

NFO Drives AB
Box 35, 376 23 Svängsta, Sweden

Tel vx.: 0454-370 29
Fax: 0454-32 24 14

Email: nfo@nfodrives.se
Internet: www.nfodrives.se

Användar- och

installationshandbok

0,37 – 15 kW 400V

IP20 och IP54

Introduktion 4

Säkerhetsaspekter 4

Tekniska data 5

Installation 6

Parameterinställningar
och handhavande

12

Bromschopper och
överspänningsregulator

41

Komma igång 42

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 2

Innehållsförteckning

1 Introduktion... 4

2 Säkerhetsaspekter... 4

3 Tekniska data ... 5

4 Installation .. 6
4.1 Installationsexempel ... 6
4.2 Inkoppling av matningsspänning.. 7
4.3 Inkoppling av motor.. 8
4.4 Plintanslutning .. 8

4.4.1 Kraftplintarnas användning.. 9
4.4.2 Signalplintarnas användning...10
4.4.3 Inkoppling av seriekanal RS232..12
4.4.4 Inkoppling av seriekanal RS485..12

4.5 Montering och ventilation ...12

5 Parameterinställningar och handhavande...13
5.1 Allmänt ..13
5.2 Tangentbord och display ...13
5.3 Driftsmoder..14

5.3.1 Lokal mod...14
5.3.2 Programmerings mod ..15
5.3.3 Extern mod ..15
5.3.4 Seriekanal/fältbuss mod ...16

5.4 Parameterbeskrivning...17
5.5 Autotuning och motorparametrar ..22
5.6 Inställning av Control-parametrar ...24

5.6.1 Reglermod, parameter Mode..24
5.6.2 Accelerations- och Retardationsramp, parametrarna Accel och Retard24
5.6.3 Startfördröjning, parameter RunDly ..25
5.6.4 Motorbroms, parameter DC-Brk..25
5.6.5 Automatisk start, parameter AutoStart...25
5.6.6 Energisparfunktion, parameter EnergySave ..26
5.6.7 Stopmod, parameter StMode..26
5.6.8 Hastighetsregulator, parametrarna Kp-spd och Ti-spd...26
5.6.9 Frekvensgräns för urkoppling av motor, parameter FSleep ...27
5.6.10 Frekvenshopp, parametrarna Byp-fr och Byp-bw...27

5.7 Frekvensreglering utan lastkompensering, mod Freque...28
5.7.1 Börvärdeskälla för frekvens, parametern OpMode ..28
5.7.2 Fasta frekvensbörvärden, parametrarna F-fix1 - F-fix7 ..29
5.7.3 Område för analogt frekvensbörvärde, parametrarna Fr-Min och Fr-Max..................29

5.8 Varvtalsreglering med hastighetsestimering, mod Speed ..29
5.8.1 Börvärdeskälla för hastighet, parametern OpMode ...30

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 3

5.8.2 Fasta hastighetsbörvärden, parametrarna C-fix1 - C-fix7 ..30
5.8.3 Område för analogt hastighetsbörvärde, parametrarna Sp-Min och Sp-Max30

5.9 Momentreglering, mod Torque ...30
5.9.1 Börvärdeskälla för momentreglering, parametern OpMode ..31
5.9.2 Fasta momentbörvärden, parametrarna T-fix1 - T-fix7 ...31
5.9.3 Område för analogt momentbörvärde, parametrarna Tq-Min och Tq-Max31

5.10 Processreglering, mod PI Reg ..32
5.10.1 Börvärdeskälla för Processreglering ...33
5.10.2 Fasta börvärden för Processreglering, parametrarna R-fix1 - R-fix7.............................33
5.10.3 Analogt regulatorbörvärde från temperaturgivare (*)..33
5.10.4 Regulatorinställning, parametrarna RegAmp, RegKp och RegTi34

5.11 Motorskyddsfunktioner ...34
5.11.1 PTC ingång ...34
5.11.2 Effektvakt ..35

5.12 Utsignaler för indikering (*) ..35
5.12.1 Funktionsrelä (*) ...35
5.12.2 Analog spänningsutgång (*)...36
5.12.3 Frekvensutgång (*)..36

5.13 Återgång till leveransinställning ..36
5.14 Larm och felhantering ..37

5.14.1 Fellogg ...37
5.14.2 Felmeddelanden ..37

6 Bromschopper och överspänningsregulator ...41

7 Komma igång..42
7.1 Körning i lokal mod ..42
7.2 Körning med fast frekvens ..42
7.3 Körning från terminal, fast börvärde...42
7.4 Körning med analogt börvärde ..43
7.5 Momentstyrning med analogt börvärde ...43
7.6 Processreglering med fast börvärde..43
7.7 Processreglering med analogt börvärde...44
7.8 Fläktstyrning med analogt börvärde och brandlarm..44

8 Egna parameterinställningar..46

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 4

1 Introduktion

Applikationen för den i den här användarhandboken beskrivna frekvensomriktaren är varvtals- eller momentstyrning av 3-fas

asynkronmotorer. Handboken beskriver installation och handhavande av omriktaren.

Läs igenom handboken noggrant före installation för att förvissa Er om korrekt installation och maximala prestanda.

NFO Sinus är en frekvensomriktare som med hjälp av det patenterade styrsystemet ”Naturlig Fältorientering” ger en perfekt

varvtalsreglering av asynkronmotorer ända ifrån stillastående till fullt varvtal.

Omriktaren innehåller också en patenterad switchkoppling som ombesörjer att motorn vid alla driftsfall alltid får en perfekt

sinusspänning.

2 Säkerhetsaspekter

Omriktaren måste alltid kopplas ifrån matningsspänningen innan något arbete utförs på någon elektrisk eller mekanisk del av

installationen.

Installation, underhåll och reparation måste alltid utföras av personal med tillräcklig kunskap och utbildning för ändamålet.

Ändring eller utbyte av delar i omriktaren eller dess tillbehör gör garantin på omriktaren ogiltig. Kontakta alltid NFO Drives

AB om ändringar eller utbyte är nödvändigt.

Komponenterna i kraftdelen och vissa komponenter i signaldelen är anslutna till matningsspänningen när omriktaren är

ansluten till matningsspänning.

 Att röra några komponenter med matningsspänning inkopplad är livsfarligt! Koppla alltid ifrån

matningsspänningen innan frontplåten lossas. Omriktarens sidoplåt får aldrig öppnas.

 VARNING! Efter avslag av matningsspänningen kan det fortfarande finnas spänning i omriktaren på grund av dess

mellanledskondensatorer. Vänta alltid minst 5 minuter samt kontrollmät mellan plintarna + och - för att förvissa er om

att ingen spänning finns kvar innan något arbete påbörjas med omriktaren.

Omriktaren måste alltid vara jordad om spänning är ansluten.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 5

3 Tekniska data

Motor utgång

Motor effekt (kW) 0,37 0,75 1,5 2,2 3 4 5,5 7,5 11 15

Kontinuerlig utström (A) 1,3 2,1 3,5 4,9 6,7 8,8 11,1 14,8 21,5 28,5

Maximal utström (A) 1,6 2,5 4,2 5,8 8,0 10,5 13,3 17,7 25,8 32,0

Utspänningsvågform Sinus

Utfrekvens 0 – 150 Hz

Driftsmod 4-kvadrant (ev. med externt bromsmotstånd)

Omriktare ingång

Matningsspänning 3 x 380 – 440V +/-10%

Frekvens 50/60 Hz (+/-10%)

Styringångar

Börvärde 0-10V, 2-10V, ±10V, 0-20mA, 4-20mA, ±20mA, potentiometer 10kΩ,

7 fasta frekvenser valbara från plint med positiv eller negativ logik

Ärvärde 0-10V, 2-10V, ±10V

Lokal mod Tangentbord: Forward, Reverse, Stop

Accelerationstid 0,2 – 500s

Retardationstid 0,2 – 500s

Signalutgångar

Spänning (*) 0 – 10V

Frekvens (*) 0 – 32kHz, open collector

Relä Felrelä, driftrelä, funktionsrelä (*)

Reglermoder

Frekvensreglering 0 – 150 Hz

Hastighetsreglering 0 – 9000 rpm

Momentreglering 1 – 400 % av motorns märkmoment, beroende på omriktarens kapacitet

Processreglering PI med återkoppling, temperaturgivare PT1000 för temperaturmätning vid
konstanttryckreglering i ventilationssystem (*), 24V matning till externa givare (*)

Motorskydd

Termistoringång PTC eller Klixon

Effektvakt Frånslag om motorn belastats hårdare än märkeffekt under längre tid

Omgivn. förhållanden

Omgivningstemperatur -10 till +40 °C

Lagringstemperatur -20 till +60 °C

Fuktighet 0 – 90%, ej kondenserande

Kapslingsklass IP20 eller IP54

EMC-klass Certifierad för användning utan skärmade kablar eller avstörningsfilter inom sjukhus etc (EN
60601-1-2), bostäder, butik och kontor (EN 61000-6-3) samt i industrimiljö (EN 61000-6-2)

Mått IP20 365 (+47) x 265 x 70 365 (+47) x 265 x 123 365 (+47) x 265 x 203

Vikt IP20 4,9 kg 6,5 kg 14 kg

Mått IP54 374 (+39) x 280 x 80 374 (+39) x 280 x 150

Vikt IP54 7.0 kg 10,8 kg

Funktioner märkta (*) endast tillgängliga tillsammans med I/O kort.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 6

4 Installation

Samtliga plintar nås genom att den undre frontplåten lossas.

Observera att omriktaren ej får köras längre tid än 1 minut med frontplåten borttagen då detta påverkar luftflödet genom

omriktaren.

4.1 Installationsexempel

M
3~

U V W PE

L1 L2

L1

7

RXD

8

TXD

5

GND

RS 232
Modularkontakt

1 1312 43 10
St

rö
m

in
g

å
n

g
, 0

/4
-2

0
m

A

Po
te

n
tio

m
e

te
r,

1
0

k Ω

Sp
ä

n
n

in
g

si
n

g
å

n
g

, 0
/2

-1
0

V

K
ö

rs
ig

n
a

l S
ta

rt
/S

to
p

p

R
o

ta
tio

n
s

rik
tn

in
g

Fa
st

 f
re

kv
e

n
s

1

Fa
st

 f
re

kv
e

n
s

2

Fa
st

 f
re

kv
e

n
s

3

5 14 6 15 26 25

RE
V

PT
C

FI
X

1

FI
X

2

FI
X

3

RU
N SIO- SIO+

+ - B

Felrelä/
larmutg.

RS 485

L3 PE

Broms-
motstånd
(option)

I/O jord

16 7

Drift-
indiker ing

27

Digitala ingångar
max 28V

+ -

8 2817

L2 L3 PE

9 20 21 22 23

+24V

2

S3

+ -
18 29

S4

M
o

to
rs

ky
d

d
st

e
rm

is
to

r (
PT

C
)

PT
C

-f
ö

rk
o

p
p

lin
g

sm
o

ts
tå

n
d

 1
0

kΩ

11 24

Ä
rv

ä
rd

e
si

n
g

å
n

g
p

ro
c

e
ss

re
g

u
la

to
r

V
O

LT
A

G
E

30

Figur 1. Exempel på inkoppling

 Varning! Om körsignal finns till omriktaren (plint 5) kommer omriktaren att starta vid spänningspåslag.

