

COMBIVERT

PL

INSTRUKCJA OBSŁUGI

Obwód sterujący od V3.2

PL - 3.....PL - 40

Ta instrukcja obsługi opisuje obwód sterujący serii KEB COMBIVERT F5 - Serie. Jest ważna wyłącznie w połączeniu z instrukcją obsługi część 1 i 2. Wszystkie te instrukcje muszą być dostępna dla każdego użytkownika. Przed rozpoczęciem jakichkolwiek prac, użytkownik musi zapoznać się z urządzeniem. Szczególnie ważne jest zapoznanie się i przestrzeganie opisanych w części wskazań ostrzegawczych i bezpieczeństwa. Użyte w tej części instrukcji oznakowania mają następujące znaczenie:

Uwaga,
koniecznie

Informacja
Pomoc
Wskazówka

1.	Zagadnienia ogólne.....	4
2.	Montaż i podłączenie.....	5
2.1	Przegląd.....	5
2.1.1	Obudowa D - E	5
2.1.2	Od obudowy G.....	5
2.2	Karta sterująca MULTI	6
2.2.1	Opis zacisków karty sterującej X2A.....	6
2.2.2	Podłączenie sterownika	7
2.2.3	Wejścia cyfrowe	7
2.2.4	Wejścia analogowe.....	7
2.2.5	Wejście napięcia / zasilanie z zewnątrz.....	8
2.2.6	Wyjścia cyfrowe	8
2.2.7	Wyjścia przekaźnikowe.....	8
2.2.8	Wyjścia analogowe	8
2.2.9	Wyjście napięcia	8
2.3	Operator.....	9
3.	Obsługa urządzenia.....	10
3.1	Klawiatura.....	10
3.2	Opis parametrów	11
3.2.1	Wprowadzanie hasła	12
3.2.2	Wskazania robocze wyświetlacza	12
3.2.3	Podstawowe ustawienie napędu	14
3.2.4	Ustawienia szczególne	17
3.3	Standardowe dane silnika.....	23
3.4	Tryb pracy "Drivemode".....	24
3.4.1	Napęd wystartować / zatrzymać	24
3.4.2	Zmiana kierunku obrotów	24
3.4.3	Zmiana wartości zadanej	24
3.4.4	Wyjście z trybu Drivemode	24
4.	Diagnostyka błędów	25
5.	Pierwsze uruchomienie.....	31
6.	Pomoc w nastawieniu regulatora obrotów	32
7.	Instrukcja skrócona.....	33
8.	Hasła dostępu	34

1. Zagadnienia ogólne

Urządzenia przetwarzające KEB COMBIVERT F5-MULTI prąd elektryczny są przystosowane i zaprojektowane do współpracy z maszynami i instalacjami elektrycznymi. Przemiennik częstotliwości służy wyłącznie do bezstopniowej regulacji obrotów silników indukcyjnych. Praca innych urządzeń elektrycznych jest zabroniona i może doprowadzić do zniszczenia urządzenia.

Aby w regulatorach KEB COMBIVERT F5-MULTI mimo szerokiej gamy możliwości programowania, umożliwić łatwość obsługi i pierwszego podłączenia, utworzona została specjalna uproszczona płaszczyzna programowania w której zawarte są najważniejsze parametry regulatora KEB. W przypadku gdy, dobrane przez KEB parametry w uproszczonej płaszczyźnie programowania, okażą się niewystarczające do realizacji zadania, możliwe jest otrzymanie od KEB opisu wszystkich parametrów danego regulatora.

2. Montaż i podłączenie

2.1 Przegląd

2.1.1 Obudowa D - E

<p>Opcjonalny operator z wejściem Sub-D, 9-pol. Interfejs programowania</p>	
<p>X2A listwa zaciskowa wejście przewodów sterowniczych</p>	
<p>X3B wtyczka 9-pol. Sub-D OPTCJA</p>	
<p>X3A wtyczka 15-pol. Sub-D Złącze enkodera przyrostowego</p>	

2.1.2 Od obudowy G

<p>Opcjonalny operator z wejściem Sub-D, 9-pol. Interfejs programowania</p>	
<p>X3A wtyczka 15-pol. Sub-D Złącze enkodera przyrostowego</p>	
<p>X3B wtyczka 9-pol. Sub-D OPTCJA</p>	
<p>X2A listwa zaciskowa wejście przewodów sterowniczych</p>	<p>Prosimy przestrzegać max. szerokości wtyczek X3A i X3B</p>

2.2 Karta sterująca MULTI

X2A

2.2.1 Opis zacisków karty sterującej X2A

PIN	Funkcja	Nazwa	Opis	
Wejścia analogowe				
1	+ Wejście analogowej wartości zadanej 1	AN1+	0...±10 VDC ^ 0...±CP.22	Rozdzielczość 12 Bit Czas odczytu 1 ms
2	- Wejście analogowej wartości zadanej 1	AN1-		
3	+ Wejście analogowe 2	AN2+	0...±10 VDC ^ 0...±100 %	
4	- Wejście analogowe 2	AN1-		
Wyjścia analogowe				5 mA; Ri=100 Ω
5	Wyjście analogowe 1	ANOUT1	Wykaz obrotów silnika 0...±10 VDC ^ 0...±3000 min ⁻¹	Rozdzielczość 12 Bit Częstotliwość PWM 3,4 kHz
6	Wyjście analogowe 2	ANOUT2	Wykaz prądu pozornego 0...10 VDC ^ 0...2 x IN	Częstotliwość graniczna filtra 1. rząd 178 Hz
Zasilania				
7	Wyjście +10 V	CRF	Napięcie referencyjne dla ustawienia wartości potencjometru	+10VDC +5% / max. 4 mA
8	Masa analogowa	COM	Masa dla wejść i wyjść analogowych	
9				
Wejścia cyfrowe				
10	Obroty stałe 1	I1	I1+I2 = Obroty stałe 3 (standard: 0 1/min) wejścia wyłączone = analogowa wartość zadana	13...30VDC ±0 % ze stabilizacją Ri=2,1 kΩ Czas odczytu 1 ms
11	Obroty stałe 2	I2		
12	Błąd zewnętrzny	I3	Wejście dla podania błędu zewnętrznego ¹⁾	
13	-	I4	W CP-Mode bez funkcji	
14	Łącznik końcowy kierunku w przód	F	Łącznik końcowy ¹⁾	
15	Łącznik końcowy kierunku w tył	R		
16	Wyzwalacz sterowania/Reset	ST	Moduły zasilania zostają włączone; resetowanie błędu podczas otwarcia	
17	Reset	RST	Reset; możliwy tylko po wystąpieniu błędu	
Wyjścia tranzystorowe				
18	Obroty stałe	O1	Wyjście tranzystorowe przełącza gdy wartość rzeczywista = wartość zadana	
19	Signal gotowości	O2	Wyjście tranzystorowe przełącza, do momentu wystąpienia błędu	
Zasilania				
20	Wyjście 24 V	Uout	Wyjście ok. 24V (max. 100 mA)	
21	Wejście 20...30V	Uin	Wejście napięcie dla zasilania zewnętrznego	
22	Masa cyfrowa	0 V	Potencjał dla wejść/wyjść cyfrowych	
23				
Wyjścia przekaźnikowe				
24	NO 1	RLA	Przełącznik błędu (standard); Funkcja może być zmiana przy pomocy CP.33	maksymalnie 30VDC 0,01...1A
25	NC 1	RLB		
26	Przełączenie 1	RLC		
27	NO 2	FLA	Sygnał "praca" (standard); Funkcja może być zmiana przy pomocy CP.34	
28	NC 2	FLB		
29	Przełączenie 2	FLC		

2.2.2 Podłączenie sterownika

W celu zapobiegnięcia błędnych funkcji na wejściach sterujących spowodowanych zakłóceniami w sieci zasilania należy przestrzegać następujące wytyczne:

EMC

- używać ekranowanych/skręconych przewodów
- ekran jednostronnie uziemić, po stronie przemiennika
- kable sterujące i zasilające ułożyć oddzielnie (odstęp ok.10...20 cm); Krzyżowanie tych kabli pod kątem prostym

2.2.3 Wejścia cyfrowe

Użycie wewnętrznego zasilania

Użycie zewnętrznego zasilania

2.2.4 Wejścia analogowe

Niepodłączone wejścia podłączyć do masy analogowej, aby wykluczyć wahania wartości zadanej!
Analogowa wartość zadana w trybie regulacji obrotów (CP.10 = 4):

Analogowa wartość zadana w trybie regulacji momentu (CP.10 = 5), źródło wartości zadanej CP.28 = 1:

*) Przewód wyrównujący potencjał podłączyć, w wypadku różnicy potencjału pomiędzy przewodami sterującymi > 30 V. Wewnętrzna rezystancja redukuje się w takich przypadkach do 30 kΩ.

2.2.5 Wejście napięcia / zasilanie z zewnątrz

Zasilanie karty sterującej poprzez zewnętrzne źródło napięcia utrzymuje układ sterowania w stanie roboczym nawet po wyłączeniu zasilania przemiennika. Aby podczas zewnętrznego zasilania zapobiec nieokreślonym sytuacjom zawsze jako pierwsze włączać zasilanie, potem przemiennik.

2.2.6 Wyjścia cyfrowe

2.2.7 Wyjścia przekaźnikowe

W przypadku obciążenia impedancyjnego na wyjściach przekaźnika, należy zapewnić okablowanie zabezpieczające (np. dioda wolnego koła, patrz część)!

2.2.8 Wyjścia analogowe

2.2.9 Wyjście napięcia

Wyjście napięcia służy do sterowania wejść cyfrowych, jak i zasilania zewnętrznych elementów sterujących. Maksymalny prąd wyjściowy wynoszący 100 mA nie może być przekroczony.

2.3 Operator

Do lokalnego lub zewnętrznego (opcja: kabel 00.F5.0C0-1xxx) programowania przemienników częstotliwości KEB COMBIVERT F5 konieczny jest operator. Aby uniknąć awarii, przed nałożeniem lub ściągnięciem operatora, przemiennik musi znajdować się w statusie nOP (Wejście ST = off). Podczas uruchamiania przemiennika, start następuje z ostatnio zapisanymi wartościami parametrów lub nastawieniem fabrycznym.

