbus RTU specifikacije

		 9.3.	 Konfiguracija konektorja RJ45

		 9.4.	 Modbus prenosna (podatkovna) struktura

		 9.5.	 Tabela naslovov Modbus Registerov

Pretvornik Optidrive Plus 3GV podpira komunikacijski protokol Modbus RTU preko konektroja RJ11, lociran na sprednji strani ohišja.

Podrobnosti o povezavi so prikazne v poglavju 5.2 na strani 16.

Pretvornik Optidrive ODE-2 omogoča Master / Slave Modbus RTU komunikacijo ter podpira funkciji “03 Read Holding Registers” in “06 Write Single Holding
Register”. Številne Master naprave obravnavajo prvi naslov registra kot Register 0.V tem primeru se pravi naslov registra določi, kot je prikazano v poglavju 9.5 z
odštevanjem števila 1. Podatkovna oblika je sledeča:

Vsi uporabniško nastavljivi parametri so dostopni preko “Holding” registrov. Branje ter zapisovanje se izvede z uporabo ustreznih Modbus ukazov. Naslov registra
parametra od P-04 do P-047 je definiran kot vrednost 128 + številka parametra; primer za parameter P-15, naslov registra je 128 + 15 = 143. Skaliranje je uporabljeno
za nekatere parametre, za več informacij se obrnite na vašega lokalnega distributerja.

Naslov
registra Par. Tip Funkcije

Opis funkcije
Območje Pojasnilo

Low Byte High Byte

1 - R/W 03,06 Način krmiljenja pretvornika
(Drive Control Command)

0..3 16 Bit Word.
Bit 0 : Low = Stop, High = Run Enable
Bit 1 : Low = Decel Ramp 1 (P-04), High =
Decel Ramp 2 (P-24)
Bit 2 : Low = No Function, High = Fault Reset
Bit 3 : Low – No Function, High = Coast Stop
Request

2 - R/W 03,06 Željena vrednost frekvence
(hitrosti) preko Modbus
komunikacije

0..5000 Željena vrednost frekvence x10, npr. 100 =
10.0Hz

4 - R/W 03,06 Čas pospeševanja (Acceleration)
in pojemanja (Deceleration)

0..60000 Čas rampe v sekundah x 100, e.g. 250 = 2.5
sekund

6 - R 03 Koda okvare Status (stanje)
pretvornika

Low Byte = Koda okvare pretvornika, glej
poglavje 11.1
High Byte = Stanje (status) pretvornika :-
0 : Drive Stopped
1: Drive Running
2: Drive Tripped

7 R 03 Izhodna frekvenca motorja 0..20000 Izhodna frekvenca v Hz x10, e.g. 100 =
10.0Hz

8 R 03 Izhodni tok motorja 0..480 Izhodni tok v amperih x10, e.g. 10 = 1.0
Amps

11 - R 03 Stanje digitalnega vhoda 0..15 Prikazuje stanje štirih digitalnih vhodov
Najnižji Bit = 1, dig. vhod 1 = 1

20 P00-01 R 03 Vrednost analognega vhoda 1 0..1000 Analogni vhod v % celotne skale x10, e.g.
1000 = 100%

21 P00-02 R 03 Vrednost analognega vhoda 2 0..1000 Analogni vhod v % celotne skale x10, e.g.
1000 = 100%

22 P00-03 R 03 Referenca hitrosti pretvornika 0..1000 Prikaz željene frekvence x10, e.g. 100 =
10.0Hz

23 P00-08 R 03 Enosmerna (notranja) napetost
pretvornika (DC bus voltage)

0..1000 Notranja enosmerna (usmerjena) napetost
pretvornika v voltih (DC Bus Voltage in
Volts)

24 P00-09 R 03 Temperatura pretvornika 0..100 Temperatura pretvornika v °C

Funkcija 06 – Write Single Holding Register

Master Telegram dolžina “Slave” odgovor dolžina

Slave Address 1 Byte Slave Address 1 Byte

Function Code (06) 1 Byte Function Code (06) 1 Byte

Register Address 2 Bytes Register Address 2 Bytes

Value 2 Bytes Register Value 2 Bytes

CRC Checksum 2 Bytes CRC Checksum 2 Bytes

Funkcija 03 – Read Holding Registers

Master Telegram dolžina “Slave” odgovor dolžina

Slave Address 1 Byte Slave Address 1 Byte

Function Code (03) 1 Byte Starting Address 1 Byte

1st Register Address 2 Bytes 1st Register Value 2 Bytes

No. Of Registers 2 Bytes 2nd Register Value 2 Bytes

CRC Checksum 2 Bytes Etc...