Plintarna 21, 22, 23 och 24 (I/O jord) kan kopplas galvaniskt till PE genom att montera bygel S4 (ej leveransmonterad). Dessa

plintar får potentialmässigt skilja max 100V från PE då S4 inte är monterad. RS 232 kontakten är alltid galvaniskt kopplad till

PE.

Den negativa strömingången (plint 2) är kopplad till I/O jord (plint 21 - 24) genom bygel S3 (leveransmonterad). Genom att

ta bort denna bygel kan common-mode spänningen på strömingången (plint 2 och 10) skilja max +/-24V från I/O jord. Detta

är avsett att användas då flera strömstyrda utrustningar är kopplade i serie.

Omriktaren kan konfigureras för negativ logik på de digitala ingångarna (plint 5, 6, 14, 15 och 26) genom att flytta bygel S1 (se

Figur 3). Ingångarna görs då aktiva genom att sluta dem till I/O jord (plint 21 – 24), se Figur 2 .

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 7

K

ö
rs

ig
n

a
l S

ta
rt

/S
to

p
p

R
o

ta
tio

n
s

rik
tn

in
g

Fa
st

 f
re

kv
e

n
s

1

Fa
st

 f
re

kv
e

n
s

2

Fa
st

 f
re

kv
e

n
s

3

5 14 6 15 26

FW
D

/
R

EV

FI
X

1

FI
X

2

FI
X

3

R
U

N

I/O jord

21 22 23 24

S4

25 20

M
o

to
rs

ky
d

d
st

e
rm

is
to

r (
PT

C
)

PT
C

-f
ö

rk
o

p
p

lin
g

sm
o

ts
tå

n
d

 1
0

k Ω

+24V

Pos. logikNeg. logik

RS 232

RS 485RS 232

S1
S2

S3

S4

S5

Figur 2. Inkoppling vid negativ logik

(bygel S1 flyttad)

 Figur 3. Byglarnas placering (visade som

vid leveransmontering)

Samtliga signalledningar bör monteras med skärmad kabel. Kabelns skärm bör anslutas till skyddsjord i en ända. Anledningen

till skärmrekommendationen är att ett signalkablage förlagt tillsammans med kraftkablar mycket lätt kan störas varvid

omriktaren kan få felaktiga börvärden.

Vid körning med potentiometer bör denna ha en tolerans på bättre än 5% för att börvärdet inte ska ligga utanför tillåtet

område. Omriktaren kan konfigureras för larm om börvärdet ligger utanför tillåtet område med hjälp av felet Ain Fail.

 Vid kortare retardationstid än 5s måste ett externt bromsmotstånd monteras, se Kapitel 6!

Vid tveksamheter i installationen kontakta alltid NFO Drives AB.

4.2 Inkoppling av matningsspänning

3-fas matade omriktare ansluts till ett 3-fas nät med nominell spänning 380 – 440 V 50/60 Hz mellan plintarna L1, L2, L3 och

PE. PE = jord, se Figur 1.

Rekommenderade tröga säkringar vid 3-fas matning:

0,37 kW 0,75 kW 1,5 kW 2,2 kW 3 kW 4 kW 5,5 kW 7,5 kW 11 kW 15 kW

6A 6A 6 A 10 A 10 A 16 A 16 A 25 A 35 A 35A

Vid korrekt ansluten matningsspänning och motor drar omriktaren mindre än 2 mA jordström i PE ledaren.

 Kort tid mellan in- och urkoppling av matningsspänningen kan vara skadligt för omriktarens uppladdningskrets. Vänta

minst 1 min från en inkoppling av matningsspänningen till nästa. Använd inte regelbundet matningsspänningen till att styra

till/från av motorn.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 8

4.3 Inkoppling av motor

Anslut motorkablarna mellan plintarna U, V, W och PE.

Nominell motorutspänning för 3-fas matade omriktare är 400V varför en motor med märkspänning 400 V Y / 230 V D skall

Y-kopplas och en motor med märkspänningen 690V Y / 400 V D ska D-kopplas.

Gällande EMC normer kan uppfyllas utan skärmad motorkabel om omriktaren i övrigt är riktigt installerad.

Ingen begränsning på motorkabellängd finns tack vare att omriktaren alltid levererar sinusspänning till

motorn. Spänningsfall i kabeln måste dock beaktas.

4.4 Plintanslutning

B - + L3 L2 L1 PE PE W V U

Figur 4. Kraftplintens utseende 0,37 – 5,5kW.

Plintarna är av skruvtyp och har anslutningsarea 0,5 – 4mm2 (6mm2 enkelledare). Kabeln skalas 14mm.

Kraftplintarna är i omriktare 7,5 – 15kW uppdelade på två rader enl. nedanstående Figur 5:

L3 L2 L1 PE PE W V U

+ - B

Figur 5. Kraftplintens utseende 7,5 - 15kW. Figur 6. Vipparmen på anslutningsplintarna.

Plintarna L3-L2-L1-PE-W-V-U har anslutningsplintar av ”Push-Lock” typ med ansluningsarea 0,75 – 16mm2. Kabeln skalas

18mm och förs in i anslutningen varefter vipparmen stängs. +, - och B är av skruvtyp som ovan.

 Det är viktigt att vipparmen trycks ned i botten enl. ovanstående Figur 6.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 9

4.4.1 Kraftplintarnas användning

 Plint Funktion Beskrivning

 B Bromsmotstånd Anslutning för externt bromsmotstånd (mellan B och +)

 - - Mellanledsspänning. Nominell spänning:

 + + vid 3-fas matning 400V: 565 V DC

 L3

 L2 Kraftmatning, faser Kraftmatning 3 x 380–440V

 L1

 PE Skyddsjord Kraftmatning skyddsjord

 PE Skyddsjord Skyddsjordanslutning motor

 W

 V Motoranslutning Motoranslutning.

 U

Tabell 1. Kraftplintarnas användning.

Vid installation av flera omriktare där en eller flera går i regenerativ drift kan omriktarnas mellanled (plintarna + och -)

kopplas ihop så att dessa omriktare levererar energi till de övriga. På grund av toleranser i komponenter i omriktaren kan

mellanledsspänningen skilja något emellan olika exemplar varför ett utjämningsmotstånd samt en ultra snabb säkring måste

monteras i varje ledning. Kontakta NFO Drives AB för en korrekt dimensionering.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 10

4.4.2 Signalplintarnas användning

 Plint Funktion Beskrivning

 1 +24V

 9 +24V +24V spänning till digitalingångar eller externa givare, max 150mA

 20 +24V

 21 COMMON

 22 COMMON I/O jord

 23 COMMON

 24 COMMON

 5 RUN Körsignal

 14 REV Rotationsriktning, se Tabell 6.

 6 FIX1 Val fast frekvens, se Tabell 6.

 15 FIX2 Val fast frekvens, se Tabell 6.

 26 FIX3 Val fast frekvens, se Tabell 6.

 25 PTC PTC-Motorskydd, fordrar motstånd på 10 kΩ kopplad till +24V

 12 PLUS POT Ingång potentiometer 10 kΩ, Positivt ändläge se även Tabell 7.

 13 POT Ingång potentiometer 10 kΩ, Mittuttag

 4 MINUS POT Ingång potentiometer 10 kΩ, Negativt ändläge

 3 VOLTAGE Ingång spänningsbörvärde, se Tabell 7.

 10 CURRENT + Ingång strömbörvärde, positiv potential, se Tabell 7.

 2 CURRENT - Ingång strömbörvärde, negativ potential.

 28 ALARM A

 17 ALARM B Felrelä, potentialfri kontakt max 1 A, 50 V DC.

 8 ALARM C Vid fel i omriktare är plint 17 och 28 slutna.

 27 MOTOR_RUN A

 16 MOTOR_RUN B Driftindikering, potentialfri kontakt max 1 A, 50 V DC.

 7 MOTOR_RUN C Då motorn kör är plint 7 och 16 slutna.

 18 SIO- RS 485, negativ ingång

 29 SIO+ RS 485, positiv ingång

 11 ACT_VOLTAGE Ingång spänningsärvärde processregulator.

 30 PE Skyddsjord

 19

Tabell 2. Signalplintarnas användning

Digitala ingångar (plint 5, 6, 14, 15, 25 och 26) vid positiv logik:

Maximal inspänning: 30V

Omslagsnivå: ca. 5,5V

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 11

Digitala ingångar (plint 5, 6, 14, 15, 25 och 26) vid negativ logik:

Maximal inspänning: 30V

Omslagsnivå: ca. 18V

I /O jord
(plint 21 - 24)

55

62

Analog
utgång
0-10V,

max 3mA

Frekvens-
utgång

Open Collector
max 24V,

10mA

58 60

57 59 61 63

+5V

56

54 67 65 66
+24V

52 75

Extern spännings-
matning 24V, max 40mA

Passiv
temp. givare

PT1000
+ -

51 53

Funktions-
relä

50

Figur 7. Inkoppling expansionskort

 Plint Funktion Beskrivning

 50 RELAY B Funktionsrelä, potentialfri kontakt max 2 A, 50 V DC, 50 W. se kapitel 5.12.1

 51 RELAY A Funktionsrelä

 52 +24V +24V, max 40mA (ej samma som plint 1, 9 och 20)

 53 RELAY C Funktionsrelä

 54 +24V

 55 COMMON Jordreferens

 56 FREQ OUT Frekvensutgång, max 24V 10 mA ,Open Collector, se kapitel 5.12.3

 57 COMMON

 58 COMMON

 59 COMMON

 60 VOLT OUT Analog spänningsutgång, max 10V 3mA, se kapitel 5.12.2

 61 COMMON

 62 COMMON

 63 COMMON

 65 COMMON

 66 PT1000 Temperaturgivare PT1000, processreglering, se kapitel 5.10

 67 COMMON

 75 +24V

Tabell 3. Signalplintarnas användning, I/O kort.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 12

4.4.3 Inkoppling av seriekanal RS232

Omriktaren kan styras via en seriekanal av typ RS232. Bygel S5 ska då vara monterad till vänster (leveransinställning) enligt

Figur 3. Inkoppling görs till den 8-poliga modularkontakten med pinnumrering 1 t.o.m. 8 från vänster till höger. I Tabell 4

finns exempel för hur inkoppling kan göras till en serieport på en persondator. Saknas RS232 port kan en USB adapter

användas. En särskild manual finns tillgänglig som beskriver styrprotokollen, se www.nfodrives.se.

 Omriktarens
modularkont.

Beskrivning 9-p DSUB
COM1 (PC)

25-p DSUB
COM2 (PC)

Signal-
namn

 7 Data från omr. till
överordnat system

2 3 RXD

 8 Data från överordnat
syst till. omr.

3 2 TXD

 5 Signaljord 5 7 GND

Tabell 4. Inkoppling av seriekanal RS232.