Digital-operator (nr. artykułu 00.F5.060-1000)		Interface-operator (nr. artykułu 00.F5.060-2000)	
x	x	5-iocyfrowy wyświetlacz LED	
x	x	kontrola pracy/błędu praca normalna "LED świeci" błąd "LED miga"	
-	x	kontrola portu szeregowego praca z magistralą "LED świeci"	
x	x	Klawiatura o podwójnej funkcji	
-	x	X6B HSP5 złącze diagnostyczne (do podłączania komputera PC)	
-	x	X6C RS232/RS485	

Szeregowa transmisja danych do RS232/485 przy użyciu portu szeregowego wbudowanego w operatorze. Bezpośrednie podłączenie PC do przemiennika jest możliwe jedynie przy pomocy specjalnego kabla (nr. artykułu 00.F5.0C0-0001) w innym przypadku może spowodować zniszczenie interfejsu PC!

X6C

PIN	RS485	Sygnal	Znaczenie
1	-	-	zarezerwowany
2	-	TxD	Sygnal nadajnika RS232
3	-	RxD	Sygnal odbiornika RS232
4	A'	RxD-A	Sygnal odbiornika A RS485
5	B'	RxD-B	Sygnal odbiornika B RS485
6	-	VP	Napięcie zasilania +5V (Imax=10mA)
7	C/C'	DGND	Referencyjna potencjał danych
8	A	TxD-A	Sygnal nadajnika A RS485
9	B	TxD-B	Sygnal nadajnika B RS485

RS 232 kabel
Nr. artykułu
00.58.025-001D
Długość kabla 3m

9-io otworowa SUB-D wtyczka

9-io pinowa SUB-D wtyczka

3. Obsługa urządzenia

3.1 Klawiatura

Po włączeniu KEB COMBIVERT F5, wyświetlona zostaje wartość parametru CP.1 (zmiana funkcji klawiatury: patrz "Drivemode").

Klawiszem funkcyjnym (FUNC) przełączamy pomiędzy numerem parametru a jego wartością.

Przy pomocy klawiszy do góry (▲) i w dół (▼) wybieramy numer parametru a w przypadku parametrów zmiennalnych zmieniamy również ich wartość.

Zasadniczo, zmiana wartości parametru jest natychmiast akceptowane i zapamiętywana. Jednak dla niektórych parametrów taka automatyczna akceptacja była by nierozważna. Takimi parametrami są: (CP.28, CP.32, CP.33, CP.34), zmiana tych parametrów zostaje zaakceptowana i zapamiętana po naciśnięciu klawisza ENTER.

W przypadku awarii podczas pracy, na wyświetlaczu pojawia się komunikat z rodzajem błędu. Przy pomocy klawisza ENTER resetujemy komunikat błędu.

Przy pomocy klawisza ENTER resetujemy komunikat błędu jedynie z wyświetlacza. W parametrze status pracy przemiennika (CP. 3) błąd jest nadal wyświetlany. Aby całkowicie usunąć błąd, należy najpierw usunąć przyczynę błędu i zresetować lub wyłączyć i ponownie włączyć przemiennik.

3.2 Opis parametrów

Parametry	Zakres ustawień	Rozdzielczość	Standard		
CP.00	Wprowadzanie hasła	0...9999	1	–	
CP.01	Obroty rzeczywiste enkodera 1	–	0,125 obr./min	–	
CP.02	Wyświetlenie wartości zadanej	–	0,125 obr./min	–	
CP.03	Status przemiennika	–	1	–	
CP.04	Prąd pozorny	–	0,1 A	–	
CP.05	Wart. szczyt. prądu pozornego	–	0,1 A	–	
CP.06	Moment rzeczywisty	–	0,01 Nm	–	
CP.07	Napięcie w obwodzie pośrednim	–	1 V	–	
CP.08	Napięcie w obw. pośr., wart. szczytowa	–	1 V	–	
CP.09	Napięcie na wyjściu	–	1 V	–	
CP.10	Konfiguracja regulatora obrotów	0 (off)...5	1	0 (off)	
CP.11	DASM, znam. prędkość obr.	0...64000 obr./min	1 obr./min	LTK ²⁾	
CP.12	DASM, częstotliwość znam.	0,0...1600,0 Hz	0,1 Hz	LTK ²⁾	
CP.13	DASM, prąd znamionowy	0,0...710,0 A	0,1 A	LTK ²⁾	
CP.14	DASM, napięcie znamionowe	120...500 V	1 V	LTK ²⁾	
CP.15	DASM, cos(phi)	0,50...1,00	0,01	LTK ²⁾	
CP.16	Moc znam. DASM	0,35...400,00 kW	0,01 kW	LTK ²⁾	
CP.17	Dopasowanie silnika	0...2	1	0	
CP.18	Boost	0,0...25,5 %	0,1 %	2 %	
CP.19	Częstotliwość skrajna	0...400 Hz	0,0125 Hz	50 Hz	
CP.20	Liczba kresk enkodera 1	1...16383 Ink.	1 Ink.	2500 Ink.	
CP.21	Odwrócenie kier. obrotów, enkoder 1	0...19	1	0	x
CP.22	Obroty maksymalne	0...4000 obr./min	0,125 obr./min	2100 obr./min	
CP.23	Wartość stała 1	+4000 obr./min	0,125 obr./min	100 obr./min	
CP.24	Wartość stała 2	+4000 obr./min	0,125 obr./min	-100 obr./min	
CP.25	Czas przyspieszania	0,00...300,00 s	0,01 s	5,00 s	
CP.26	Czas zwalniania	-0,01...300,00 s	0,01 s	5,00 s	
CP.27	Czas charakterystyki typu S	0,00 (off)...5,00 s	0,01 s	0,00 s (off)	
CP.28	Moment zadany / źródło	0...5	1	2	x
CP.29	Moment zadany/wartość absolutna	+10000,00	0,01 Nm	LTK ²⁾	
CP.30	Wartość KP	0...32767	1	300	
CP.31	Wartość KI	0...32767	1	100	
CP.32	Częstotliwość przełączania	2/4/8/12/16 kHz	–	– ²⁾	x
CP.33	Wyjście analogowe 1/funkcja	0...75	1	4	x
CP.34	Wyjście analogowe 2/funkcja	0...75	1	2	x
CP.35	Reakcja na błąd łącznika krańcowego	0...6	1	6	
CP.36	Reakcja na błąd z zewnątrz	0...6	1	0	

²⁾ w zależności od obwodu zasilającego albo wielkości urządzenia (patrz 3.3 „Standardowe dane silnika“)

Z powodu pomiarowych i obliczeniowych dokładności należy uwzględnić tolerancje wskazań prądu i momentu jak również poziomów przełączania. Podane tolerancje (patrz opisy parametrów) odnoszą się do odpowiednich wartości maksymalnych przy następującym stosunku: KEB COMBIVERT : silnik = 1 : 1.

W zależności od danych podanych przez producenta silnika możliwe są większe tolerancje w wykazie momentu spowodowane rozproszeniem typu silników oraz dryfem temperatury.

3.2.1 Wprowadzanie hasła

CP.00 Wprowadzanie hasła

Fabrycznie przemiennik częstotliwości nie jest zabezpieczony hasłem, co oznacza, że wszystkie parametry zmiennalne mogą być przeprogramowane. Po zaprogramowaniu przemiennika, urządzenie może być zabezpieczona przed niepowołanym dostępem (hasła: patrz przodostatnia strona). Ustawiony hasłem tryb pracy zostaje zapamiętany.

3.2.2 Wskazania robocze wyświetlacza

Następujące parametry służą do kontroli przemiennika częstotliwości podczas jego pracy.

CP.01 Obroty rzeczywiste enkodera 1

Zakres wartości	Opis
0...±4000 obr./min	Wyświetlacz aktualnych obrotów silnika (kanał enkodera 1). Ze względów kontrolnych wyświetlone zostają również obroty zadane, gdy wyzwalacz sterowanie "ST" lub kierunek obrotów jest nie włączony. Pole magnetyczne z orientacją w lewo (w tył) oznaczone zostaje poprzez wartością ujemną. Warunkiem wyświetlania prawidłowej wartości jest prawidłowe podłączenie fazowe silnika, a także właściwe ustawienie liczby kresek enkodera (CP.20), oraz kierunku obrotów (CP.21).

CP.02 Wyświetlenie wartości zadanej

Zakres wartości	Opis
0...±4000 obr./min	Wykaz aktualnych obrotów zadanych. Ze względów kontrolnych wyświetlone zostają również obroty zadane, gdy wyzwalacz sterowanie "ST" lub kierunek obrotów jest nie włączony. W przypadku, gdy kierunek nie jest zadany, wyświetlany zostaje kierunek w prawo (w przód).

CP.03 Status przemiennika

Wyświetlacz pokazuje aktualny stan pracy przemiennika. Możliwe wykazy i ich znaczenia:

	„no Operation“ wyzwalacz sterowania nie jest włączony; modulacja wyłączona; napięcie na wyjściu=0V; napęd nie jest sterowany.
	„Low Speed“ brak kierunku obrotów; modulacja wyłączona; napięcie na wyjściu=0V; napęd nie jest sterowany.
	"Forward Acceleration" napęd przyspiesza z kierunkiem obrotów w przód.
	dalej na następnej stronie

	"Forward Deceleration" napęd zwalnia z kierunkiem obrotów w przód.

	"Reverse Acceleration" napęd przyspiesza z kierunkiem obrotów w tył.

	"Reverse Deceleration" napęd zwalnia z kierunkiem obrotów w tył.

	"Forward Constant" napęd pracuje ze stałą prędkością, kierunek obrotów w przód.

	"Reverse Constant" napęd pracuje ze stałą prędkością, kierunek obrotów w tył.

Inne komunikaty opisane są w parametrach przez które są wywoływane (patrz rozdział 4 „Diagnostyka błędów“).

CP.04 Prąd pozorny

Zakres wartości	Opis
0...±6553,5A	Wyświetlacz aktualnego prądu pozornego w amperach.

CP.05 Wartość szczytowa prądu pozornego

Zakres wartości	Opis
0...±6553,5A	CP.5 umożliwia odczyt maksymalnego prądu pozornego. W tym celu najwyższa wartość parametru CP.4 zostaje zapisana w CP.5. Pamięć wartości szczytowej może być wyczyszczona poprzez naciśnięcie klawiszy UP, DOWN lub ENTER, jak również przez BUS poprzez zapisanie jakiegokolwiek wartości na adres parametru CP.5. Wyłączenie przemiennika prowadzi również do wyczyszczenia tej pamięci.