CRC Checksum 2 Bytes

Protokol Modbus RTU

Kontrola prenosa
(Error check) CRC

Prenosna hitrost (BR) 9600bps, 19200bps, 38400bps, 57600bps, 115200bps (default)

Podatkovni format 1 start bit, 8 data bits, 1 stop bits, no parity.

 Prenosni medij RS 485 2-žični (2-wire)

Uporabniški vmesnik RJ11 (glej poglavje 5.2 za več informacij)

kW HP Velikost
ohišja

Nazivni
vhodni tok

Varovalka
ali MCB
zaščita
(tip B)

Presek
- dovodni

kabel

Nazivni
izhodni tok

150% tok
izhoda 60

sec

Presek
–kabel

motorja

Maks.
dolžina
kabla

motorja

Min.
upornost
zavorne
enote

 Amps Amps mm2 Amps Amps mm2 m Ω

0.37 0.5 1 6.7 10 1.5 2.3 3.45 1.5 25 -

0.75 1 1 12.5 16 1.5 4.3 6.45 1.5 25 -

1.5 2 1 14.8 25 4 7 10.5 1.5 25 -

1.5 2 2 14.8 25 4 7 10.5 1.5 100 47

2.2 3 2 22.2 32(35)* 4 10.5 15.75 1.5 100 47

4.0 5 3 31.7 40 6 16 22.5 2.5 100 47

kW HP Velikost
ohišja

Nazivni
vhodni tok

Varovalka
ali MCB
zaščita
(tip B)

Presek
- dovodni

kabel

Nazivni
izhodni tok

150% tok
izhoda 60

sec

Presek
–kabel

motorja

Maks.
dolžina
kabla

motorja

Min.
upornost
zavorne
enote

 Amps Amps mm2 Amps Amps mm2 m Ω

- 0.5 1 6.7 10 1.5 2.3 3.45 1.5 25 -

- 1 1 12.5 16(15)* 1.5 4.3 6.45 1.5 25 -

- 1.5 2 16.8 20 2.5 5.8 8.7 1.5 100 47

110-115V ±10% - 1 fazno napajanje - 3 fazni 230V izhod (Voltage Doubler)

200-240V ±10% - 1 fazno napajanje – 3 fazni izhod

200-240V ±10% - 3 fazno napajanje – 3fazni izhod

380-480V ±10% - 3 fazno napajanje – 3 fazni izhod

Območje temperature okolice Pretvorniki brez ohišja : -10 … 50°C (brez zamrzovanja in kondezacije)
Pretvorniki v ohišju : -10 ... 40°C (brez zamrzovanja in kondezacije)

Temperatura skladiščenja : -40 … 60°C
Maksimalna višina : 2000m. Znižanje nad 1000m : 1% / 100m
Maksimalna vlaga : 95%, brez kondeziranja

kW HP Velikost
ohišja

Nazivni
vhodni tok

Varovalka
ali MCB
zaščita
(tip B)

Presek
- dovodni

kabel

Nazivni
izhodni tok

150% tok
izhoda 60

sec

Presek
–kabel

motorja

Maks.
dolžina
kabla

motorja

Min.
upornost
zavorne
enote

 Amps Amps mm2 Amps Amps mm2 m Ω

0.75 1 1 2.9 6 1.5 2.2 3.3 1.5 25 -

1.5 2 1 5.4 10 1.5 4.1 6.15 1.5 25 -

1.5 2 2 5.4 10 1.5 4.1 6.15 1.5 50 100

2.2 3 2 7.6 10 2.5 5.8 8.7 1.5 50 100

4 5 2 12.4 16(15)* 2.5 9.5 14.25 1.5 50 100

5.5 7.5 3 16.1 20 2.5 14 21 2.5 100 47

7.5 10 3 20.7 25 4.0 18 27 2.5 100 47

11 15 3 27.1 35 6.0 24 32 6.0 100 47

kW HP Velikost
ohišja

Nazivni
vhodni tok

Varovalka
ali MCB
zaščita
(tip B)

Presek
- dovodni

kabel

Nazivni
izhodni tok

150% tok
izhoda 60

sec

Presek
–kabel

motorja

Maks.
dolžina
kabla

motorja

Min.
upornost
zavorne
enote

 Amps Amps mm2 Amps Amps mm2 m Ω

0.37 0.5 1 3 6 1.5 2.3 3.45 1.5 25 -

0.75 1 1 5.8 10 1.5 4.3 6.45 1.5 25 -

1.5 2 1 9.2 16(15)* 2.5 7 10.5 1.5 25 -

1.5 2 2 9.2 16(15)* 2.5 7 10.5 1.5 100 47

2.2 3 2 13.7 20 4.0 10.5 15.75 1.5 100 47

4.0 5 3 20.7 32(35)* 4.0 18 27 2.5 100 47

10.		 Tehnični podatki
			 10.1.	 Okolica

			 10.2.	 Tabela nazivnih vrednosti (Rating Tables)

		 10.3.	 Maksimalne dovodne vrednosti za UL kompatibilnost

Opomba Za UL kompatibilnost: povprečna temperature okolice v obdobju 24 ur za pretvornik 200-240V, 2.2kW oz. 3HP znaša 45°C.