4.4.4 Inkoppling av seriekanal RS485

Omriktaren kan även styras via en seriekanal av typ RS485. Bygel S5 ska då vara monterad till höger enl. Figur 3. Inkoppling

görs till plint 18 (SIO-) och plint 29 (SIO+). Ev. termineringsmotstånd ansluts separat på plint.

4.5 Montering och ventilation

IP 20 kapslad omriktare är avsedd att byggas in i apparatskåp med tillräcklig kylning t.ex. med genomströmmande kylluft. Det

är viktigt att tillse att ingen återcirkulation av luften sker i skåpet. IP54 kapslad omriktare kan monteras fritt. Temperaturen

på kylluften får inte överstiga 40°C.

80 mm fritt utrymme måste finnas över och under omriktaren för att tillåta tillräcklig luftpassage igenom omriktaren.

 Omriktaren får inte monteras så att utloppsluften från annan omriktare eller utrustning blåser direkt in i omriktarens

luftintag!

Om flera omriktare ska monteras bredvid varandra måste ett avstånd av 20 mm finnas mellan omriktarna för att säkerställa

luftväxling.

Montering i montageplåten kan göras med 4 st. M5 skruvar.

 Observera! Vid montering är det viktigt att inga främmande föremål såsom borrspånor eller skruvar faller in i

omriktaren då kortslutning kan uppstå.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 13

5 Parameterinställningar och handhavande

5.1 Allmänt

Omriktaren kan användas för fyra regleringsmoder:

• Frekvensreglering av en asynkronmotor (utan lastkompensering) med ett fast (digitalt) eller analogt börvärde, beskrivs

närmare i kapitel 5.7. Motorns elektriska frekvens visas i displayen. Driftsmoden kallas Freque och är leveransinställd.

• Varvtalsreglering av en asynkronmotor med hastighetsberäkning (motorns varvtal kompenseras för

belastningsförändringar) med ett fast (digitalt) eller analogt börvärde, beskrivs närmare i kapitel 5.8. Motorns beräknade

varvtal visas i displayen. Driftsmoden kallas Speed

• Reglering av momentet på en asynkronmotor med ett fast (digitalt) eller analogt börvärde, se kapitel 5.9. Driftsmoden

kallas Torque.

• Som processregulator med återkoppling från en process som styrs med en asynkronmotor, se kapitel 5.10. Driftsmoden

kallas PI-reg.

 Autotuning ska alltid göras på omriktaren innan första start, se kapitel 5.5, Autotuning och motorparametrar.

5.2 Tangentbord och display

Nedanstående figur och tabell beskriver tangentbordets utseende och knapparnas generella funktioner.

STOP

PROG

ENTER

SHIFT

FAILRUNPOWER

REV FWD

START = SHIFT + STOP

Knapp Funktion

FWD Lokal mod: Startar motorn medurs.
Programmeringsmod: Bläddrar framåt bland
parametrar eller parametergrupper.

REV Lokal mod: Startar motorn moturs.
Programmerings mod: Bläddrar bakåt bland
parametrar eller parametergrupper.

PROG Går över till, alt. lämnar, programmerings
mod. Går från parametrar till
parametergrupper.

SHIFT Ökar inkrementet på ⇑ och ⇓.

STOP Stannar motorn och går över till lokal mod.
I kombination med SHIFT startas motorn.

ENTER Gör ändrad parameter gällande resp. går till
parametergrupp.

⇑ Ökar parameter vid ändring.

⇓ Minskar parameter vid ändring.

Figur 8. Tangentbordet

Tabell 5. Knapparnas funktioner.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 14

Värdet på aktuella parametrar ökas resp. minskas med tryck på ⇑ eller ⇓. Vid ändring av parametrar har dessa ett bestämt

inkrement (hur mycket de ändras för en knapptryckning). Genom att hålla SHIFT intryckt görs detta inkrement större. Både

⇑ och ⇓ respektive SHIFT + ⇑ eller SHIFT + ⇓ är repeterande. Då någon av dessa knappkombinationer hålls intryckt

kontinuerligt ökar repetitionsfrekvensen successivt.

Då någon parameter har ändrats visas * till höger på displayens första rad. Detta innebär att parametern ännu inte är lagrad i

omriktarens minne. Värdet lagras genom att trycka ENTER varefter * försvinner.

Indikeringslamporna längst ned på tangentbordet har följande betydelser:

POWER Indikerar att omriktaren är spänningssatt.

RUN Lyser när motorn är i drift.

FAIL Fel i omriktaren.

5.3 Driftsmoder

Vid uppstart och initiering av omriktaren visas under några sekunder versionsnummer på mjukvaran. Därefter övergår

omriktaren i extern mod och väntar på startkommando, displayen visar Ext Stby. Startkommando ges genom att plint 5

(RUN) aktiveras.

 Omriktaren startar automatiskt efter spänningspåslag om plint 5 (RUN) är aktiv och parametern AutoStart=ON

(leveransinställning).

Övergång till lokal mod kan alltid göras med tryck på STOP, varvid motorn frikopplas.

Ifrån samtliga moder sker övergång till programmeringsmod och tillbaka med tryck på PROG. Om övergång till

programmeringsmod görs från extern mod eller seriekanalmod behålls kontrollen av motorn enligt denna mod.

5.3.1 Lokal mod

Under drift kan övergång till lokal mod (stoppa motorn) alltid göras genom att trycka på STOP.

Vid lokal mod visar displayen Stop och en frekvens. Den visade frekvensen kan ändras och sparas i omriktarens minne. Vid

tryck på FWD eller REV accelererar motorn medurs eller moturs varvid Acc visas på displayen. Vid uppnådd frekvens visas

Final fr. Då knappen släpps retarderar motorn, om parameter stMode står i läge Brake, varvid Ret visas. Om stMode står i läge

Release rullar motorn ut. Om omriktaren körs med frekvens 0.0 kommer displayen att visa St still under förutsättning att

motorn står stilla. Frekvensen kan även ökas och minskas under drift genom att trycka ⇑ eller ⇓. Detta sätt att köra motorn

är endast avsett att användas vid igångkörning.

Motorn kan även startas genom att trycka SHIFT + FWD eller SHIFT + REV varvid den fortsätter gå även efter att

tangenterna är släppta. Frekvensen kan även här ökas eller minskas genom att trycka ⇑, ⇓, SHIFT + ⇑ eller SHIFT + ⇓.

Motorn stoppas genom att trycka STOP eller FWD.

Övergång till extern mod sker genom tryck på SHIFT + STOP. Om parametern AutoStart=ON görs även övergång om plint 5

(RUN) går aktiv – inaktiv eller ligger aktiv och går inaktiv.

Övergång till programmeringsmod sker genom tryck på PROG.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 15

Från lokal mod kan övergång till seriekanalmod göras genom kommando från seriekanalen.

5.3.2 Programmerings mod

Denna mod används för att ändra och avläsa parametrar i omriktaren. Omriktarens parametrar är uppdelade i

parametergrupper enl. Tabell 8.

Parametergrupperna nås genom att trycka på PROG. Stegning framåt respektive bakåt bland parametergrupperna görs med

FWD och REV. Parametrarna i en grupp nås genom att trycka ENTER. Återgång till parametergrupperna görs genom att

trycka PROG. Programmeringsmoden lämnas genom att ytterliggare en gång trycka PROG.

Genom att trycka SHIFT + PROG vid en parameter lämnas programmeringsmoden direkt. Genom att trycka SHIFT + PROG

igen sker återgång direkt till föregående parameter.

Stegning framåt respektive bakåt bland parametrarna i en grupp görs med FWD och REV. Displayens första rad visar namnet

på aktuell parameter och på andra raden dess aktuella värde.

Om plint 5 (RUN) är aktiv kan omriktaren startas genom att trycka SHIFT + STOP eller stoppas genom att trycka STOP

varvid omriktaren fortfarande stannar i programmerings mod.

Längst till höger på displayens första rad visas ett R (Read only) om aktuell parameter inte går att ändra. Detta kan bero på

att parametern visar ett statusvärde eller att den inte kan ändras p.g.a. att motorn är i drift.

Om övergång till programmeringsmod görs från extern mod eller seriekanalmod behålls kontrollen av motorn enligt denna

mod. Alla parametrar går dock inte att ändra när motorn är i drift.

5.3.3 Extern mod

Under drift i extern mod visar displayens första rad omriktarstatus och andra raden motorns aktuella frekvens.

Omriktarstatus Ext Stby anger att omriktaren är beredd att köra och väntar på körsignal. Ext Run visas när omriktaren kör.

Källan för börvärdet bestäms av parametern OpMode för resp. regleringsmod enligt Tabell 12, Tabell 13, Tabell 14 och Tabell

17. Genom att välja OpMode: Terminal kan börvärdeskällan väljas från signalplintarna enligt Tabell 6. Vid analogt börvärde väljs

typ av signal med parametern AinSet i parametergruppen Control enligt Tabell 7. Börvärdeskällan kan ändras under gång.

Analog F innebär medurs körning med minsta börvärde vid min och högsta börvärde vid max utstyrning

Analog R motsvarande moturs.

Fix-1 F innebär medurs körning med börvärdet från motsvarande fixvärdesparameter för respektive reglermod,

Fix-1 R motsvarande men moturs körning och så vidare.

Fixvärdesparametrarna kan ändras under drift varvid det nya börvärdet direkt blir gällande.

Övergång till lokal mod (motorn frikopplas) sker genom tryck på STOP.

Övergång till programmeringsmod sker genom tryck på PROG.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 16

 Funktion REV
(14)

FIX1
(6)

FIX2
(15)

FIX3
(26)

RUN
(5)

 Analog F 0 0 0 0 1

 Analog R 1 0 0 0 1

 Fix-1 F 0 1 0 0 1

 Fix-2 F 0 0 1 0 1

 Fix-3 F 0 1 1 0 1

 Fix-4 F 0 0 0 1 1

 Fix-5 F 0 1 0 1 1

 Fix-6 F 0 0 1 1 1

 Fix-7 F 0 1 1 1 1

 Fix-1 R 1 1 0 0 1

 Fix-2 R 1 0 1 0 1

 Fix-3 R 1 1 1 0 1

 Fix-4 R 1 0 0 1 1

 Fix-5 R 1 1 0 1 1

 Fix-6 R 1 0 1 1 1

 Fix-7 R 1 1 1 1 1

Tabell 6. Inställningar för digitala ingångar på signalplint 5, 6, 14, 15 och 26.

 Inställning
parameter AinSet

Analog värde Ingång (plint)

 0-10V Spänning 0-10V 3

 2-10V Spänning 2-10V 3

 +/-10V Spänning +/- 10V 3

 0-20mA Ström 0-20mA 10 och 2

 4-20mA Ström 4-20mA 10 och 2

 +/-20mA Ström +/- 20mA 10 och 2

 Pot 10k Potentiometer 10kΩ 12, 13 och 4

Tabell 7. Inställningar för analoga börvärdesingångar på signalplint.