CP.06 Moment rzeczywisty

Zakres wartości	Opis
0,0...±10000,00 Nm	Wyświetlona wartość odpowiada aktualnemu momentowi silnika w Nm. Wartość zostaje obliczona z wartości prądu czynnego. Ze względu na odchylenia właściwości poszczególnych egzemplarzy i powolne zmiany temperatury silników w podstawowym zakresie prędkości obrotowych możliwe są tolerancje nawet do 30% (patrz wskazówka w rozdziale 3.2). Podstawowym warunkiem wykazu momentu jest wpisanie danych technicznych silnika (CP.11...CP.16). Są realne dane techniczne silnika mocno odmienne od danych na tabliczce znam., możliwa jest optymalizacja poprzez wpis realnych danych według zachowania podczas pracy. Do uruchomienia wystarczające jest wpisanie danych z tabliczki znamionowej silnika.

CP.07 Napięcie obwodu pośredniego

wyświetlanie	Opis												
0...1000V	Wyświetlacz aktualnego napięcia w obwodzie pośrednim w voltach. Typowe wartości to: <table border="1" data-bbox="459 1646 1513 1803"> <tr> <th>Klasa napięcia</th> <th>Normalna praca</th> <th>Przebiecie (E.OP)</th> <th>Niedobór napięcia (E.UP)</th> </tr> <tr> <td>230V</td> <td>300...330VDC</td> <td>ok. 400V DC</td> <td>ok. 216V DC</td> </tr> <tr> <td>400V</td> <td>530...620VDC</td> <td>ok. 800V DC</td> <td>ok. 240V DC</td> </tr> </table>	Klasa napięcia	Normalna praca	Przebiecie (E.OP)	Niedobór napięcia (E.UP)	230V	300...330VDC	ok. 400V DC	ok. 216V DC	400V	530...620VDC	ok. 800V DC	ok. 240V DC
Klasa napięcia	Normalna praca	Przebiecie (E.OP)	Niedobór napięcia (E.UP)										
230V	300...330VDC	ok. 400V DC	ok. 216V DC										
400V	530...620VDC	ok. 800V DC	ok. 240V DC										

CP.08 Wart. szczytowa napięcia w obw. pośrednim

wyświetlanie	Opis
0...1000V	CP.8 pozwala na ustalenie krótkotrwałych skoków napięcia podczas pracy przemiennika. W tym celu najwyższa wartość parametru CP.7 zostaje zapisana w CP.8. Pamięć wartości szczytowej może być wyczyszczona poprzez naciśnięcie klawiszy UP, DOWN lub ENTER, jak również przez BUS poprzez zapisanie jakiegokolwiek wartości na adres parametru CP.8. Wyłączenie przemiennika prowadzi również do wyczyszczenia tej pamięci.

CP.09 Napięcie wyjściowe

Zakres wartości	Opis
0...778V	Wyświetlacz aktualnego napięcia wyjściowego w woltach.

3.2.3 Podstawowe ustawienie napędu

Następujące parametry opisują podstawowe dane operacyjne napędu. Parametry te muszą zostać dopasowane przed pierwszym uruchomieniem. (patrz rozdział 5 „Pierwsze uruchomienie“). Dane te powinny być w każdym przypadku sprawdzone lub dostosowane do aplikacji.

CP.10 Konfiguracja regulatora obrotów

Hasła	Określony	Funkcja	Opis
0	x	wyłączona (trybie pracy regulowanej)	W tym parametrze wybrane zostaje podstawowe zastosowanie regulatora obrotów.
1		- zarezerwowany -	
2		- zarezerwowany -	
3		wyłączona (trybie pracy regulowanej)	
4		Regulacja obrotów (praca ze sprzężeniem zwrotnym)	
5		Regulacja momentu obrotowego (praca ze sprzężeniem zwrotnym)	
6		Regulacja momentu obrotowego/obrotów (praca ze sprzężeniem zwrotnym)	
7...127		wyłączona (trybie pracy regulowanej)	

CP.11 DASM, znam. prędkość obr.

Zakres wartości	Określony	Opis
0...64000 obr./min	patrz 3.3	Ustawienie znamionowej prędkości obrotowej zgodnie z tabliczką znamionową. Ustawienie fabryczne uzależnione jest od wielkości urządzenia (patrz rozdz. 3.3 „Dane zależne od wielkości urządzenia“).

CP.12 DASM, częstotliwość znam.

Zakres wartości	Określony	Opis
0,0...1600,0 Hz	patrz 3.3	Ustawienie częstotliwości znamionowej silnika zgodnie z tabliczką znamionową. Ustawienie fabryczne uzależnione jest od wielkości urządzenia (patrz rozdz. 3.3 „Dane zależne od wielkości urządzenia“).

CP.13 DASM, prąd znamionowy

Zakres wartości	Określony	Opis
0,0...710,0A	patrz 3.3	Ustawienie znamionowego prądu silnika zgodnie z tabliczką znamionową i typem połączenia (Y / Δ). Ustawienie fabryczne uzależnione jest od wielkości urządzenia (patrz rozdz. 3.3 „Dane zależne od wielkości urządzenia“).

CP.14 DASM, napięcie znamionowe

Zakres wartości	Określony	Opis
120...500V	patrz 3.3	Ustawienie znamionowego prądu silnika zgodnie z tabliczką znamionową i typem połączenia (Y / Δ). Ustawienie fabryczne uzależnione jest od wielkości urządzenia (patrz rozdz. 3.3 „Dane zależne od wielkości urządzenia“).

CP.15 DASM, cos(phi)

Zakres wartości	Określony	Opis
0,50...1,00	patrz 3.3	Ustawienie cos(phi) silnika zgodnie z tabliczką znamionową. Ustawienie fabryczne uzależnione jest od wielkości urządzenia (patrz rozdz. 3.3 „Dane zależne od wielkości urządzenia”).

CP.16 Moc znam. DASM

Zakres wartości	Określony	Opis
0,35...400 kW	patrz 3.3	Ustawienie mocy znamionowej silnika zgodnie z tabliczką znamionową. Ustawienie fabryczne uzależnione jest od wielkości urządzenia (patrz rozdz. 3.3 „Dane zależne od wielkości urządzenia”).

CP.17 Dopasowanie silnika

Przebieg częstotliwości jest fabrycznie przystosowany do obsługi silników różnej wielkości (patrz 3.3 „Dane zależne od wielkości urządzenia”). W przypadku zmian w parametrach silnika (CP.11...CP.16), konieczna jest aktywacja parametru CP.17. Powoduje to nowe nastawienie regulatora prądu, obliczenie charakterystyki momentu i jej ograniczenia. Granica momentu zostaje nastawiona na maksymalnie możliwą wartość dla obrotów znamionowych (wartość zależna od prądu znamionowego regulatora), lecz nie większa niż $M_n \times 3$.

Zakres wartości	Określony	Opis
1	x	Nastawienie parametrów regulatora uzależnionych od silnika. Jako klasa napięcia przyjęta zostaje klasie napięcia przemiennika.
2		Nastawienie parametrów regulatora uzależnionych od silnika. Jako klasa napięcia przyjęta zostaje zmierzona wartość obwodu pośredniego po włączeniu podzielona przez $\sqrt{2}$. W ten sposób przemiennik może zostać dostosowany do rzeczywistego napięcia w sieci (np. USA z 460 V).

		Przy aktywnym pozwoleniu na start (ST = on) zmiana parametrów silnika nie jest akceptowana. Na wyświetlaczu pojawia się „nco“!

CP.18 Boost

Zakres wartości	Określony	Opis
0,0...25,5 %	2 %	W niższym przedziale prędkości większa część napięcia silnika zostaje obniżona przez opór stojana. Aby stabilnie utrzymać krytyczny moment silnika w całym zakresie obrotów, możliwa jest kompensacja spadku napięcia przy pomocy tzw. "Boostu". Podczas pracy regulowanej (CP.10 = 4 lub 5) parametr ten pozostaje bez funkcji. Ustawienie: <ul style="list-style-type: none"> ustal wykorzystanie napędu podczas pracy jałowej z częstotliwością znamionową podać prędkość ok. 300-1 obr./min i tak ustawić wartość Boost, aby osiągnęto mniej więcej takie samo obciążenie jak przy znamionowej prędkości obrotowej.

		Ciągła praca silnika w niskim zakresie obrotów z za wysokim napięciem, może spowodować przegrzanie silnika.

CP.19 Częstotliwość znamionowa

Zakres wartości	Określony	Opis
0,00...400,00 Hz	50 Hz	Przy częstotliwości ustawionej w tym parametrze przemiennik osiąga podczas pracy sterowanej swoje maksymalne napięcie wyjściowe. Typowe w tym przypadku jest ustawienie częstotliwości znamionowej silnika.
<p>The graph shows the relationship between output voltage U_A and frequency f. The vertical axis is labeled U_A and has a mark for 100%. The horizontal axis is labeled f and has a mark for CP.19. A solid line starts at the origin, rises linearly to the point (CP.19, 100%), and then continues as a horizontal line. Dashed lines indicate the 100% voltage level and the frequency CP.19.</p>		
	Niewłaściwie ustawiona częstotliwość znamionowa może prowadzić do przegrzania silnika! Podczas pracy regulowanej (CP.10 = 4 lub 5) parametr ten pozostaje bez funkcji.	

CP.20 Liczba kresek enkodera 1

Zakres wartości	Określony	Opis
1...16383 Ink	2500 Ink	Parametr ten służy do ustawiania liczby pasków dla enkodera podłączonego do kanału 1. W celu sprawdzenia ustawienia należy porównać wskazania zadanej i rzeczywistej prędkości obrotowej w trybie pracy sterowanej. Przy dobrym nastawieniu musi wychodzić obroty rzecz. = obroty zadane - poślizg.
	Zakres wartości może się zmieniać ze względu na różne charakterystyki enkodera.	