Opomba Za UL kompatibilnost uporabite bakren kabel do motorja, 75°C, varovalko ali MCB predpisan v (), UL tip T.

Tip pretvornika Maksimalna napajalna napetost Maksimalni dovodni kratkostični tok
Tip 115V – 0.5 HP to 1.5HP 120V rms (AC) 5kA rms (AC)
Tip 230V – 0.37kW (0.5HP) to 3.7kW (5HP) 240V rms (AC) 5kA rms (AC)
Tip 400/460V – 0.75kW(1HP) to 7.5kW(10HP) 480V rms (AC) 5kA rms (AC)
Vsi pretvorniki iz zgornje tabele so primerni za uporabo v tokokrogih, kjer kratkostični tok ni večji od zgoraj navedene maksimalne vrednosti ter predpisane
napajalne napetosti.

Ñ82-E2MAN-IN_V3.00cÓ

11. Trouble Shooting
11.1. Fault Code Messages

Drive Display
Fault Code

Fault
Number

Description Corrective Action

Stop 0x00 Drive is healthy and in a stopped condition. The motor is not energised. No enable signal is present to start the drive

P-def 0X0A Factory Default parameters
have been loaded

Press the STOP key, drive is ready to configure for particular application

O-I

0x03

Instantaneous Over current
on the drive output.
Excess load or shock load on
the motor.

Fault occurs immediately on drive enable or run command
Check the output wiring connections to the motor and the motor for short circuits phase to
phase and phase to earth.
Fault occurs during motor starting
Check the motor is free to rotate and there are no mechanical blockages. If the motor has a
brake fitted, check the brake is releasing correctly. Check for the correct star‐delta motor
wiring. Ensure the motor nameplate current is correctly entered in P‐08. Increase the
acceleration time in P‐03. Reduce the motor boost voltage setting in P‐11
Fault occurs when motor operating at constant speed
Investigate overload or malfunction.
Fault occurs during motor acceleration or deceleration
The accel/decel times are too short requiring too much power. If P‐03 or P‐04 cannot be
increased, a bigger drive may be required

I. t-trP 0x04

Motor thermal overload
protection trip. The drive has
tripped after delivering
>100% of value in P‐08 for a
period of time to prevent
damage to the motor.

Ensure the correct motor nameplate current value is entered in P‐08. Check for correct Star
or Delta wiring configuration. Check to see when the decimal points are flashing (which
indicates the output current > P‐08 value) and either increase acceleration ramp (P‐03) or
decrease motor load. Check the total motor cable length is within the drive specification.
Check the load mechanically to ensure it is free, and that no jams, blockages or other
mechanical faults exist

OI-b 0x01
Brake channel over current
(excessive current in the
brake resistor)

Check the cabling to the brake resistor and the brake resistor for short circuits or damage.
Ensure the resistance of the brake resistor is equal to or greater than the minimum value for
the relevant drive shown in the table in section 10.2

OL-br 0x02

Brake resistor thermal
overload. The drive has
tripped to prevent damage
to the brake resistor

Only occurs if P‐34 = 1. The internal software protection for the brake resistor has activated
to prevent damage to the brake resistor.
If an Invertek standard braking resistor is being used, P‐34 MUST be 1
Increase the deceleration time (P‐04) or 2nd deceleration time (P‐24). Reduce the load inertia
For Other Brake Resistors
Ensure the resistance of the brake resistor is equal to or greater than the minimum value for
the relevant drive shown in the table in section 10.2. Use an external thermal protection
device for the brake resistor. In this case, P‐34 may be set to 2

PS-Trp 0x05

Hardware Over Current Check the wiring to motor and the motor for phase to phase and phase to earth short
circuits. Disconnect the motor and motor cable and retest. If the drive trips with no motor
connected, it must be replaced and the system fully checked and retested before a
replacement unit is installed.