5.3.4 Seriekanal/fältbuss mod

Som standard finns två olika protokoll tillgängliga, NFO´s eget (NFO) och Modbus RTU/ASCII. Båda två kan kommunicera

över RS232/RS485. Som option finns tillsatsmoduler för andra fältbussar, kontakta NFO Drives AB.

Övergång till fältbussmod sker via kommando på bussen. Återgång till lokal mod sker via kommando på bussen eller genom

att trycka STOP. Vissa fältbussar byter automatiskt till fältbussmod varför körning i lokal mod kan fordra att

busskommunikationen kopplas ur (lossa kablaget i omriktarens RS232-kontakt).

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 17

Fältbusspecifika parametrar finns i parametergruppen Serial. Parametern BusType anger vilken typ av buss/protokoll som

används. En separat manual som beskriver fältbusstyrning och parametrar finns tillgänglig på www.nfodrives.se.

För parameterisering och styrning av omriktaren via Modbus eller NFO finns Windows-programmet ”NFO Sinus Manager”

tillgängligt för nedladdning från hemsidan www.nfodrives.se.

5.4 Parameterbeskrivning

Parametrarna är uppdelade i parametergrupper enl. nedanstående tabell:

 Motor Control Freque Speed Torque PI Reg Output Serial Status Error

 P-Nom Mode OpMode OpMode OpMode OpMode ReMode BusType U-rms E-logg

 U-Nom Accel F-fix1 C-fix1 T-fix1 R-fix1 ReFreq Address I-rms RstDly

 f-Nom Retard F-fix2 C-fix2 T-fix2 R-fix2 V-Out SiBaud P-out TrTime

 N-Nom RunDly F-fix3 C-fix3 T-fix3 R-fix3 V-Max SiProt PF AC Fail

 I-Nom DC-Brk F-fix4 C-fix4 T-fix4 R-fix4 F-Out SioTot DClink Temp Hi

 cos ϕ AinSet F-fix5 C-fix5 T-fix5 R-fix5 F-Max AutoReset FrqSet PTC Temp

 Tuning AutoStart F-fix6 C-fix6 T-fix6 R-fix6 AutoStop FrqAct OverLoad

 R-stat EnergySave F-fix7 C-fix7 T-fix7 R-fix7 SpdSet Ain Fail

 R-rot StMode Fr-Min Sp-Min Tq-Min Setmin SpdAct DC Low

 L-main Kp-spd Fr-Max Sp-Max Tq-Max Setmax TrqSet DC High

 Sigma Ti-spd Max-fr Actmin TrqAct GND Fail

 I-magn FSleep Actmax RegSet IMagnLow

 I-limt Byp-fr T-Min RegAct Short C

 Byp-bw T-Max AinP11 Cur Low

 RegAmp AinP10 Cur High

 RegKp AinP03 Run Fail

 RegTi AinP13

 Min-fr PT1000

 Max-fr M-Temp

 Unit OpTime

 AinAct RnTime

 BrTime

Tabell 8. Parametergrupper och parametrar.

Endast parametergrupp för vald körmod visas d.v.s. antingen Freque, Speed, Torque eller PI reg.

Nedanstående tabell förklarar samtliga parametrar i omriktaren uppdelade i parametergrupper.

Typ = Init innebär att parametern bara kan ändras vid initiering i lokal mod.

Typ = Init/Run innebär att parametern kan ändras vid samtliga moder.

Typ = Read innebär att parametern bara är läsbar.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 18

Namn Beskrivning Kapitel Grundvärde Område Typ

Motor

P-Nom Motorns märkeffekt 5.5 0,01 – 100kW Init

U-Nom Motorns märkspänning 5.5 1 – 1000V Init

f-Nom Motorns märkfrekvens 5.5 1 – 500Hz Init

N-Nom Motorns märkvarvtal 5.5 5 – f-Nom *
60rpm

Init

I-Nom Motorns märkström 5.5 Tabell 10 Init

cos ϕ Motorns cos ϕ 5.5

Tabell 10

0,01 - 1,00 Init

Tuning Kommando för autotuning 5.5 Init

R-stat Motorns statorresistans 5.5 Init

R-rot Motorns rotorresistans 5.5 Tabell 11 Init

L-main Motorns huvudinduktans 5.5 Init

Sigma Motorns läckinduktans 5.5 0,001-1,000 Init

I-magn Börvärde magnetiseringsström (effektivvärde) 5.5 Tabell 11 0 – min(I-nom,
I-limt)

Init

I-limt Motorns maximala ström (effektivvärde) 5.5 Tabell 11 Init/Run

Control

Mode Reglermod 5.6.1
Freque = varvtalsreglering med frekvensestimering 5.7
Speed = varvtalsreglering med hastighetsestimering 5.8
Torque = momentreglering 5.9
PI-reg = processregulatormod 5.10

Speed Freque
Speed
Torque
PI-reg

Init

Accel Accelerationstid från 0 till f-Nom Hz 5.6.2 30,0 s 0,2 - 500,0 s Init/Run

Retard Retardationstid från f-Nom till 0 Hz 5.6.2 30,0 s 0,2 - 500,0 s Init/Run

RunDly Startfördröjning 5.6.3

Fördröjning i sekunder efter spänningspåslag innan motorn
kan startas.

0 s 0 - 3600 s Init/Run

DC-Brk Likströmsbromsning av motor före start. 5.6.4

Tid i sekunder som motorn bromsas innan start.

0 s 0 - 3600 s Init/Run

AinSet Typ av börvärde på analogingång (plint 3, 10 eller 13)

0-10V 0-10V

2-10V

+/-10V

0-20mA

4-20mA

+/-20mA

Pot 10k

AutoStart Autostartmod 5.6.5
OFF = Omriktaren inväntar flank på RUN efter
spänningstillslag.
ON = Motorn startar direkt efter spänningstillslag om RUN
är aktiv.

 Varning! Om körsignal finns till omriktaren kommer
omriktaren att starta vid spänningspåslag.

ON OFF
ON

Init/Run

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 19

EnergySave Energisparfunktion 5.6.6

OFF = Funktionen frånslagen.
ON = Omriktaren optimerar motorns energiförbrukning.

OFF OFF
ON

Init/Run

StMode Stoppmod 5.6.7
Brake = motorn bromsar enl. Retard.
Release = motorn rullar ut.

Brake Brake
Release

Init/Run

Kp-spd Förstärkning hastighetsregulator 5.6.8 0,20 0,01 – 10,00 Init/Run

Ti-spd Integrationstid hastighetsregulator 5.6.8 1,00 0 – 10,00 s Init/Run

FSleep Frekvensgräns för urkoppling av motor 5.6.9 0,0 Hz 0,0-150,0 Hz Init/Run

Byp-fr Hoppfrekvens 5.6.10 0,0 Hz 0,0-150,0 Hz Init/Run

Byp-bw Bandbredd för frekvenshopp 5.6.10 0,0 Hz 0,0-150,0 Hz Init/Run

Freque

OpMode Börvärdeskälla frekvens 5.7.1 Terminal Tabell 12 Init/Run

F-fix1 Fast frekvens 1 5.7.2 10,0 Hz 0,0-150,0 Hz Init/Run

F-fix2 Fast frekvens 2 5.7.2 20,0 Hz 0,0-150,0 Hz Init/Run

F-fix3 Fast frekvens 3 5.7.2 30,0 Hz 0,0-150,0 Hz Init/Run

F-fix4 Fast frekvens 4 5.7.2 40,0 Hz 0,0-150,0 Hz Init/Run

F-fix5 Fast frekvens 5 5.7.2 50,0 Hz 0,0-150,0 Hz Init/Run

F-fix6 Fast frekvens 6 5.7.2 60,0 Hz 0,0-150,0 Hz Init/Run

F-fix7 Fast frekvens 7 5.7.2 70,0 Hz 0,0-150,0 Hz Init/Run

Fr-Min Lägsta frekvens vid körning med analogt börvärde. 5.7.3 0,0 Hz 0,0-150,0 Hz Init/Run

Fr-Max Högsta frekvens vid körning med analogt börvärde. 5.7.3 50,0 Hz 0,0-150,0 Hz Init/Run

Speed

OpMode Börvärdeskälla hastighet 5.8.1 Terminal Tabell 13 Init/Run

C-fix1 Fast hastighet 1 5.8.2 300 rpm 0-9000 rpm Init/Run

C-fix2 Fast hastighet 2 5.8.2 600 rpm 0-9000 rpm Init/Run

C-fix3 Fast hastighet 3 5.8.2 900 rpm 0-9000 rpm Init/Run

C-fix4 Fast hastighet 4 5.8.2 1200 rpm 0-9000 rpm Init/Run

C-fix5 Fast hastighet 5 5.8.2 1500 rpm 0-9000 rpm Init/Run

C-fix6 Fast hastighet 6 5.8.2 1800 rpm 0-9000 rpm Init/Run

C-fix7 Fast hastighet 7 5.8.2 2100 rpm 0-9000 rpm Init/Run

Sp-Min Lägsta hastighet vid körning med analogt börvärde. 5.8.3 0 rpm 0-9000 rpm Init/Run

Sp-Max Högsta hastighet vid körning med analogt börvärde. 5.8.3 1500 rpm 0-9000 rpm Init/Run

Torque

OpMode Börvärdeskälla moment 5.9.1 Terminal Tabell 14 Init/Run

T-fix1 Fast moment 1 5.9.2 10,0 % 1 – 400 % Init/Run

T-fix2 Fast moment 2 5.9.2 20,0 % 1 – 400 % Init/Run

T-fix3 Fast moment 3 5.9.2 30,0 % 1 – 400 % Init/Run

T-fix4 Fast moment 4 5.9.2 40,0 % 1 – 400 % Init/Run

T-fix5 Fast moment 5 5.9.2 50,0 % 1 – 400 % Init/Run

T-fix6 Fast moment 6 5.9.2 60,0 % 1 – 400 % Init/Run

T-fix7 Fast moment 7 5.9.2 70,0 % 1 – 400 % Init/Run

Tq-Min Lägsta moment vid körning med analogt börvärde 5.9.3 10,0 % 1 – 400 % Init/Run

Tq-Max högsta moment vid körning med analogt börvärde 5.9.3 100,0 % 1 – 400 % Init/Run

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 20

Max-fr Högsta frekvens vid momentreglering. 5.9 50 Hz 0,0 – 150,0 Hz Init/Run

PI-Reg

OpMode Börvärdeskälla regulator 5.10.1 Terminal Tabell 17 Init/Run

R-fix1 Fast börvärde 1 5.10.2 40,0 -2000,0 -
2000,0

Init/Run

R-fix2 Fast börvärde 2 5.10.2 80,0 -2000,0 -
2000,0

Init/Run

R-fix3 Fast börvärde 3 5.10.2 120,0 -2000,0 -
2000,0

Init/Run

R-fix4 Fast börvärde 4 5.10.2 160,0 -2000,0 -
2000,0

Init/Run

R-fix5 Fast börvärde 5 5.10.2 200,0 -2000,0 -
2000,0

Init/Run

R-fix6 Fast börvärde 6 5.10.2 240,0 -2000,0 -
2000,0

Init/Run

R-fix7 Fast börvärde 7 5.10.2 280,0 -2000,0 -
2000,0

Init/Run

Setmin Värde vid lägsta insignal från börvärdesingången 5.10.3 0,0 -2000,0 -
2000,0