CP.21 Odwrócenie kier. obrotów, enkoder 1

Bit	Wartość	Funkcja	Opis
0		Kierunek obrotów enkodera	Jeśli podczas uruchamiania w trybie pracy sterowanej zostanie stwierdzone, że rzeczywista i zadana prędkość obrotowa mają różne znaki, może to wskazywać na błędne podłączenie enkodera przyrostowego. Należy wówczas w miarę możliwości skorygować podłączenia. Jest taka zamiana za bardzo skomplikowana, możliwa jest, przy pomocy tego parametru zmiana kierunku obrotów wejścia enkodera 1. Efekt odpowiada zamianie ścieżek A i B enkodera przyrostowego. Poprzez bit 4 można uaktywnić funkcję odwrócenia całego układu. Odwrócenie układu umożliwi - przy dodatnich wartościach zadanych na wale - lewobieżną pracę silnika bez potrzeby wprowadzania zmian sprzętowych.
	0	bez zmian (standard)	
1	odwrócony		
1	0	- zarezerwowany -	
2	0	- zarezerwowany -	
3	0	- zarezerwowany -	
4		Odwrócenie systemu	
	0	bez zmian (standard)	
	16	odwrócony	
Wartości należy dodać do siebie i przyciskiem „ENTER” zatwierdzić.			

3.2.4 Ustawienia szczególne

Następujące parametry służą do optymalizacji napędu i dopasowania go do zastosowania. W czasie początkowego rozruchu mogą zostać pominięte.

CP.22 Obroty maksymalne

Zakres wartości	Określony	Opis
0...4000 obr./min	2100 obr./min	Aby ograniczyć wartość zadaną, określone muszą zostać obroty maksymalne. Ta wartość graniczna pozwala na dalsze obliczenia i definicję charakterystyk zadanych obrotów. Wartość maksymalna ogranicza jedynie wartość zadaną. Wartość rzeczywista może przekroczyć tę granicę z powodu falistości i przeregulowania obrotów lub błędów w elementach urządzenia (np. zepsuty enkoder).

CP.23 Obroty stałe 1 (Wejście 1)

CP.24 Obroty stałe 2 (Wejście 2)

Zakres wartości	Określony	Opis
0...±4000 obr./min	100 obr./min	Możliwe jest nastawienie dwóch stałych obrotów silnika. Wybór obrotów stałych odbywa się przez wejścia cyfrowe I1 i I2. W przypadku podania wartości przekraczającej ustaloną granicę w CP.22, obroty zostaną wewnętrznie ograniczone.
	-100 obr./min	

		Wejście I1 + Wejście I2 = Obroty stałe 3 (Ustawienie fabryczne = 0 obr./min) Obroty stałe 3 nie mogą zostać nastawione w CP-Mode.

CP.25 Czas przyspieszania

Zakres wartości	Określony	Opis
0,00...300,00 s	5,00 s	Parametr ustala czas potrzebny do przyspieszenia od 0 do 1000 obr./min. Rzeczywisty czas przyspieszania jest proporcjonalny do zmiany ilości obrotów (Δn).
Δn Zmiana obrotów Δt Czas przyspieszania dla Δn		

Przykład		<p>Napęd ma przyspieszać z 300 obr./min na 800 obr./min w 1 s.</p> <p>$\Delta n = 800 \text{ obr./min} - 300 \text{ obr./min} = 500 \text{ obr./min}$ $\Delta t = 1 \text{ s}$</p> <p>$CP.25 = \frac{\Delta t}{\Delta n} \times 1000 \text{ obr./min} = \frac{1 \text{ s}}{500 \text{ obr./min}} \times 1000 \text{ obr./min} = 2 \text{ s}$</p>

Opis parametrów

CP.26 Czas zwalniania

Zakres wartości	Określony	Opis
-0,01...300,00 s	5,00 s	Parametr ustala czas potrzebny do zwolnienia ze 1000 do 0 obr./min. Rzeczywisty czas zwalniania jest proporcjonalny do zmiany ilości obrotów (Δn). Wpisanie wartości -1 oznacza przejście wartości z parametru CP.25 (na wyświetlaczu:
Δn Zmiana obrotów Δt Czas zwalniania dla Δn		
 <p>The graph plots angular speed n in min^{-1} on the vertical axis against time t in seconds on the horizontal axis. The vertical axis has markings at 0, 300, 800, and 1000. The horizontal axis has markings at 0, 0,5, 1, 1,5, and 2. A solid line starts at $(0, 1000)$ and ends at $(2, 0)$. A shaded triangular area is formed by the vertical axis, the horizontal axis, and the solid line. A specific deceleration is highlighted with a dashed line: it starts at $n = 800$ and ends at $n = 300$. The time interval for this deceleration is labeled Δt and is shown to be 1 second. The total time for the full deceleration from 1000 to 0 is labeled CP.26 and is shown to be 2 seconds. The change in speed for the highlighted deceleration is labeled Δn.</p>
Przykład		<p>Napęd na zwalniać z 800 obr./min na 300 obr./min w 1 s.</p> <p>$\Delta n = 800 \text{ obr./min} - 300 \text{ obr./min} = 500 \text{ obr./min}$ $\Delta t = 1 \text{ s}$</p> <p>$\text{CP.26} = \frac{\Delta t}{\Delta n} \times 1000 \text{ obr./min} = \frac{1 \text{ s}}{500 \text{ obr./min}} \times 1000 \text{ obr./min} = 2 \text{ s}$</p>

CP.27 Czas krzywej S

Zakres wartości	Określony	Opis
0,00 (off)...5,00 s	0,00s (off)	Korzystne, w niektórych zastosowaniach, są możliwości startu i zatrzymania bez szarpnięć. Funkcję taką otrzymujemy poprzez wygładzenie charakterystyk przyspieszania i zwalniania. Czas takiego wygładzenia, nazwany czasem charakterystyki typu S, może zostać podany w CP.27.
t1 Czas charakt. typu S (CP.27)		
t2 Czas przyspieszania (CP.25)		
t3 Czas zwalniania (CP.26)		

	<p>Aby, podczas aktywnego czasu charakterystyki typu S, zdefiniowane charakterystyki przyspieszania i zwalniania mogły zostać przeprowadzone zgodnie z zaprogramowaniem, podane czasy przyspieszania i zwalniania (CP.25 i CP.26) muszą być większe od czasu charakterystyki typu S (CP.27).</p>
---	--

CP.28 Moment zadany / źródło

Wartość	Źródło	Zakres ustawień	Opis
0	AN1+ / AN1-	0%...±100% = 0...±CP.29	Przy pomocy tego parametru w razie potrzeby wybrane może zostać źródło zadania momentu.
1	AN2+ / AN2-	0%...±100% = 0...±CP.29	
2	całowo, wartość absolutna	CP.29	
3...5	Tylko w trybie aplikacyjnym		

Wartości należy zatwierdzić przyciskiem „ENTER“.

CP.29 Moment zadany/wartość absolutna

Zakres wartości	Określony	Opis
±10000,00 Nm	patrz 3.3	<p>Parametr CP.29 definiuje absolutną wartość momentu zadanego w trybie pracy z regulacją momentu (CP.10 = 5) oraz zadaniem wartości cyfrowo (CP.28 = 2). Wartość dodatnia lub ujemna oznacza potrzebny kierunek obrotów.</p> <p>W trybie pracy z regulacją obrotów (CP.10 = 4) parametr ten działa jako granica momentu we wszystkich kwadrantach. Wartość dodatnia lub ujemna nie ma znaczenia.</p> <p>Ustawienie fabryczne uzależnione jest od ustawionych danych silnika (patrz rozdz. 3.3 „Dane zależne od wielkości“). Podczas pracy z otwartą pętlą (CP.10) parametr nie ma znaczenia.</p>

	<p>Ze względu na odchylenia właściwości poszczególnych egzemplarzy i powolne zmiany temperatury silników w podstawowym zakresie prędkości obrotowych możliwe są tolerancje nawet do 30% (patrz wskazówka w rozdziale 13).</p>	

Opis parametrów

CP.30 Wartość KP

Zakres wartości	Określony	Opis
0...32767	300	W tym parametrze nastawiony zostaje proporcjonalny faktor regulatora obrotów (patrz rozdział 5 „Pierwsze uruchomienie“).

CP.31 Wartość KI

Zakres wartości	Określony	Opis
0...32767	100	W tym parametrze nastawiony zostaje całkujący faktor regulatora obrotów (patrz rozdział 5 „Pierwsze uruchomienie“).

CP.32 Częstotliwość taktu tranzystorów

Zakres wartości	Określony	Opis
2 / 4 / 8 / 12 / 16 kHz	zależne od modułu mocy	Częstotliwość z którą taktowane są moduły zasilania, może być zmieniana w zależności od zastosowania. Maksymalna możliwa częstotliwość taktowania, jak również jej ustawienie fabryczne uzależnione są od zastosowanego obwodu zasilającego (patrz opis część 2). Wartości należy zatwierdzić przyciskiem „ENTER“.
Wpływy i skutki częstotliwości taktu tranzystorów opisane są w następującej tabeli:	niska częstotliwość taktu tranzystorów	wysoka częstotliwość taktu tranzystorów
	mniejsze nagrzewanie przemiennika	mniejsze wytwarzanie szumów
	mniejszy prąd upływowy	lepsza imitacja sinusa
	mniejsze straty podczas taktowania	mniejsze straty w silniku
	mniejsze zakłócenia radiowe	lepsze właściwości regulacji
	lepszy ruch obrotowy w niskim przedziale obrotów (tylko praca sterowana!)	

	W zastosowaniach o częstotliwości taktu tranzystorów większej niż 4 kHz prosimy o przestrzeganie maks. długości przewodów zasilających silnik opisanych w instrukcji obsługi część 2, obwód zasilający.	

CP.33 Wyjście analogowe 1/funkcja

CP.34 Wyjście analogowe 2/funkcja

CP.33 i CP.34 określają funkcję dwóch wyjść przekaźnikowych (zacisk X2A.24...26 i X2A.27...29). Wartości należy zatwierdzić przyciskiem „ENTER“.