O.Uo1t 0x06
Over voltage on DC bus Check the supply voltage is within the allowed tolerance for the drive. If the fault occurs on

deceleration or stopping, increase the deceleration time in P‐04 or install a suitable brake
resistor and activate the dynamic braking function with P‐34

U.Uo1t 0x07
Under voltage on DC bus The incoming supply voltage is too low. This trip occurs routinely when power is removed

from the drive. If it occurs during running, check the incoming power supply voltage and all
components in the power feed line to the drive.

O-t 0x08

Heatsink over temperature The drive is too hot. Check the ambient temperature around the drive is within the drive
specification. Ensure sufficient cooling air is free to circulate around the drive.
Increase the panel ventilation if required. Ensure sufficient cooling air can enter the drive,
and that the bottom entry and top exit vents are not blocked or obstructed.

U-t 0x09 Under temperature Trip occurs when ambient temperature is less than ‐10°C. Temperature must be raised over
‐10°C in order to start the drive.

th-Flt 0x10 Faulty thermistor on
heatsink.

Refer to your IDL Authorised Distributor.

E-triP 0x0B External trip
(on digital Input 3)

E‐trip requested on digital input 3. Normally closed contact has opened for some reason. If
motor thermistor is connected check if the motor is too hot.

SC-trP 0x0C Comms loss trip Check communication link between drive and external devices. Make sure each drive in the
network has its unique address.

P-LOSS 0x0E Input phase loss trip Drive intended for use with a 3 phase supply has lost one input phase.

SPIN-F 0x0F Spin start failed Spin start function failed to detect the motor speed.

data-F 0x11 Internal memory fault. Parameters not saved, defaults reloaded.
Try again. If problem recurs, refer to your IDL Authorised Distributor.

4-20 F 0x12 Analog input current out of
range

Check input current in range defined by P‐16.

SC-FLt ‐ Internal drive Fault Refer to your IDL Authorised Distributor.

FAULTY ‐ Internal drive Fault Refer to your IDL Authorised Distributor.

82‐E2MAN‐IN_V3.00

11.		 Odpravljanje težav
			 11.1.	 Opis kode sporočila in okvare

Prikaz kode
okvare

Številka
okvare Opis Korektivni ukrep

 0x00 Pretvornik zaustavljen ter v normalnem stanju. Motor brez napetosti. Brez “enable” signala za zagon pretvornika.

 0X0A Vnos tovarniških “Default”
parametrov

Kliknite tipko STOP, pretvornik je pripravljen za zagon ter delovanje po tovarniških
nastavitvah

 0x03

Trenutna tokovna preobremenitev
izhoda pretvornika.
Prevelika ali kratkostična
preobremenitev motorja

Takojšnji pojav okvare pretvornika ob zagonu “signal enable ali run”
Preverite kabelsko povezavo med izhodom pretvornika in motorjem ter medfazno in
zemeljsko kratkostično vezavo motorskih navitij.
Pojav okvare med obratovanjem motorja
Preverite prosto vrtenje motorja ter da ni mehanske blokade. Če ima motor nameščeno
zavoro, preverite njeno pravilno sproščanje. Preverite pravilnost vezave zvezda/trikot.
Poskrbite za prvilen vnos toka motorja iz opisne tablice motorja v parameter P-08.
Zvišajte čas pospeševanja (acceleration time) parametra P-03. Zmanjšajte “boost”
napetost motorja v parametru P-11.
Pojav okvare med obratovanjem motorja s konstantno hitrostjo
Preverite preobremenitve in okvare
Pojav okvare med pospeševanjem ali pojemkom motorja
Časovna intervala (acceleration/deceleration) sta prekratka s čimer je pretvornik
preobremenjen. Če parameter P-03 ali P-04 ni možno povišati, je potrebno uporabiti
močnejši pretvornik.

.  0x04

Okvara termične preobremenitve
motorja. Pretvornik javi okvaro ob
preseženi vrednosti parametra P-08
>100% za določen čas

Poskrbite za prvilen vnos toka motorja iz opisne tablice motorja v parameter P-08.
Preverite pravilnost vezave zvezda/trikot. Preveri utripanje decimalne pike (utripanje
ponazarja prevelik izhodni tok > vrednosti P-08). Povišajte interval pospeševalne rampe
(acceleration ramp) parametra P-03 ali zmanjšajte obremenitev motorja. Preverite, če
je dolžina kabla do motorja znotraj predpisanih specifikacij. Preverite prosto vrtenje
motorja ter da ni mehanske blokade ali ostalih mehanskih poškodb.