Init/Run

Setmax Värde vid högsta insignal från börvärdesingången 5.10.3 300,0 -2000,0 -
2000,0

Init/Run

Actmin Värde vid lägsta insignal från ärvärdesingången 5.10 0,0 -2000,0 -
2000,0

Init/Run

Actmax Värde vid högsta insignal från ärvärdesingången 5.10 300,0 -2000,0 -
2000,0

Init/Run

T-Min Lägsta temperatur 5.10.3 -20 °C -100 – 100 °C Init/Run

T-Max Högsta temperatur 5.10.3 20 °C -100 – 100 °C Init/Run

RegAmp Förstärkning processregulator 5.10.4 1 -1 eller 1 Init/Run

RegKp Proportionaldel processregulator 5.10.4 0,00 0,00 – 1,00 Init/Run

RegTi Integratordel processregulator 5.10.4 30,0 s 1,0 – 200,0 s Init/Run

Min-fr Lägsta frekvens från regulatorn 5.10 0,0 Hz 0,0 – 150,0 Hz Init/Run

Max-fr Högsta frekvens från regulatorn 5.10 50,0 Hz 0,0 – 150,0 Hz Init/Run

Unit Enhet för regulatorn 5.10 Pa Tabell 15 Init/Run

AinAct Skalning av ärvärdesingång 5.10 0-10V Tabell 16 Init/Run

Output

ReMode Funktionsreläfunktion 5.12.1
Disable = Funktionen frånkopplad
Runing = Motorn igång
Run Fwd = Motorn kör medsols
Run Rev = Motorn kör motsols
Run Setp = Motorfrekvensen har nått börvärdet
Run Freq = Motorfrekvensen > ReFreq

Runing Disable
Runing

Run Fwd
Run Rev
Run Setp
Run Freq

Init/Run

ReFreq Omslagsfrekvens vid ReMode = Run Freq 5.12.1 50,0 Hz 0,0 – 150,0 Hz Init/Run

V-Out Analog spänningsutgång 5.12.2
Disable = Funktionen frånkopplad
Freque = Aktuell elektrisk frekvens
Speed = Aktuell rotorhastighet
Torque = Aktuellt vridmoment

Disable Disable
Freque
Speed
Torque

Init/Run

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 21

V-Max Skalfaktor för analog spänningsutgång 5.12.2 10,00V 0 - 10,00 V Init/Run

F-Out Analog frekvensutgång 5.12.3
Disable = Funktionen frånkopplad
Freque = Aktuell elektrisk frekvens
Speed = Aktuell rotorhastighet
Torque = Aktuellt vridmoment

Disable Disable
Freque
Speed
Torque

Init/Run

F-Max Skalfaktor för analog frekvensutgång 5.12.3 32000 Hz 0 - 32000 Hz Init/Run

Serial

BusType Init/Run

Address Init/Run

SiBaud Init/Run

SiProt Init/Run

SioTot Init/Run

AutoReset Init/Run

AutoStop

Seriekanalsinformation Se särskild manual

Init/Run

Status

U-rms Motorspänning (effektivvärde) V Read

I-rms Motorström (effektivvärde) A Read

P-out Uteffekt W Read

PF Uteffektfaktor Read

DClink Mellanledsspänning V Read

FrqSet Aktuellt frekvensbörvärde (Freque mod) Hz Read

FrqAct Elektrisk frekvens (Freque mod) Hz Read

SpdSet Aktuellt hastighetsbörvärde (Speed mod) rpm Read

SpdAct Rotorhastighet (beräknat ärvärde, Speed mod) rpm Read

TrqSet Aktuellt momentbörvärde (% av motorns märkmoment) % Read

TrqAct Aktuellt vridmoment (% av motorns märkmoment) % Read

RegSet Börvärde processregulator enligt parameter Unit Read

RegAct Ärvärde processregulator enligt parameter Unit Read

AinP11 Analogt värde plint 11 V Read

AinP10 Analogt värde plint 10 mA Read

AinP03 Analogt värde plint 3 V Read

AinP13 Analogt värde plint 13 % Read

PT1000 Temperatur PT1000 temperaturgivare 5.10.3 °C Read

M-temp Beräknad relativ motortemperatur 5.11.2 % Read

Optime Total tid som omriktaren varit spänningssatt 0,1 Timmar Read

Runtime Total tid som motorn körts 0,1 Timmar Read

BrTime Total tid som bromschoppern varit aktiv 1 Sekund Read

Error

E-logg Fellogg 5.14.1 Read

RstDly Tid från fel försvinner till omstart 5.14 10 sek 0 – 3600 sek Init/Run

TrTime Tid som omriktaren ska gå felfritt för att inte stanna 5.14 600 sek 0 – 3600 sek Init/Run

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 22

AC Fail Fasfel 5.14.2

Temp Hi Övertemperatur på kylfläns. 5.14.2

PTCTemp Överhettning i motor. 5.14.2

OverLoad Effektvakt. 5.11.2

Ain Fail Analog börvärdesingångssignal 5.14.2

DC Low För låg spänning i likspänningsmellanledet. 5.14.2

DC High För hög spänning i likspänningsmellanledet. 5.14.2

GND Fail

Short C

IMagnLow

Cur Low

Fel i motor eller motorkablage 5.14.2

Cur High

Run Fail Låst rotor, startfel. 5.14.2

Tabell 9. Tillgängliga parametrar sorterade efter parametergrupper

5.5 Autotuning och motorparametrar

För korrekt drift måste motorparametrarna R-stat, R-rot, L-main, Sigma, I-magn och I-limt vara rätt inställda. Omriktaren är vid

leverans inställd med parametrar för drift av en standarmotor enl. kapitel 5.1. Vid drift av annan motor måste dessa

parametrar ändras för att passa denna. Detta kan göras manuellt eller med autotuning (uppmätning) av motorparametrar.

Innan autotuning görs måste motorns märkdata anges, parametrarna P-nom, U-Nom, f-Nom, N-Nom, I-Nom och cos ϕ. Dessa

står vanligtvis på motorns märkplåt och ska anges för den koppling som motorn ska användas vid (Y eller D). Vid leverans är

märkdata grundinställda enligt Tabell 10.

När dessa parametrar är angivna görs kommandot Tuning som även måste bekräftas för att utföras. Motorns parametrar mäts

då upp varefter de skrivs in i respektive motorparameter. Operationen tar ca. 1 minut, beroende på motorstorlek.

Motorparametrarna kan vid behov ändras efter autotuning.

D.v.s.:

1. Se till att omriktaren inte kör.

2. Gå över i programmeringsmod och mata in parametrarna P-nom U-Nom, f-Nom, N-Nom, I-Nom och cos ϕ efter den

koppling som motorn ska användas vid (Y eller D).

3. Välj kommandot Tuning och tryck på ⇑.

4. Vid frågan Tuning Full ? tryck ENTER (någon annan knapp utför ej kommandot).

5. Avvakta, när parameteruppmätning är klar ges meddelandet Tuning Ready.

6. Fortsätt inställning av övriga parametrar i omriktaren.

Vid fel under autotuning kan två olika felmeddelanden ges Tuning Fail M och Tuning Fail P. Där det första anger att mätningen

av motorns parametrar misslyckades och det andra att någon parameter vid beräkning hamnat utanför tillåtet område.

Vid Tuning Fail M lämnas samtliga motorparametrar oförändrade enligt de värden som de hade innan operationen startades.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 23

I båda fallen måste felet utredas innan motorn kan startas.

Möjliga felorsaker är:

• Ej korrekt ansluten motor (kortslutning eller avbrott i kablage).

• Fel i motorn (kortslutning eller avbrott).

• Motorn felkopplad (Y-kopplad i stället för D-kopplad eller vise versa).

• Omriktaren över/underdimensionerad för aktuell motor (omriktarens motorparameterområden tillåter en storlek

större och två storlekar mindre standardmotor än den för omriktaren nominella).

Observera att mätningen bör genomföras med kall motor, d.v.s. motorn ska ha antagit normal omgivnings temperatur i det

utrymme där den ska användas. Om mätningen genomförs med mycket varm motor kan detta innebära driftstörningar vid

start av kall motor.

Autotuning kan även utföras om omriktaren är i extern mod (Ext Stby), dock ej då motorn kör. Om autotuning görs i denna

driftsmod går omriktaren automatiskt över till lokal mod och Stop visas i displayen efter tuning är klar och

programmeringsmod lämnats. Övergång till extern mod igen kan göras genom att trycka SHIFT + STOP.

En förenklad form av parameterberäkning kan utföras genom att i punkt 3 ovan trycka ytterliggare en gång på ⇑. Då visas

Basic?. Denna beräkning mäter endast upp motorns statorresistans och med utgångspunkt från denna beräknas övriga

motorparametrar.

Om motorns statorresistans är känd finns möjlighet att beräkna de övriga parametrarna. Detta görs genom att under punkt

2, ovan, även ange det kända värdet för R-stat och därefter i punkt 3 trycka 3 ggr på ⇑. Nu visas texten Tuning Calc ?, tryck

ENTER för att utföra beräkningen. Observera att om statorresistansen mäts manuellt ska den mätas mellan två

fasanslutningar på en oansluten motor med den koppling, Y eller D, med vilken motorn ska köras. Halva det uppmätta värdet

anges i parametern R-stat. Denna beräkning ger inte exakt samma motorparametrar som vid fullständig autotuning (Full) men

samma som vid förenklad (Basic) om statorresistansen är exakt samma. Det beror på att vid fullständig autotuning mäts

samtliga parametrar upp i motorn medan här beräknas de med utgångspunkt från R-stat och motorns märkdata. Fullständig

autotuning bör i alla lägen eftersträvas att användas.

I-limt sätts av autotuningfunktionen till 120 % av motorns nominella rotorström eller maximalt vad omriktaren kan lämna.

Tabell 10 och Tabell 11 visar grundinställda värden för märkdata och motorparametrar för respektive omriktarmodell.

Observera att parametrarna avser en ekvivalent stjärnkopplad motor och är inte mätbara från motorplinten.