Wartość	Funkcja
0	Bez funkcji (generalnie wyłączone)
1	Generalnie włączona
2	Sygnal "Run"; również przy hamowaniu DC
3	Sygnal gotowości do pracy (nie ma błędów)
4	Przekaźnik zakłóceń
5	Przekaźnik zakłóceń (bez automat. resetowania)
6	Sygnal ostrzegawczy lub błędu po szybkim zatrzymaniu
7	Ostrzeżenie o przeciążeniu
8	Ostrzeżenie o nadmiernej temperaturze stopni mocy
9	Ostrzeżenie o nadmiernej temperaturze zewn. silnika
10	Tylko w trybie aplikacyjnym
11	Ostrzeżenie o nadmiernej temperaturze wewnątrz przemiennika OHI
12...19	Tylko w trybie aplikacyjnym
20	Wartość rzeczywista = wartość zadana (CP.3=Fcon; rcon; nie podczas noP, LS, błędu, SSF)
21	Przyspieszanie (CP.3 = FAcc, rAcc, LAS)

dalej na następnej stronie

Wartość	Funkcja
22	Zwalnianie (CP.3 = FdEc, rdEc, LdS)
23	Rzeczywisty kierunek obrotów = zadany kierunek obrotów
24	Obciążenie > poziom przełączania ¹⁾
25	Prąd czynny > poziom przełączania ¹⁾
26	Tylko w trybie aplikacyjnym
27	Wartość rzeczywista (CP.1) > poziom przełączania ¹⁾
28	Wartość zadana (CP.2) > poziom przełączania ¹⁾
29...30	Tylko w trybie aplikacyjnym
31	Absolutna wartość zadana na AN1 > poziom przełączania ¹⁾
32	Absolutna wartość zadana na AN2 > poziom przełączania ¹⁾
33	Tylko w trybie aplikacyjnym
34	Wartość zadana na AN1 > poziom przełączania ¹⁾
35	Wartość zadana na AN2 > poziom przełączania ¹⁾
36...39	Tylko w trybie aplikacyjnym
40	Aktywna sprzętowa granica prądowa
41	Modulacja sygnału An
42...46	Tylko w trybie aplikacyjnym
47	Wartość częstotliwości po regeneracji > poziom przełączania ¹⁾
48	Prąd pozorny (CP.4) > poziom przełączania ¹⁾
49	Praca w prawo (nie podczas nOP, LS, nienormalnym zatrzymaniu, błędzie)
50	Praca w lewo (nie podczas nOP, LS, nienormalnym zatrzymaniu, błędzie)
51	Ostrzeżenie o E.OL2
52	Regulator prądu ograniczony
53	Regulator obrotów ograniczany
54...62	Tylko w trybie aplikacyjnym
63	Wartość ANOUT1 > poziom przełączania ¹⁾
64	Wartość ANOUT2 > poziom przełączania ¹⁾
65	ANOUT1 > poziom przełączania ¹⁾
66	ANOUT2 > poziom przełączania ¹⁾
67...69	Tylko w trybie aplikacyjnym
70	Aktywne napięcie członu napędzającego (przełącznik zabezpieczający)
71...72	Tylko w trybie aplikacyjnym
73	Wartość mocy czynnej > poziom przełączania ¹⁾
74	Prąd czynny > poziom przełączania ¹⁾
75...79	Tylko w trybie aplikacyjnym
80	Prąd czynny > poziom przełączania ¹⁾
81	Wartość rzeczywista z interfejsu enkodera, kanał 1 > poziom przełączania ¹⁾
82	Wartość rzeczywista z interfejsu enkodera, kanał 2 > poziom przełączania ¹⁾
83	HSP5-Bus synchronizacja
84	Tylko w trybie aplikacyjnym

1) Poziom przełączania dla CP.33 = 100; poziom przełączania dla CP.34 = 4

CP.35 Reakcja na błąd łącznika krańcowego

Parametr ten definiuje reakcję napędu na zaciski X2A.14 (F) wzgl. X2A.15 (R), fabrycznie zaprogramowane jako wyłączniki końcowe. Reakcja napędu odpowiada następującej tabeli.

			Reakcja	Restart
0		E.PRx	Natychmiastowe wyłączenie modulacji.	usunąć błąd, Reset
1		A.PRx	Szybkie zatrzymanie - wyłączenie modulacji po osiągnięciu prędkości 0	
2		A.PRx	szybkie zatrzymanie / moment zatrzymania przy prędkości 0	
3		A.PRx	Natychmiastowe wyłączenie modulacji.	Automatyczny reset, gdy błąd zostanie usunięty
4		A.PRx	Szybkie zatrzymanie - wyłączenie modulacji po osiągnięciu prędkości 0	
5		A.PRx	szybkie zatrzymanie / moment zatrzymania przy prędkości 0	
6	x	—	bez wpływu na napęd, zakłócenie zostanie zignorowane!	—

CP.36 Reakcja na błąd z zewnątrz

Przy pomocy funkcji nadzoru błędów zewnętrznych, możliwy jest bezpośredni wpływ urządzeń zewnętrznych na napęd. Parametr ten określa reakcję napędu na sygnał w zacisku X2A.12 (I3), według następującej tabeli.

			Reakcja	Restart
0	x	E.PRx	Natychmiastowe wyłączenie modulacji.	usunąć błąd, Reset
1		A.PRx	Szybkie zatrzymanie - wyłączenie modulacji po osiągnięciu prędkości 0	
2		A.PRx	szybkie zatrzymanie / moment zatrzymania przy prędkości 0	
3		A.PRx	Natychmiastowe wyłączenie modulacji.	Automatyczny reset, gdy błąd zostanie usunięty
4		A.PRx	Szybkie zatrzymanie - wyłączenie modulacji po osiągnięciu prędkości 0	
5		A.PRx	szybkie zatrzymanie / moment zatrzymania przy prędkości 0	
6		—	bez wpływu na napęd, zakłócenie zostanie zignorowane!	—

3.3 Standardowe dane silnika

W poniższej tabeli zestawiono ustawienia fabryczne dla parametrów, których wartości zależą od wielkości urządzenia.

Parametry	CP.11	CP. 12	CP. 13	CP.14	CP. 15	CP. 16	—	CP.29
Rozmiar urządzenia/ Klasa napięcia	Znamionowa prędkość obr. silnika	Znamionowa częstotliwość prądu silnika	Znamionowy prąd silnika	Znamionowe napięcie silnika	Znamionowy współczynnik mocy silnika	Znamionowa	Znamionowa moc silnika	Granica momentu
	[obr./min]	[Hz]	[A]	[V]	—	cos(Phi)	[kW]	[Nm]
09/200V	1400	50	5,9	230	0,83	1,5	10,23	22,09
10/200V	1420	50	9,0	230	0,78	2,2	14,79	30,68
12/200V	1435	50	15,2	230	0,79	4,0	26,61	53,53
13/200V	1440	50	18,2	230	0,89	5,5	36,47	69,92
14/200V	1450	50	26,0	230	0,84	7,5	49,39	93,40
15/200V	1450	50	37,5	230	0,85	11,0	72,43	137,48
16/200V	1465	50	50,0	230	0,86	15,0	97,76	190,64
17/200V	1460	50	60,5	230	0,86	18,5	120,99	248,74
09/400V	1400	50	3,4	400	0,83	1,5	10,23	22,47
10/400V	1420	50	5,2	400	0,78	2,2	14,79	30,81
12/400V	1435	50	8,8	400	0,79	4,0	26,61	53,21
13/400V	1440	50	10,5	400	0,89	5,5	36,47	73,26
14/400V	1450	50	15,0	400	0,84	7,5	49,39	80,12
15/400V	1450	50	21,5	400	0,85	11,0	72,43	118,83
16/400V	1465	50	28,5	400	0,86	15,0	97,76	165,88
17/400V	1460	50	35,0	400	0,86	18,5	120,99	213,37
18/400V	1465	50	42,0	400	0,84	22,0	143,83	253,27
19/400V	1465	50	55,5	400	0,85	30,0	195,52	309,88
20/400V	1470	50	67,0	400	0,86	37,0	240,33	393,60
21/400V	1470	50	81,0	400	0,86	45,0	292,29	474,91
22/400V	1475	50	98,5	400	0,86	55,0	356,03	609,86
23/400V	1480	50	140,0	400	0,87	75,0	483,85	752,75
24/400V	1480	50	168,0	400	0,86	90,0	580,63	907,29
25/400V	1485	50	210,0	400	0,85	110,0	707,26	833,38
26/400V	1485	50	240,0	400	0,87	132,0	848,72	1.041,70
27/400V	1485	50	287,0	400	0,88	160,0	1028,75	1.264,01
28/400V	1485	50	370,0	400	0,88	200,0	1285,93	1.413,37
29/400V	1485	50	420,0	400	0,88	250,0	1607,42	1.780,29
30/400V	1490	50	535,0	400	0,88	315,0	2018,55	1.938,63
31/400V	1490	50	623,0	400	0,85	355,0	2274,87	2.566,84
32/400V	1490	50	710,0	400	0,84	400,0	2563,24	3.012,88

3.4 Tryb pracy "Drivemode"

Tryb pracy Drivemode jest rodzajem pracy przemiennika częstotliwości KEB COMBIVERT pozwalającym na ręczne uruchomienie przy pomocy operatora. Po włączeniu wyzwalacza sterowania "ST", kierunek obrotów oraz częstotliwość nastawiane są jedynie przez klawiaturę operatora. Aktywacją trybu pracy "Drivemode" jest podanie odpowiedniego hasła (patrz przedostatnia strona) w CP. 0. Wyświetlacz przełącza się w następujący sposób:

Kierunek obrotów

F = w przód
r = w tył

Status przemiennika

noP = brak wyzwalacza sterowania (ST)
LS = pozycja neutralna

3.4.1 Napęd wystartować / zatrzymać

Modulacja zablokowana
napęd bez sterowania

F LS

Napęd zwalnia na 0 obr./min i wyłącza modulację

Napęd przyspiesza do nastawionej wartości zadanej

F 500

Napęd pracuje z nastawioną wartością zadaną

3.4.2 Zmiana kierunku obrotów

r 500

Napęd zmienia kierunek obrotów

3.4.3 Zmiana wartości zadanej

500

Wyświetlacz zmienia się gdy klawisz jest wciśnięty na wartość wielkości zadanej

Wartość zadana może być zmieniana przy pomocy klawiszy UP/DOWN w czasie wciśniętego klawisza FUNC/SPEED.

3.4.4 Wyjście z trybu Drivemode

Aby opuścić tryb pracy Drivemode napęd musi znajdować się w stanie "stop" (Wyświetlacz noP lub LS). Klawisze FUNC i ENTER równocześnie nacisnąć na czas ok. 3 sekundy. Po opuszczeniu wyświetlacz pokaże parametry CP.