 0x01 Tokovna preobremenitev zaviralne
enote (brake resistor)

Preverite kabelsko povezavo do zaviralne enote (zaviralnega upora) ter njene
kratkostične okvare. Preverite velikost zavorne enote ter zagotovite, da je enaka ali
večja od minimalne vrednosti, prikazane v tabeli poglavja 10.2

 0x02
Termična preobremenitev zaviralne
enote. Izklop pretvornika, da se
prepreči uničenje zaviralne enote.

Aktivirana zaščita, če je vrednost parametera P-34 = 1. Programska zaščita proti
uničenju zavornega upora.
Ob uporabi standardna zavorne enote Invertek, nastavite parameter P-34 na
vrednost 1
Zvišajte čas zaviralne rampe (deceleration time) P-04 ali 2nd “deceleration time” (P-24).
Zmanjšajte vztrajnost bremena.
Za zavorne enote drugih proizvajalcev
Zagotovite ustrezno velikost upornosti zavore enote (je enaka ali večja od minimalne
vrednosti, predpisane v poglavju 10.2). Uporabite zunanjo termično zaščito zavorne
enote. V tem primeru nastavite parameter P-34 na vrednost 2.

 0x05 Tokovna preobremenitev pretvornika

Preveri vezavo motorja, medfazne kratkostične stike, zemeljski stik. Iz pretvornika
odklopite kabel in motor. Če pretvornik tudi v tem primeru javi okvaro, je potrebno
zamenjati pretvornik. Pred zamenjavo pretvornika je potrebno preveriti celotni sistem
ter električne instalacije

. 0x06 Previsoka enosmerna napetost
notranjega DC vodila.

Preverite napajalno napetost pretvornika, če je znotraj dovoljene tolerance. Če pride
do okvare ob zaviranju ali ustavljanju, povečajte čas zaviralne rampe v parametru P-04
ali namestite ustrezeno zavorno enoto ter vključite zaviralno funkcijo s parametrom
P-34.

. 0x07 Prenizka enosmerna napetost
notranjega DC vodila

Prenizka napajalna (dovodna) napetost. Okvara se pojavi ob izklopu napajalne
napetosti pretvornika. Če se pojavi okvara v obratovanju, preveri napajalno (dovodno)
napetost pretvornika ter ostale stikalne in zaščitne komponente napajalne veje
(tokokroga).

 0x08 Pregretje pretvornika – prevelika
disipacija moči

Pregretje pretvornika (ohišja). Preverite, če temperatura okolice pretvornika ustreza
tehnični specifikaciji. Zagotovite ustrezno hlajenje pretvornika z ustreznim kroženjem
zraka ob pretvorniku. Vgradite ventilatorsko prezračevanje, če je potrebno. Zagotovite
zadosten pretok hlajenega zraka s spodnje strani pretvornika. Zgornja izstopna odprtina
toplega zraka pretvornika se ne sme blokirati ali ovirati, da se omogoči ustrezno
korženje zraka.

 0x09 Prenizka temperatura pretvornika Signalizacija prenizke temperature okolice, nižje od -10°C. Pretvornik se preklopi v
režim obratovanja ob dvigu temperature nad -10°C.

 0x10 Okvara pretvornikove termistorske
zaščite Za več informacij se obrnite na vašega lokalnega distributerja

 0x0B Zunanje proženje okvare
(digitalni vhod 3)

Proženje okvare preko digitalnega vhoda 3. Normalno sklenjen kontakt, razklenitev
kontaktor povzroči zaustavitev pretvornika. Primer, vezava na zaščitni termistor motorja
za ugotavljanje pregretja motorja.

 0x0C Okvara komunikacijskega protokola Preverite komunikacijsko povezavo med pretvornikom in zunanjo napravo. Prepričajte
se, da ima vsak pogon v mreži ustrezen (enoličen) naslov.

 0x0E Okvara napajalne napetosti (izpad
faze)

Pri pretvorniku s 3-faznim napajanjem je prišlo do izpada ene izmed faz napajalne
napetosti.

 0x0F Neustrezen brezprekinitveni zagona
– spin start

Neuspeli poizkus brezprekinitvenega zagona (spin start). Pretvornik ni zaznal hitrosti
motorja.

 0x11 Okvara notranjega pomnilnika
pretvornika

Neuspešno shranjevanje vrednosti parametrov, aktiviranje tovarniških »default«
vrednosti. Poizkusi znova. Ob ponovni okvari, kontaktirajte vašega lokalnega
distributerja.

  0x12 Tok analognega vhoda izven območja Preveri območje vhodnega toka, definiran s parametrom P-16.
 - Notranja okvara pretvornika Obrnite se na pooblaščenega lokalnega distributerja.
 - Notranja okvara pretvornika Obrnite se na pooblaščenega lokalnega distributerja.