 P-Nom U-Nom f-Nom N-Nom I-Nom Område I-Nom cos ϕ

 0,37 kW 400V 50 Hz 1410 rpm 1,1 A 0,1 – 9,3 0,69
 0,75 kW 400 V 50 Hz 1420 rpm 2,0 A 0,1 – 18,7 0,74
 1,50 kW 400 V 50 Hz 1420 rpm 3,5 A 0,1 – 30,2 0,79
 2,20 kW 400 V 50 Hz 1430 rpm 5,0 A 0,1 – 42,6 0,81
 3,00 kW 400 V 50 Hz 1430 rpm 6,7 A 0,1 – 52,8 0,78
 4,00 kW 400 V 50 Hz 1435 rpm 8,8 A 0,1 – 69,9 0,79
 5,50 kW 400 V 50 Hz 1450 rpm 11,1 A 0,1 – 84,1 0,84
 7,50 kW 400 V 50 Hz 1455 rpm 15,2 A 0,1 – 112,8 0,82
 11 kW 400 V 50 Hz 1460 rpm 21,5 A 0,1 – 169,2 0,84
 15 kW 400 V 50 Hz 1455 rpm 28,5 A 0,1 – 201,9 0,84

Tabell 10. Grundvärden för märkdata

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 24

 3x400V R-stat R-rot Område

R-stat/R-rot

L-main Område Sigma Område I-magn Område I-limt Område

 0,37 kW 22,50 Ω 14,44 Ω 0,03 - 121,86 0,9840 H min(3,2 , 310,31/f-Nom) 0,183 Tabell 9 0,68 A Tabell 9 1,32 A I-magn – 1,60A

 0,75 kW 10,00 Ω 6,69 Ω 0,02 – 60,93 0,6205 H min(3,2 , 115,16/f-Nom) 0,149 Tabell 9 1,08 A Tabell 9 2,40 A I-magn – 2,50A

 1,50 kW 4,50 Ω 3,68 Ω 0,01 – 37,9 0,4163 H min(3,2 , 96,51/f-Nom) 0,117 Tabell 9 1,63 A Tabell 9 4,20 A I-magn – 4,20A

 2,20 kW 3,00 Ω 2,23 Ω 0,01 – 26,91 0,3096 H min(3,2 , 68,53/f-Nom) 0,105 Tabell 9 2,20 A Tabell 9 5,80 A I-magn – 5,80A

 3,00 kW 2,00 Ω 1,69 Ω 0,01 – 21,75 0,2200 H min(3,2 , 55,39/f-Nom) 0,124 Tabell 9 3,11 A Tabell 9 8,00 A I-magn – 8,00A

 4,00 kW 1,30 Ω 1,19 Ω 0,01 – 16,44 0,1767 H min(3,2 , 41,86/f-Nom) 0,117 Tabell 9 3,89 A Tabell 9 10,50 A I-magn – 10,50A

 5,50 kW 1,00 Ω 0,71 Ω 0,01 – 13,67 0,1617 H min(3,2 , 38,41/f-Nom) 0,087 Tabell 9 4,27 A Tabell 9 13,30 A I-magn – 13,30A

 7,5 kW 0,70 Ω 0,47 Ω 0,01 – 10,20 0,1121 H min(3,2 , 25,97/f-Nom) 0,099 Tabell 9 6,16 A Tabell 9 17,70 A I-magn – 17,70A

 11 kW 0,45 Ω 0,29 Ω 0,01 – 6,80 0,0856 H min(3,2 , 17,32/f-Nom) 0,087 Tabell 9 8,11 A Tabell 9 25,80 A I-magn – 25,80A

 15 kW 0,25 Ω 0,25 Ω 0,01 – 5,70 0,0677 H min(3,2 , 14,51/f-Nom) 0,087 Tabell 9 10,32 A Tabell 9 32,00 A I-magn – 32,00A

Tabell 11. Grundvärden för motorparametrar med respektive tillåtna områden

5.6 Inställning av Control-parametrar

5.6.1 Reglermod, parameter Mode

NFO Sinus kan styra en asynkronmotor enligt fyra olika reglermoder, frekvens utan estimering (Freque), varvtal med

hastighetsestimering (Speed), moment (Torque) eller processreglering (PI Reg).

Med parameter Mode i läge Freque regleras frekvensen enligt angivet frekvensbörvärde. Omriktaren kompenserar inte

frekvensen för belastningsvariationer. Det tillgängliga vridmomentet bestäms av parametern I-limt som i normalfallet är satt till

120% av den anslutna motorns ström vid märkeffekt. Övriga inställningar beskrivs i kapitel 5.7.

Med parameter Mode i läge Speed regleras motorns varvtal enligt angivet börvärde. Omriktaren beräknar varvtalet och

reglerar detta så att det hålls så nära börvärdet som möjligt. Detta innebär att omriktaren kompenserar för

belastningsvariationer. Det tillgängliga vridmomentet bestäms av parametern I-limt som i normalfallet är satt till 120% av den

anslutna motorns ström vid märkeffekt. Övriga inställningar beskrivs i kapitel 5.8.

Med parameter Mode i läge Torque regleras motorns vridmoment enligt börvärde som anges i % av motorns nominella

moment. Vid låg belastning begränsas motorns varvtal enligt parameter Max-fr. Övriga inställningar beskrivs i kapitel 5.9.

Med parameter Mode i läge PI-reg regleras motorn så att en externt återkopplad signal (ärvärde) överensstämmer med

omriktarens börvärde. Motorns frekvens regleras inom ett område som begränsas av parametrarna Min-fr och Max-fr. Övriga

inställningar beskrivs i kapitel 5.9.2.

5.6.2 Accelerations- och Retardationsramp, parametrarna Accel och Retard

Parametrarna Accel och Retard anger hur snabbt motorn tillåts ändra sitt varvtal. Enheten är sekunder och värdet anger den

tid det ska ta för rotorfrekvensen att ändra sig lika mycket som motorns nominella frekvens (f-Nom). Parametervärden

beräknas med nedanstående formler:

tAccel = f-Nom * Önskad acc tid / Frekvensändring

tRetard = f-Nom * Önskad ret tid / Frekvensändring

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 25

Exempel. Motorn har nominell frekvens 50Hz och ska accelerera från 0 till 80 Hz på 2 sek och bromsa från 80 till 5 Hz på 9

sek.

tAccel = 50 * 2 / 80 = 1,25s

tRetard = 50 * 9 / 75 = 6,00s

Tänk på att:

• Vid generativ drift kan inte omriktaren bromsa fortare än att den orkar ta hand om motorns överskottsenergi. Om

bromschopper används ska denna ta hand om överskottet men en för lågt inställd retardationstid kan då leda till att

bromsschopperkretsen överbelastas.

• Omriktaren kan inte accelerera fortare än vad dess maximala vridmoment tillåter. En för lågt inställd accelerationstid

leder till att omriktarens strömbegränsar vilket ger en förlängd accelerationstid.

 Vid kortare retardationstid än 5s måste ett externt bromsmotstånd monteras! Undvik att ställa in

retardationsrampen (parametern Retard) på kortare tid än nödvändigt.

5.6.3 Startfördröjning, parameter RunDly

Om inte omriktaren lyckas fånga upp motorn vid start efter spänningspåslag (omriktaren ger felet Run Fail) kan parametern

RunDly ställas in så att omriktaren fördröjer motorstarten så att motorn hinner stanna. Detta kan inträffa vid drift av stora

tröghetsmoment t.ex. fläkthjul. Ställ in parametern till den tid det tar för motorn att sluta rotera vid högsta möjliga frekvens

för driften.

Run Dly visas i displayen medan fördröjningen är aktiv.

5.6.4 Motorbroms, parameter DC-Brk

Vid start av en roterande last (t.ex. ett fläkthjul med självdrag) kan det hända att omriktaren inte får kontroll över motorn

och ger larmet Run Fail. För att klara detta startfall har omriktaren utrustats med en likströmsbromsfunktion. Denna funktion

bromsar motorn med en likström under en inställd tid, varefter motorn startas. Parametern ställs till den tid det tar att

stoppa motorn då den roterar som fortast. Storleken på strömmen är avpassad till motorns märkström.

5.6.5 Automatisk start, parameter AutoStart

Autostartfunktionen gör det möjligt att starta den anslutna motorn direkt efter spänningstillslag utan att ge något start

kommando. Parametern styr också om omriktaren ska göra försök till återstart efter fel, se kapitel 5.14.

Med parametern AutoStart i läge ON (leveransinställning) startas motorn direkt efter spänningstillslag under förutsättning att

den digitala insignalen RUN på skruvplinten är i aktivt läge. Omriktaren är nu inte tillgänglig för styrning via seriekanalen

förrän manuell övergång till stopmod gjorts genom tryck på tangentbordets STOP-knapp.

Med parametern AutoStart i läge OFF kommer omriktaren efter spänningstillslag att vänta på en flank på den digitala insignalen

RUN på skruvplinten. När signalen går från inaktiv till aktivt läge startas motorn. I detta läget är omriktaren också tillgänglig

för styrning via seriekanalen.

 Varning! Använd autostartfunktionen med stor försiktighet och inte i kombination med styrning via

seriekanal eller fältbuss. Tänk på att motorn startas automatiskt också efter ofrivilliga spänningsbortfall.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 26

5.6.6 Energisparfunktion, parameter EnergySave

Energisparfunktionen optimerar motorns energiförbrukning genom att sänka motorns magnetiseringsström vid låg belastning.

Detta är framför allt användbart vid drifter med låg motorbelastning t.ex. fläktar som tidvis går med lågt varvtal.

Magnetiseringsströmmen sänks maximalt till 25% av I-magn. Det tar ca. 5s från en last- eller börvärdesändring tills optimal

magnetiseringsström är inställd varför funktionen bara ska användas vid drifter utan höga krav på dynamik.

Med parametern EnergySave i läge ON är funktionen inkopplad och i läge OFF (leveransinställning) frånkopplad.

5.6.7 Stopmod, parameter StMode

NFO Sinus har två olika stopmoder, Brake (inbromsning) och Release (frikoppling).

Med parametern StMode i läge Brake (leveransinställning) kommer omriktaren att vid stoppkommando bromsa motorn till

stillastående med inställd retardationsramp innan den frikopplas. Vid nätbortfall kommer omriktaren att bromsa motorn till

stillastående på så kort tid som möjligt utan att motorn genererar överspänning.

Med parametern StMode i läge Release kommer omriktaren att vid stoppkommando direkt frikoppla motorn och därmed låta

den rulla ut okontrollerat. Motorn frikopplas även direkt vid nätbortfall.

 Undvik att låta en last med stort tröghetsmoment rulla ut okontrollerat då detta kan förstöra

omriktaren genom att motorn genererar överspänning.

5.6.8 Hastighetsregulator, parametrarna Kp-spd och Ti-spd

Omriktaren är utrustad med en hastighetsregulator av PI typ för att säkerställa att rotorn alltid har önskat varvtal (mod

Speed) eller frekvens (mod Freque, mod Torque och mod PI reg) vid alla belastningar (upp till maximalt vridmoment). Denna

kan vid behov ställas in med parametrarna Kp-spd och Ti-spd. P-förstärkningen (Kp-spd) ansvarar för snabba reglerinsatser

(snabba hastighetsändringar) medan I-förstärkningen (Ti-spd) ansvarar för den noggranna inställningen av slutlig hastighet.

Vid leverans är Kp-spd inställd till 0,10 och Ti-spd till 1,00s vilket är bra för de flesta driftsfall. Vid drift av laster med stort

tröghetsmoment eller motorer med högre poltal kan både Kp-spd och Ti-spd behöva ändras. Nedanstående punkter kan vara

till hjälp vid intrimning:

• Ställ först in regulatorn så att den arbetar som en nästan ren P-regulator. Detta görs genom att ställa in maximum tid

(Ti-spd) för integratorförstärkningen.