+

na 3 sekundy

4. Diagnostyka błędów

Komunikat błędu w przemiennikach KEB COMBIWERT pokazywany jest na wyświetlaczu zawsze przy pomocy litery „E.” i skrótu opisującego rodzaj błędu. Komunikaty błędów powodują natychmiastowe wyłączenie modulacji. Ponowne włączenie jest możliwe dopiero po zresetowaniu.

Awarie przekazywane są za pomocą litery „A.” i odpowiedniego komunikatu. Reakcje na awarie mogą być różne. Poniższa tabela opisuje skróty błędów i ich przyczyny.

Wyświetlacz	COMBIVIS	Wartość	Znaczenie
Komunikaty pracy przemiennika			
bbL	Odwzbudzenie silnika	76	Zablokowane stopnie wyjściowe, wzbudzające silnik
bon	Włączenie hamulca	85	Sterowanie hamulcem (patrz rozdział 6.9)
boFF	Wyłączenie hamulca	86	Sterowanie hamulcem (patrz rozdział 6.9)
Cdd	Rejestracja danych napędu	82	Komunikat wyświetlany jest podczas rejestracji rezystancji stojaka silnika.
dcb	Hamowanie stałoprądowe	75	Silnik wyhamowywany jest przez napięcie stałe na wyjściu.
dLS	Wył. modulacji po hamowaniu stałoprądowym	77	Po zakończeniu hamowania stałoprądowego następuje wyłączenie modulacji (patrz rozdział 6.9 "Hamowanie stałoprądowe").
FAcc	Przyspieszanie biegu w prawo	64	Następuje zwiększanie obrotów w prawo na podstawie ustawionych czasów rampy przyspieszania.
Fcon	Stała prędkość biegu w prawo	66	Faza przyspieszania / zwalniania jest zakończona i następuje przejście do fazy biegu w prawo ze stałą prędkością obrotową / częstotliwością.
FdEc	Zwalnianie biegu w prawo	65	Następuje wytracenie obrotów w prawo na podstawie ustawionych czasów rampy zwalniania.
HCL	Sprzętowa granica prądowa	80	Komunikat wyświetlany jest wówczas, gdy prąd na wyjściu osiągnie granicę sprzętową.
LAS	Koniec przyspieszania	72	Komunikat jest wyświetlany, gdy podczas przyspieszania nastąpi ograniczenie obciążenia do ustawionego poziomu.
LdS	Koniec zwalniania	73	Komunikat jest wyświetlany, gdy podczas zwalniania nastąpi ograniczenie obciążenia do ustawionego poziomu lub ograniczenie napięcia w obwodzie pośrednim do ustawionej wartości.
LS	Spoczynek (Mod. wył.)	70	Nie jest określony żaden kierunek obrotów, modulacja jest wyłączona.
nO_PU	Moduł mocy (zasilacz) nie jest gotowy	13	Moduł mocy (zasilacz) nie jest gotowy lub rozpoznawany przez sterownik.
noP	Brak zezwolenia na start	0	Nie załączono zezwolenia na start (zacisk ST).
PA	Trwa pozycjonowanie	122	Komunikat wyświetlany jest w trakcie procesu pozycjonowania.
PLS	Wył. modulacji po wył. sieci	84	Po wykonaniu funkcji "Power-Off" nastąpiło wyłączenie modulacji.
PnA	Nie można osiągnąć pozycji	123	Osiągnięcie podanej pozycji w ramach zdefiniowanej charakterystyki (ramp) przyspieszania/zwalniania jest niemożliwe. Możliwe jest zaprogramowanie, czy pozycjonowanie ma być zakończone.
POFF	Aktywna funkcja "Power-Off"	78	W zależności od sposobu zaprogramowania (patrz rozdział 6.9 "Funkcja Power-Off"), po przywróceniu zasilania z sieci przemiennik albo uruchomi się samodzielnie, albo dopiero po zresetowaniu.
POSI	Pozycjonowanie	83	Komunikat wyświetlany jest przy aktywnej funkcji pozycjonowania (F5-G).
rAcc	Przyspieszanie biegu w lewo	67	Następuje zwiększanie obrotów w lewo na podstawie ustawionych czasów rampy przyspieszania.
rcon	Stała prędkość biegu w lewo	69	Faza przyspieszania / zwalniania jest zakończona i następuje przejście do fazy biegu w prawo ze stałą prędkością obrotową / częstotliwością.
rdEc	Zwalnianie biegu w lewo	68	Następuje wytracenie obrotów w lewo na podstawie ustawionych czasów rampy zwalniania.
rFP	Gotowy do pozycjonowania	121	Napęd zgłasza gotowość do uruchomienia operacji pozycjonowania.

dalej na następnej stronie

Diagnostyka błędów

Wyświetlacz	COMBIVIS	Wartość	Znaczenie
SLL	Osiągnięto granicę prądową	71	Komunikat jest wyświetlany, gdy podczas biegu ze stałymi obrotami nastąpi ograniczenie obciążenia do ustawionego poziomu.
SrA	Aktywny bieg do punktu odniesienia	81	Komunikat wyświetlany jest podczas ustawiania się w pozycji odniesienia.
SSF	Namierzenie prędkości obrotowej	74	Aktywna jest funkcja namierzania prędkości obrotowej, co oznacza, że przemiennik próbuje zsynchronizować się z silnikiem będącym w fazie wybiegu.
	Aktywna funkcja szybkiego zatrzymania	79	Komunikat jest wyświetlany, gdy jako reakcja na komunikat ostrzegawczy następuje uaktywnienie funkcji szybkiego zatrzymania.
Komunikaty błędów			
E. br	Błąd! Sterowanie hamulcem	56	Błąd: może wystąpić podczas włączonej funkcji sterowania hamulcem mechanicznym (patrz 6.9.5), gdy wykorzystalność podczas startu jest poniżej nastawionego poziomu (Pn.43) albo rozpoznany został brak fazy silnika. wykożystalność jest za wysoka i dotarła do granicy fizycznej.
E.buS	Błąd! Watchdog	18	Ustawiony czas kontroli komunikacji między panelem sterowniczym a komputerem PC wzgl. między panelem sterowniczym a przemiennikiem (tzw. watchdog) został przekroczony.
E.Cdd	Błąd! Obliczanie danych napędu	60	Wystąpił błąd podczas automatycznego pomiaru rezystancji stojaka silnika.
E.co1	Błąd! Enkoder 1, przepełnienie licznika	54	Licznik kanału 1 enkodera osiągnął niedozwoloną wartość.
E.co2	Błąd! Enkoder 2, przepełnienie licznika	55	Licznik kanału 2 enkodera osiągnął niedozwoloną wartość.
E.dOH	Błąd! Przegrzanie silnika	9	Zadziałał bezpiecznik temperaturowy silnika lub PTC na zaciskach T1/T2. Cofnięcie błędu po E.ndOH, gdy PTC uzyska ponownie wartość normalną. Przyczyny: opornik na zaciskach T1/T2 >1650 Ohm przeciążenie silnika przerwanie przewodów do czujnika temperaturowego
E.dri	Błąd! Przekaznik obwodu zasilającego	51	Przekaznik napięcia w module mocy nie załączył przy istniejącym zezwoleniu na start lub nie rozłączył przy braku zezwolenia na start.
E.EEP	Błąd! Niesprawny EEPROM	21	Po zresetowaniu możliwa dalsza praca (bez zapisywania w pamięci EEPROM)
E. EF	Błąd! Zewnętrzne wejście	31	Pojawia się, gdy któreś z wejść cyfrowych zaprogramowane jest jako zewnętrzne wejście błędów i zadziała.
E.EnC	Błąd! Kabel enkodera	32	Przerwany kabel enkodera lub resolvera
E.Hyb	Błąd! Interfejs enkodera	52	Został wykryty interfejs enkodera o nieważnym identyfikatorze.
E.HybC	Błąd! Nowy identyfikator enkodera	59	Identyfikator interfejsu enkodera zmienił się i musi zostać zatwierdzony przez poprzez ec.0 lub ec.10.
E.iEd	Błąd! Przełączanie NPN/ PNP	53	Błąd podczas przełączania NPN/PNP albo podczas pomiaru Start/Stop.
E.InI	Błąd! Brak bootowania MFC	57	Brak bootowania MFC

dalej na następnej stronie

Wyświetlacz	COMBIVIS	Wartość	Znaczenie
E.LSF	Błąd! Układ ładowania	15	Przełącznik układu ładowania nie zadziałał. Pojawia się krótko podczas włączania, musi jednak natychmiast samoczynnie zostać zresetowany. W przypadku, gdy błąd zostaje na wyświetlaczu, może to mieć następujące przyczyny: zepsuty układ ładowania złe lub za niskie napięcie wejściowe wysokie straty w przewodach zasilających rezystor hamulcowy źle podłączony lub zepsuty zepsuty moduł hamulcowy
E.ndOH	Temperatura silnika ponownie w normie	11	Czujnik temperaturowy silnika lub PTC na zaciskach T1/T2 znalazł się ponownie w normalnym zakresie roboczym. Można już zresetować błąd.
E.nOH	Temperatura elementu chłodzącego ponownie w normie	36	Temperatura elementu chłodzącego znalazła się ponownie w dozwolonym zakresie pracy. Można już zresetować błąd.
E.nOHI	Temperatura wewnętrzna ponownie w normie	7	Koniec nadmiernej temperatury wewnętrznej E.OHI, temperatura wewnętrzna spadła o min. 3°C, można zresetować błąd.
E.nOL	Usunięto przeciążenie	17	Koniec przeciążenia, licznik OL osiągnął 0 %; po wystąpieniu błędu E.OL konieczne jest odczekanie fazy chłodzenia. Komunikat ten pojawia się po zakończeniu fazy ochładzania. Można już zresetować błąd. Podczas fazy ochładzania przemiennik musi być włączony.
E.nOL2	Wyeliminowano przeciążenie podczas spoczynku	20	Minał czas ochładzania i można zresetować błąd.
E. OC	Błąd! Nadmiar prądu	4	Występuje, gdy przekroczony zostanie zdefiniowany prąd szczytowy. Przyczyny: zbyt krótkie rampy przyspieszania zbyt duże obciążenie przy wyłączonym ograniczniku przyspieszania i wyłączonej granicy prądu stałego zwarcie na wyjściu zwarcie doziemne zbyt krótka rampa zwalniania zbyt długi przewód silnika EMC aktywny hamulec stałoprądowy przy dużych mocach (patrz 6.9.3)
E. OH	Błąd! Nadmierna temperatura elementu chłodzącego	8	Temperatura elementu chłodzącego jest zbyt wysoka. Błąd można zresetować dopiero przy E.nOH. Przyczyny: niewystarczający strumień powietrza do elementu chłodzącego (zanieczyszczenia) zbyt wysoka temperatura otoczenia zatkany przewietrznik
E.OH2	Błąd! Funkcja ochrony silnika	30	Zadziałał elektroniczny przełącznik ochronny silnika.
E.OHI	Błąd! Nadmierna temperatura wewnętrzna	6	Zbyt wysoka temperatura wewnętrzna. Błąd można zresetować dopiero przy E.nOHI, jeśli temperatura wewnętrzna spadła o co najmniej 3°C