• Starta motorn med låg P-förstärkning (Kp-spd). Öka försiktigt P-förstärkningen till dess styrningen blir orolig och/eller

visar tendens till överreaktion på styrsignalen (märks som översläng på en hastighetsändring). Sänk P-förstärkningen till

dess styrningen blir lugn.

• Med maximum integrationstid tar det onödigt lång tid för motorn att komma upp till kommenderat hastighetsvärde.

Sänk integrationstiden (Ti-spd) försiktigt vilket skall märkas som att hastighetsregleringen snabbare ställer in sig på

korrekt hastighet. Om integrationstiden väljs alltför kort märks detta som svajig reaktion på hastighetsändringar med

överslängar i hastighetsregleringen. Välj den integrationstid som ger snabbast möjliga reaktion dock utan svajighet.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 27

Kp-spd
e

s Ti-spd
1

Börvärde
hastighet

Kraft-
elektronik

och
motor-
modell

Estimerat hastighetsärvärde

-

+ +

Integratordel

Figur 9. Hastighetsregulator

Vid tveksamheter eller problem kontakta NFO Drives AB.

5.6.9 Frekvensgräns för urkoppling av motor, parameter FSleep

Syftet med funktionen är att minimera effektförbrukningen då motorn körs på lågt varv. När både önskad frekvens

(börvärde) och aktuell frekvens (ärvärde) befinner sig i intervallet 0 – Fsleep kopplas motorn ur. Motorn kopplas åter in när

önskad frekvens går utanför intervallet 0 – (Fsleep + 0,5Hz). Inställningen påverkar alla moder (Freque, Speed, Torque och PI-

Reg).

Standardinställningen på 0,0 Hz inaktiverar funktionen.

Exempel: Fläkttillämpning reglerad av ett temperaturbörvärde

FSleep = 5,0 Hz

Motorn körs med 30 Hz då en ändring på temperaturen uppdaterar omriktarens börvärde till 4,0 Hz. Omriktaren bromsar

nu motorn enligt retardationsrampen till 5Hz och kopplar sedan ur motorn. När bövärdet överstiger 5,5 Hz så startar

omriktaren åter motorn.

5.6.10 Frekvenshopp, parametrarna Byp-fr och Byp-bw

NFO Sinus är utrustad med en möjlighet att undvika drift inom ett valt frekvensområde genom s.k. frekvenshopp. För

inställning av frekvensområdet finns två parametrar. Parametern Byp-fr anger fönstrets mittfrekvens och Byp-bw dess

bandbredd.

När den estimerade rotorfrekvensen befinner sig inom fönstret ställs accelerations- och retardationstiderna tillfälligt till 0.

Därmed kommer motorn att accelerera/retardera förbi fönstret med full kraft.

Om börvärdet ställs inom fönstret kommer motorn att köras med ramperna ställda till 0 på den inställda frekvensen.

Funktionen är inte tillgänglig vid frekvens- eller varvtalsreglering med analogt börvärde (Freq- och Speed-mod).

Vid leverans är funktionen bortkopplad. Detta görs genom att ställa fönstrets mittfrekvens, Byp-fr, och bandbredd, Byp-bw, till

värdet 0.0Hz.

Exempel: Acceleration från 0 till 50 Hz

Accel = 5,00s, Byp-fr = 25,0Hz, Byp-bw = 10,0Hz

Ger en hastighets kurva enligt Figur 10.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 28

Figur 10. Acceleration med frekvenshopp

5.7 Frekvensreglering utan lastkompensering, mod Freque

Driftsmoden Freque är tänkt att användas för enklare driftsfall t.ex. fläktdrifter. Omriktaren kompenserar inte för motorns

eftersläpning. Det börvärde som ställs in och det värde som visas i omriktarens display är elektrisk frekvens. Det innebär att

motorn vid 50Hz börvärde går med samma varvtal som om den vore direktansluten till nätspänning med 50Hz. Omriktarens

interna hastighetsregulator (ställs in med parametrarna Kp-spd och Ti-spd) ser till att inställt frekvensbörvärde följs.

Nedan beskrivna parametrar återfinns i parametergruppen Freq och visas bara om denna mod är vald.

5.7.1 Börvärdeskälla för frekvens, parametern OpMode

Källan för frekvensbörvärdet bestäms av parametern OpMode som kan anta värden enligt Tabell 12.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 29

 OpMode Källa för frekvensbörvärde

 Terminal Ett av nedanstående alternativ, valt från plint enl. tabell 6

 Analog F Analog ingång, medurs.

 Analog R Analog ingång, moturs.

 Fix-1 F Frekvens från parameter F-fix1, medurs.

 Fix-2 F Frekvens från parameter F-fix2, medurs.

 Fix-3 F Frekvens från parameter F-fix3, medurs.

 Fix-4 F Frekvens från parameter F-fix4, medurs.

 Fix-5 F Frekvens från parameter F-fix5, medurs.

 Fix-6 F Frekvens från parameter F-fix6, medurs.

 Fix-7 F Frekvens från parameter F-fix7, medurs.

 Fix-1 R Frekvens från parameter F-fix1, moturs.

 Fix-2 R Frekvens från parameter F-fix2, moturs.

 Fix-3 R Frekvens från parameter F-fix3, moturs.

 Fix-4 R Frekvens från parameter F-fix4, moturs.

 Fix-5 R Frekvens från parameter F-fix5, moturs.

 Fix-6 R Frekvens från parameter F-fix6, moturs.

 Fix-7 R Frekvens från parameter F-fix7, moturs.

Tabell 12. Inställningar för parametern Freque/OpMode.

5.7.2 Fasta frekvensbörvärden, parametrarna F-fix1 - F-fix7

Det finns sju parametrar för fasta frekvensbörvärden F-fix1 t.o.m. F-fix7. Dessa är ställbara i intervallet 0,0 – 150,0 Hz.

5.7.3 Område för analogt frekvensbörvärde, parametrarna Fr-Min och Fr-Max

Vid varvtalsreglering anger parametrarna Fr-Min och Fr-Max inom vilket frekvensområde omriktaren ska arbeta när

analogingång anges som börvärdeskälla. Vilken plint och skalning som ska användas anges med parametern AinSet, se Tabell 7.

I Analog F och Analog R skalas området så att frekvensen Fr-Max gäller vid full utstyrning, och Fr-Min vid minimal utstyrning i

respektive riktning.

Om rotation åt olika håll önskas (t.ex. vid +/- 10V med stillastående i mitten) ställs Fr-Min till –Fr-Max.

5.8 Varvtalsreglering med hastighetsestimering, mod Speed

Driftsmoden Speed är tänkt att användas för avancerade drifter där exakt varvtalsreglering önskas. Omriktaren kompenserar

för motorns eftersläpning. Det börvärde som ställs in och det värde som visas i omriktarens display är rotorvarvtalet (den

hastighet axeln snurrar med). Omriktarens interna hastighetsregulator (ställs in med parametrarna Kp-spd och Ti-spd) ser till

att motorn så bra som möjligt följer inställt hastighetsbörvärde.

Nedan beskrivna parametrar återfinns i parametergruppen Speed och visas bara om denna mod är vald.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 30

5.8.1 Börvärdeskälla för hastighet, parametern OpMode

Källan för hastighetsbörvärdet bestäms av parametern OpMode som kan anta värden enligt Tabell 12.

 OpMode Källa för frekvensbörvärde

 Terminal Ett av nedanstående alternativ, valt från plint enl. tabell 6

 Analog F Analog ingång, medurs.

 Analog R Analog ingång, moturs.

 Fix-1 F Hastighet från parameter C-fix1, medurs.

 Fix-2 F Hastighet från parameter C-fix2, medurs.

 Fix-3 F Hastighet från parameter C-fix3, medurs.

 Fix-4 F Hastighet från parameter C-fix4, medurs.

 Fix-5 F Hastighet från parameter C-fix5, medurs.

 Fix-6 F Hastighet från parameter C-fix6, medurs.

 Fix-7 F Hastighet från parameter C-fix7, medurs.

 Fix-1 R Hastighet från parameter C-fix1, moturs.

 Fix-2 R Hastighet från parameter C-fix2, moturs.

 Fix-3 R Hastighet från parameter C-fix3, moturs.

 Fix-4 R Hastighet från parameter C-fix4, moturs.

 Fix-5 R Hastighet från parameter C-fix5, moturs.

 Fix-6 R Hastighet från parameter C-fix6, moturs.

 Fix-7 R Hastighet från parameter C-fix7, moturs.

Tabell 13. Inställningar för parametern Speed/OpMode.

5.8.2 Fasta hastighetsbörvärden, parametrarna C-fix1 - C-fix7

Det finns sju parametrar för fasta hastighetsbörvärden C-fix1 t.o.m. C-fix7. Dessa är ställbara i intervallet 0 – 9000rpm.

Maxgränsen beror dock på motortyp och sätts till 3 gånger motorns märkfrekvens, dock max 150Hz. Detta innebär 4500rpm

med en 4-polig motor med nominell frekvens 50Hz.

5.8.3 Område för analogt hastighetsbörvärde, parametrarna Sp-Min och Sp-Max

Parametrarna Sp-Min och Sp-Max anger inom vilket varvtalsområde omriktaren ska arbeta när analogingång anges som

börvärdeskälla. Vilken plint och skalning som ska användas anges med parametern AinSet, se Tabell 7. I Analog F och Analog R

skalas området så att frekvensen Sp-Max gäller vid full utstyrning, och Sp-Min vid minimal utstyrning i respektive riktning.

Om rotation åt olika håll önskas (t.ex. vid +/- 10V med stillastående i mitten) ställs Sp-Min till –Sp-Max.

5.9 Momentreglering, mod Torque

Momentreglering innebär att motorns maximalt avgivna moment begränsas. Detta sker genom att motorns rotorströmgräns

ändras. Önskat moment anges i procent av motorns nominella moment. Samtliga momentbörvärden kan ligga i intervallet 1 –

400 %. Dock begränsar parametern I-limt det maximala momentet och detta sätts till 120 % av motorns nominella moment

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 31

vid autotuning (om omriktaren kan lämna tillräcklig ström). Observera att maximalt moment sjunker om motorn kör i

fältförsvagning (normalt över motorns märkfrekvens).

 OBS! Om motorn körs obelastad, eller belastas med ett lägre moment än det inställda, kommer den

att accelerera till maximalt inställd frekvens. Därför är det viktigt att ställa maximal frekvens i parametern

Max-fr.

5.9.1 Börvärdeskälla för momentreglering, parametern OpMode

Källan för momentbörvärdet bestäms av parametern OpMode som kan anta värden enligt Tabell 14.

 OpMode Källa för momentbörvärde

 Terminal Ett av nedanstående alternativ, valt från plint enl. tabell 6

 Analog F Analog ingång, medurs.

 Analog R Analog ingång, moturs.

 Fix-1 F Moment från parameter T-fix1, medurs.

 Fix-2 F Moment från parameter T-fix2, medurs.