dalej na następnej stronie

Diagnostyka błędów

Wyświetlacz	COMBIVIS	Wartość	Znaczenie
E. OL	Błąd! Przeciążenie (lxt)	16	Błąd przeciążenia można (przy E.nOL) zresetować dopiero wówczas, gdy licznik OL osiągnie ponownie wartość 0 %. Występuje, gdy duże obciążenie prądowe utrzymuje się dłużej niż przez dozwolony czas (patrz Dane techniczne). Przyczyny: zła kompensacja regulatora błąd natury mechanicznej lub przeciążenie podczas codziennej pracy źle dobrany przemiennik nieprawidłowe oprzewodowanie silnika niesprawny enkoder
E.OL2	Błąd! Przeciążenie w fazie spoczynku	19	Występuje wówczas, gdy zostanie przekroczony prąd ciągły w fazie spoczynku (patrz dane techniczne i krzywe przeciążenia). Błąd można zresetować tylko wówczas, gdy upłynął czas ochładzania i wyświetlany jest komunikat E.nOL2.
E. OP	Błąd! Przepięcie	1	Zbyt wysokie napięcie w obwodzie pośrednim. Pojawia się, gdy napięcie w obwodzie pośrednim wzrośnie powyżej dopuszczalnej wartości. Przyczyny: zła kompensacja regulatora (przeregulowanie) zbyt wysokie napięcie wejściowe napięcia zakłócające na wejściu zbyt krótka rampa zwalniania zbyt krótka rampa zwalniania
E.OS	Błąd! Przekroczenie obrotów	58	Prędkość obrotowa znajduje się poza wyznaczonymi granicami
E.PFC	Błąd! PFC	33	Błąd w układzie korekcji współczynnika mocy.
E.PrF	Błąd! Łącznik krańcowy dla biegu w prawo	46	Napęd najechał na prawy łącznik krańcowy. Jako reakcja zaprogramowany został "błąd, restart po resecie" (patrz rozdział 6.7 "Reakcja na błędy i sygnały ostrzegawcze").
E.Prr	Błąd! Łącznik krańcowy dla biegu w lewo	47	Napęd najechał na lewy łącznik krańcowy. Jako reakcja zaprogramowany został "błąd, restart po resecie" (patrz rozdział 6.7 "Reakcja na błędy i sygnały ostrzegawcze").
E. Pu	Błąd! Moduł mocy (zasilacz)	12	Ogólny błąd modułu mocy (np. wentylator)
E.Puci	Błąd! Nieznany obwód zasilania	49	Podczas fazy inicjalizacji moduł mocy (zasilacz) nie został wykryty lub został rozpoznany jako niedozwolony.
E.Puch	Błąd! Zmieniono moduł mocy (zasilacz)	50	Zmienił się identyfikator modułu mocy (zasilacza); przy ważnym identyfikatorze modułu mocy błąd można zresetować poprzez zapis do parametru SY.3. W przypadku zapisu wartości wyświetlanej w parametrze SY.3 nastąpi ponowna inicjalizacja tylko parametrów związanych z modułem mocy. Jeśli zapisana zostanie dowolna inna wartość, wówczas załadowane zostaną wartości domyślne. W przypadku niektórych urządzeń po zapisie w parametrze Sy.3 konieczny jest wyłączenie i ponowne włączenie (power-on-reset).
	Błąd! Komunikacja obwodu zasilania	22	Wartość parametru nie mogła zostać zapisana w module mocy. Odpowiedź modułu mocy <> OK
E.PUIN	Błąd! Kodowanie obwodu zasilania	14	Błąd: wersje oprogramowania modułu mocy i karty sterującej są różne. Błąd nie może być zresetowany (tylko w wersji F5-G w obudowie B)
E.SbuS	Błąd! Synchronizacja komunikacji	23	Synchronizacja poprzez magistralę Sercosbus jest niemożliwa. Jako reakcję na to zdarzenie zaprogramowano „Błąd, ponowne uruchomienie po zresetowaniu“.
E.SET	Błąd! Wybór zestawu parametrów	39	Podjęto próbę wyboru niedostępnego zestawu parametrów. Jako reakcję na to zdarzenie zaprogramowano „Błąd, ponowne uruchomienie po zresetowaniu“.

dalej na następnej stronie

Wyświetlacz	COMBIVIS	Wartość	Znaczenie
E.SLF	Błąd! Programowy łącznik krańcowy, prawy	44	Pozycja docelowa leży poza granicą, wyznaczoną przez prawy programowy łącznik krańcowy. Jako reakcję na to zdarzenie zaprogramowano „Błąd, ponowne uruchomienie po zresetowaniu“.
E.SLr	Błąd! Programowy łącznik krańcowy, lewy	45	Pozycja docelowa leży poza granicą, wyznaczoną przez lewy programowy łącznik krańcowy. Jako reakcję na to zdarzenie zaprogramowano „Błąd, ponowne uruchomienie po zresetowaniu“.
E. UP	Błąd! Niedobór napięcia	2	Zbyt niskie napięcie w obwodzie pośrednim. Błąd występuje, gdy napięcie w obwodzie pośrednim spadnie poniżej dopuszczalnej wartości. Przyczyny: zbyt niskie lub niestabilne napięcie wejściowe zbyt mała moc przemiennika straty napięcia wskutek złego okablowania napięcie zasilające z generatora / transformatora załamuje się przy bardzo krótkich rampach przyspieszania w wersji F5-G w obudowie B błąd E.UP wyświetlany jest również wówczas, gdy nie nastąpi. zbyt mały współczynnik skoku (Pn.56) gdy wejście cyfrowe zaprogramowano jako zewnętrzne wejście błędów z komunikatem E.UP (Pn.65).
E.UPh	Błąd! Faza prądu	3	Brak fazy napięcia wejściowego (ripple detect)
Komunikaty ostrzegawcze			
A.buS	Ostrzeżenie! Watchdog	93	Zadziałał układ kontroli komunikacji między panelem sterowniczym a komputerem PC wzgl. między panelem sterowniczym a przemiennikiem (tzw. watchdog). Reakcja na takie ostrzeżenie może być zaprogramowana.
A.dOH	Ostrzeżenie! Przegrzanie silnika	96	Temperatura silnika przekroczyła ustawiony poziom ostrzegawczy. Uruchomione zostaje odliczanie do wyłączenia. Reakcja na takie ostrzeżenie może być zaprogramowana. Ostrzeżenie to może zostać wygenerowane tylko przy współpracy ze specjalnym modułem mocy.
A. EF	Ostrzeżenie! Zewnętrzne wejście	90	To ostrzeżenie wyzwalane jest poprzez zewnętrzne wejście. Reakcja na takie ostrzeżenie może być zaprogramowana.
A.ndOH	Odwołanie ostrzeżenia! Przegrzanie silnika	91	Temperatura silnika spadła poniżej ustawionego poziomu ostrzegawczego. Wstrzymane zostaje odliczanie do wyłączenia.
A.nOH	Odwołanie ostrzeżenia! Nadmierna temperatura elementu chłodzącego	88	Temperatura elementu chłodzącego spadła poniżej poziomu ostrzegawczego.
A.nOHI	Odwołanie ostrzeżenia! Nadmierna temperatura wewnętrzna	92	Temperatura we wnętrzu przemiennika spadła poniżej poziomu ostrzegawczego.
A.nOL	Odwołanie ostrzeżenia! Przeciążenie	98	Licznik przeciążenia (licznik OL) osiągnął 0 %, można zresetować komunikat ostrzegawczy "Przeciążenie".
A.nOL2	Odwołanie ostrzeżenia! Przeciążenie w fazie spoczynku	101	Upłynął czas ochładzania po komunikacie „Ostrzeżenie!” Przeciążenie w fazie postoju” został zakończony. Można zresetować komunikat ostrzegawczy.
A. OH	Ostrzeżenie! Nadmierna temperatura elementu chłodzącego	89	Można określić próg temperatury, którego przekroczenie spowoduje wygenerowanie tego ostrzeżenia. Reakcja na takie ostrzeżenie może być zaprogramowana.
A.OH2	Ostrzeżenie! Funkcja ochrony silnika	97	Zadziałała elektroniczna funkcja ochrony silnika. Reakcja na takie ostrzeżenie może być zaprogramowana.

dalej na następnej stronie

Diagnostyka błędów

Wyświetlacz	COMBIVIS	Wartość	Znaczenie
A.OHI	Ostrzeżenie! Nadmierna temperatura wewnętrzna	87	Temperatura we wnętrzu przemiennika przekroczyła dozwolony poziom. Uruchomione zostało odliczanie do wyłączenia. Wykonana zostanie zdefiniowana reakcja na komunikat ostrzegawczy.
A. OL	Ostrzeżenie! Przeciążenie	99	Można ustawić próg między 0 a 100% licznika obciążenia. Przekroczenie tego progu spowoduje wygenerowanie tego ostrzeżenia. Reakcja na takie ostrzeżenie może być zaprogramowana.
A.OL2	Ostrzeżenie! Przeciążenie w fazie spoczynku	100	Ostrzeżenie to jest generowane, gdy przekroczony zostanie dozwolony prąd ciągły w fazie spoczynku (patrz dane techniczne i krzywe przeciążenia). Reakcja na takie ostrzeżenie może być zaprogramowana. Ostrzeżenie można zresetować dopiero po upływie czasu ochładzania i wyświetleniu komunikatu A.nOL2.
A.PrF	Ostrzeżenie! Łącznik krańcowy dla biegu w prawo	94	Napęd najechał na prawy łącznik krańcowy. Reakcja na takie ostrzeżenie może być zaprogramowana.
A.Prr	Ostrzeżenie! Łącznik krańcowy dla biegu w lewo	95	Napęd najechał na lewy łącznik krańcowy. Reakcja na takie ostrzeżenie może być zaprogramowana.
A.SbuS	Ostrzeżenie! Synchronizacja komunikacji	103	Synchronizacja poprzez magistralę Sercosbus jest niemożliwa. Reakcja na takie ostrzeżenie może być zaprogramowana.
A.SET	Ostrzeżenie! Wybór zestawu parametrów	102	Podjęto próbę wyboru niedostępnego zestawu parametrów. Reakcja na takie ostrzeżenie może być zaprogramowana.
A.SLF	Ostrzeżenie! Programowy łącznik krańcowy, prawy	104	Pozycja docelowa leży poza granicą, wyznaczoną przez prawy programowy łącznik krańcowy. Reakcja na takie ostrzeżenie może być zaprogramowana.
A.SLr	Ostrzeżenie! Programowy łącznik krańcowy, lewy	105	Pozycja docelowa leży poza granicą, wyznaczoną przez lewy programowy łącznik krańcowy. Reakcja na takie ostrzeżenie może być zaprogramowana.

5. Pierwsze uruchomienie

Przy pierwszym uruchamianiu przemiennika KEB COMBIVERT F5-M zaleca się postępowanie zgodne z następującą procedurą:

1. Pozwolenie na start ST wyłączone (zacisk karty sterującej X2A.16) => status przemiennika: „noP“
2. Wybrać tryb pracy sterowanej => Parametr CP.10 = 0
3. Wprowadzić dane silnika => Parametry CP.11...CP.16
4. Włączyć funkcję dostosowania silnika => Parametr CP.17 = 1 lub 2
5. Ewentualnie podać wartość funkcji Boost => Parametr CP.18
6. Wprowadzić liczbę kresk enkodera => Parametr CP.20
7. Uwaga na częstotliwość graniczną enkodera => patrz specyfikacja enkodera
8. Uruchamianie w trybie pracy sterowanej => patrz poniższy schemat blokowy

6. Pomoc w nastawieniu regulatora obrotów

1. Pozwolenie na start ST wyłączone (zacisk karty sterującej X2A.16) => status przemiennika: „noP“
2. Wybrać tryb pracy regulowanej => Parametr CP.10 = 4

Problemy	bardzo długi przebieg drgań	Problemy	za wysoka oscylacja obrotów
Rozwiązanie	wartość KP (CP.30) podwyższyć; ewentualnie KI (CP.31) obniżyć	Rozwiązanie	wartość KP (CP.30) podwyższyć; ewentualnie KI (CP.31) obniżyć
Problemy	szybkie, ciągłe drgania, szum, wibracje	Problemy	za powolny przebieg / stałe odchylenie
Rozwiązanie	wartość KP (CP.30) obniżyć	Rozwiązanie	wartość KI-Drehzahl (CP.31) podwyższyć
Problemy	za duży przeskok, mocne załamania obrotów podczas zmiany obciążenia	Problemy	powolne ciągłe drgania
Rozwiązanie	wartość KI-Drehzahl (CP.31) podwyższyć	Rozwiązanie	wartość KI (CP.31) obniżyć i / albo KP (CP.30) obniżyć

7. Instrukcja skrócona

Parametry	Zakres ustawień	Rozdzielczość	↵	Ustawienia klienta
CP.00	Wprowadzanie hasła	0...9999	1	—
CP.01	Obroty rzeczywiste enkodera 1	—	0,125 obr./min	—
CP.02	Wyświetlenie wartości zadanej	—	0,125 obr./min	—
CP.03	Status przemiennika	—	1	—
CP.04	Prąd pozorny	—	0,1A	—
CP.05	Wart. szczyt. prądu pozornego	—	0,1A	—
CP.06	Moment rzeczywisty	—	0,01 Nm	—
CP.07	Napięcie w obwodzie pośrednim	—	1 V	—
CP.08	Napięcie w obw. pośr., wart. szczytowa	—	1 V	—
CP.09	Napięcie na wyjściu	—	1 V	—
CP.10	Konfiguracja regulatora obrotów	0 (off)...5	1	
CP.11	DASM, znam. prędkość obr.	0...64000 obr./min	1 obr./min	
CP.12	DASM, częstotliwość znam.	0,0...1600,0 Hz	0,1 Hz	
CP.13	DASM, prąd znamionowy	0,0...710,0A	0,1A	
CP.14	DASM, napięcie znamionowe	120...500 V	1V	
CP.15	DASM, cos(phi)	0,50...1,00	0,01	
CP.16	Moc znam. DASM	0,35...400,00 kW	0,01 kW	
CP.17	Dopasowanie silnika	0...2	1	
CP.18	Boost	0,0...25,5%	0,1%	
CP.19	Częstotliwość skrajna	0...400 Hz	0,0125 Hz	
CP.20	Liczba kresk enkodera 1	1...16383 Ink.	1 Ink.	
CP.21	Odwrócenie kier. obrotów, enkoder1	0...19	1	x
CP.22	Obroty maksymalne	0...4000 obr./min	0,125 obr./min	
CP.23	Wartość stała 1	±4000 obr./min	0,125 obr./min	
CP.24	Wartość stała 2	±4000 obr./min	0,125 obr./min	
CP.25	Czas przyspieszania	0,00...300,00 s	0,01 s	
CP.26	Czas zwalniania	-0,01...300,00 s	0,01 s	
CP.27	Czas charakterystyki typu S	0,00 (off)...5,00 s	0,01 s	
CP.28	Moment zadany / źródło	0...5	1	x
CP.29	Moment zadany/wartość absolutna	±10000,00 Nm	0,01 Nm	
CP.30	Wartość KP	0...32767	1	
CP.31	Wartość KI	0...32767	1	
CP.32	Częstotliwość przełączania	2/4/8/12/16 kHz	—	x
CP.33	Wyjście analogowe 1 /funkcja	0...84	1	x
CP.34	Wyjście analogowe 2 /funkcja	0...84	1	x
CP.35	Reakcja na błąd łącznika krańcowego	0...6	1	
CP.36	Reakcja na błąd z zewnątrz	0...6	1	

8. Hasła dostępu

tylko odczyt		odczyt / zapis		tryb "Drive-Mode"
100		200		500

A large, empty rectangular box with a thin black border, occupying the central portion of the page. This box is intended for the user to write their notes.

Karl E. Brinkmann GmbH

Försterweg 36-38 • D-32683 Barntrup
fon: +49 5263 401-0 • fax: +49 5263 401-116
net: www.keb.de • mail: info@keb.de

KEB Antriebstechnik GmbH & Co. KG

Wildbacher Str. 5 • D-08289 Schneeberg
fon: +49 3772 67-0 • fax: +49 3772 67-281
mail: info@keb-combidrive.de

KEB Antriebstechnik Austria GmbH

Ritzstraße 8 • A-4614 Marchtrenk
fon: +43 7243 53586-0 • fax: +43 7243 53586-21
net: www.keb.at • mail: info@keb.at

KEB Antriebstechnik

Herenveld 2 • B-9500 Geraadsbergen
fon: +32 5443 7860 • fax: +32 5443 7898
mail: vb.belgien@keb.de

KEB Power Transmission Technology (Shanghai) Co. Ltd.

Industry Development District
No. 28 Dongbao Road Song Jiang
CHN-201613 Shanghai, PR. China
fon: +86 21 51 099 995 • fax: +86 21 67 742 701
net: www.keb.cn • mail: info@keb.cn

KEB Antriebstechnik Austria GmbH

Organizační složka
K. Weise 1675/5 • CZ-370 04 České Budějovice
fon: +420 387 699 111 • fax: +420 387 699 119
net: www.keb.cz • mail: info.keb@seznam.cz

KEB España

C/ Mitjer, Nave 8 - Pol. Ind. LA MASIA
E-08798 Sant Cugat Sesgarrigues (Barcelona)
fon: +34 93 897 0268 • fax: +34 93 899 2035
mail: vb.espana@keb.de

Société Française KEB

Z.I. de la Croix St. Nicolas • 14, rue Gustave Eiffel
F-94510 LA QUEUE EN BRIE
fon: +33 1 49620101 • fax: +33 1 45767495
net: www.keb.fr • mail: info@keb.fr

KEB (UK) Ltd.

6 Chieftain Business Park, Morris Close
Park Farm, Wellingborough GB-Northants, NN8 6 XF
fon: +44 1933 402220 • fax: +44 1933 400724
net: www.keb-uk.co.uk • mail: info@keb-uk.co.uk

KEB Italia S.r.l.

Via Newton, 2 • I-20019 Settimo Milanese (Milano)
fon: +39 02 33500782 • fax: +39 02 33500790
net: www.keb.it • mail: kebitalia@keb.it

KEB - YAMAKYU Ltd.

15-16, 2-Chome, Takanawa Minato-ku
J-Tokyo 108-0074
fon: +81 33 445-8515 • fax: +81 33 445-8215
mail: info@keb.jp

KEB Taiwan Ltd.

No.8, Lane 89, Sec.3; Taichung Kang Rd.
R.O.C.-Taichung City / Taiwan
fon: +886 4 23506488 • fax: +886 4 23501403
mail: info@keb.com.tw

KEB Korea Seoul

Room 1709, 415 Missy 2000
725 Su Seo Dong, Gang Nam Gu
ROK-135-757 Seoul/South Korea
fon: +82 2 6253 6771 • fax: +82 2 6253 6770
mail: vb.korea@keb.de

KEB Sverige

Box 265 (Bergavägen 19)
S-43093 Hälsö
fon: +46 31 961520 • fax: +46 31 961124
mail: vb.schweden@keb.de

KEB America, Inc.

5100 Valley Industrial Blvd. South
USA-Shakopee, MN 55379
fon: +1 952 224-1400 • fax: +1 952 224-1499
net: www.kebamerica.com • mail: info@kebamerica.com