 Fix-3 F Moment från parameter T-fix3, medurs.

 Fix-4 F Moment från parameter T-fix4, medurs.

 Fix-5 F Moment från parameter T-fix5, medurs.

 Fix-6 F Moment från parameter T-fix6, medurs.

 Fix-7 F Moment från parameter T-fix7, medurs.

 Fix-1 R Moment från parameter T-fix1, moturs.

 Fix-2 R Moment från parameter T-fix2, moturs.

 Fix-3 R Moment från parameter T-fix3, moturs.

 Fix-4 R Moment från parameter T-fix4, moturs.

 Fix-5 R Moment från parameter T-fix5, moturs.

 Fix-6 R Moment från parameter T-fix6, moturs.

 Fix-7 R Moment från parameter T-fix7, moturs.

Tabell 14. Inställningar för parametern Torque/OpMode.

5.9.2 Fasta momentbörvärden, parametrarna T-fix1 - T-fix7

Det finns sju parametrar för fasta momentbörvärden T-fix1 t.o.m. T-fix7. Dessa är ställbara i intervallet 1 – 400 %.

5.9.3 Område för analogt momentbörvärde, parametrarna Tq-Min och Tq-Max

Vid momentreglering anger parametrarna Tq-Min och Tq-Max inom vilket momentområde omriktaren ska arbeta när

analogingången anges som börvärdeskälla. Dessa är ställbara i intervallet 1 – 400 %.

Området skalas så att momentet Tq-Max gäller vid full utstyrning och Tq-Min vid minimal utstyrning i respektive riktning.

Det är inte möjligt att göra momentreglering med rotation åt olika håll.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 32

5.10 Processreglering, mod PI Reg

RegKp

PI-reg/OpMode

+

Börvärde
PT1000,
plint 66

-1
+

RegTi
1

RegAmp

R-fix1

R-fix7

.

.

.

-1

A/D

A/D

A/D

o

C/Pa

Omvandling
temp.till enhet

Setmin, Setmax,
T-min, T-max

Limitering
Min-fr, Max-fr

Börvärde
plint

3, 10 el.
 13

Ärvärde
plint 10 el.

11

Fram/Back via
PI-reg/OpMode

AinSet
V /

enhet

V /
enhetAinAct

Omvandling
V till enhet

Setmin, Setmax

Omvandling
V till enhet

Actmin,Actmax

Max-fr /
Actmax

Normering

Figur 11. Översikt av processregulatorn

Storhet (enhet) för regulatorn väljs med parametern Unit, se Tabell 15. Oavsett börvärdeskälla hämtas regulatorns ärvärde

från någon av de analoga ingångarna plint 10 eller plint 11. Skalningen för denna bestäms med parametern AinAct, se Tabell 16.

Parametrarna Actmin och Actmax bestämmer vad högsta respektive lägsta insignal från ärvärdesingången motsvarar i den valda

enheten. Regulatorn producerar en utsignal i form av ett frekvensbörvärde i intervallet som begränsas av parametrarna Min-fr

och Max-fr.

Regulatorns samplingshastighet är ca. 10 sampel/sekund.

Inställning parameter Unit

Pa

kPa

bar

rpm

m3/s

l/s

m3/h

l/h Inställning parameter AinAct Analog värde

ppm 0-10V Spänning 0-10V

% 2-10V Spänning 2-10V

V +/-10V Spänning +/- 10V

Hz 0-20mA Ström 0-20mA

Nm 4-20mA Ström 4-20mA

- (ingen enhet) +/-20mA Ström +/-20mA

Tabell 15 Enheter för processregulatorn Tabell 16 Inställningsmöjligheter för ärvärdesingång

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 33

5.10.1 Börvärdeskälla för Processreglering

Källan för regulatorbörvärdet bestäms av parametern OpMode som kan anta värden enligt Tabell 17. Processreglering kan

inte köras med rotation av motorn åt olika håll. Ärvärdesanalogingångarna väljs och skalas enl. Tabell 7. Enhet på samtliga

börvärden bestäms av parametern Unit. Parametrarna Setmin och Setmax bestämmer vad högsta respektive lägsta insignal från

börvärdesingången motsvarar i den valda enheten.

 OpMode Källa för Regulatorbörvärde

 Terminal Ett av nedanstående alternativ, valt från plint enl. tabell 6

 Analog F Analog ingång, medurs.

 Analog R Analog ingång, moturs.

 Fix-1 F Börvärde från parameter R-fix1, medurs.

 Fix-2 F Börvärde från parameter R-fix2, medurs.

 Fix-3 F Börvärde från parameter R-fix3, medurs.

 Fix-4 F Börvärde från parameter R-fix4, medurs.

 Fix-5 F Börvärde från parameter R-fix5, medurs.

 Fix-6 F Börvärde från parameter R-fix6, medurs.

 Fix-7 F Börvärde från parameter R-fix7, medurs.

 Fix-1 R Börvärde från parameter R-fix1, moturs.

 Fix-2 R Börvärde från parameter R-fix2, moturs.

 Fix-3 R Börvärde från parameter R-fix3, moturs.

 Fix-4 R Börvärde från parameter R-fix4, moturs.

 Fix-5 R Börvärde från parameter R-fix5, moturs.

 Fix-6 R Börvärde från parameter R-fix6, moturs.

 Fix-7 R Börvärde från parameter R-fix7, moturs.

 Temp F PT1000 ingång, medurs

 Temp R PT1000 ingång, moturs

Tabell 17. Inställningar för parametern PI Reg/OpMode.

5.10.2 Fasta börvärden för Processreglering, parametrarna R-fix1 - R-fix7

Det finns sju parametrar för fasta regulatorbörvärden R-fix1 t.o.m. R-fix7. Dessa är ställbara i intervallet -2000,0 – 2000,0.

Enhet väljs med parametern Unit.

5.10.3 Analogt regulatorbörvärde från temperaturgivare (*)

Omriktaren kan hämta sitt börvärde från en temperaturgivare typ PT1000 ansluten på plint 66. Parametern Unit väljs

lämpligen till Pa (leveransinställning). Den inlästa temperaturen skalas om med hjälp av parametrarna T-Min, T-Max, Setmin och

Setmax. Skalningen sker som en linjär funktion mellan punkterna där temperaturen T-Min ger börvärdet Setmin och

temperaturen T-Max ger börvärdet Setmax. Utstyrningen av börvärdet begränsas av parametrarna Setmin och Setmax.

Funktionens lutning görs negativ genom att ange T-Min större än T-Max eller Setmin större än Setmax. T-Min och T-Max är

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 34

ställbara i intervallet +/-100,0oC. För korrekt funktion ska Setmin ställas till det tryck på ärvärdesgivaren, plint 11, som önskas

vid temperaturen T-Min och Setmax till det tryck som önskas vid temperaturen T-Max.

Setmax

Setmin

T-maxT-min
T [

o

C]

P [Pa]

Figur 12. Förhållande mellan Setmin, Setmax, T-min och T-max

5.10.4 Regulatorinställning, parametrarna RegAmp, RegKp och RegTi

Regulatorns karakteristik bestäms av tre parametrarna Max-fr, Actmax, RegAmp, RegKp och RegTi.

• Reglerfelet (beräknas som börvärdet minus ärvärdet) omvandlas från reglerstorhet till frekvens med faktorn RegAmp *

Max-fr / Actmax. RegAmp kan sättas till 1 (utsignalen är positiv eller ökar om börvärdet är större än ärvärdet) eller -1

(utsignalen är negativ eller minskar om börvärdet är större än ärvärdet). Max-fr är utsignalens maximala värde i Hz.

Actmax är ärvärdesingångens maximala värde uttryckt i reglerstorheten.

• Regulatorns proportionaldel påverkar utsignalen direkt. Parametern RegKp dämpar proportionaldelen och är ställbar i

intervallet 0,00 till 1,00. Värdet 0,00 stänger av proportionaldelen och ger en rent integrerande regulator, vilket är det

normala vid tryck och flödesreglering i fläktapplikationer.

• Regulatorns integrationstid RegTi är den tidskonstant som bestämmer i vilken takt regulatorns utsignal förändras vid ett

visst reglerfel. RegTi är ställbar i intervallet 1,0 till 200,0 sekunder där värdet 200,0 helt stänger av integratordelen och

ger en ren P-regulator.

5.11 Motorskyddsfunktioner

NFO Sinus är försedd med två olika motorskyddsfunktioner. En ingång för termistorgivare samt en effektvakt som

kontinuerligt beräknar motorns ungefärliga lindningstemperatur.

5.11.1 PTC ingång

Om motorn är utrustad med PTC-termistor(-er) eller termokontakt (Klixon) kan dessa anslutas direkt till omriktaren. Detta

görs mellan plint 25 (PTC) och plint 21, 22, 23 eller 24 (I/O jord) enl. Figur 1. Ett motstånd på 10 kΩ, minst 1/4W, måste då

även anslutas mellan plint 25 och +24V.

Om negativ logik är vald (bygel S1 flyttad enl. Figur 3) kopllas PTC-termistorn mellan plint 25 (PTC) och +24V och ett

motstånd på 10 kΩ, minst 1/4W, mellan plint 25 och I/O jord enl. Figur 2.

Konfigurering görs under felet PTCTemp i parametergruppen Error, se kapitel 5.14.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 35

5.11.2 Effektvakt

Effektvakten använder sig av motorparametrarna beskrivna i kapitel 5.5. Det är därför viktigt att dessa är korrekt angivna för

att funktionen ska fungera tillförlitligt. Gör alltid autotuning!

Funktionen styrs av parametrarna Overld, S-Temp och F-Cool. Overld kan sättas till Disable (effektvakten frånkopplad), Alarm

(genererar larm) eller Fail (frikopplar motorn). Parametrarna finns under parametergrupp Error och felet Overload.

Effektvakten fungerar enligt principen att en motor ska kunna arbeta med en förlusteffekt som motsvarar den vid märklast

(spänning, ström och varvtal enligt märkplåten) i en omgivningstemperatur på 40oC under obegränsad tid.

Om motorn arbetar med högre förlusteffekt, lägre varvtal eller högre omgivningstemperatur kommer effektvakten att lösa ut

efter en tid som beror av dessa storheters förhållande till märkdata.

Effektvaktens aktuella status kan avläsas i form av ett procentvärde i parametern M-temp. Värdet stiger/sjunker mot ett

slutvärde som motsvarar den aktuella belastningen. Slutvärdet 100,0% motsvarar märklast och effektvakten löser ut när detta

värde passeras.

Motorns omgivningstemperatur ställs in i parametern S-Temp som är ställbar i intervallet +/-100oC. Effektvakten kan fås att

lösa ut vid lägre motorbelastning genom att ange en högre omgivningstemperatur än den verkliga respektive tillåta högre last

genom att ange en lägre temperatur.

Om motorn är försedd med forcerad kylning d.v.s. en kylfläkt som inte är kopplad till motoraxeln och därmed kyler med

konstant effekt oberoende av motorvarvtalet sätts parametern F-Cool till ett värde skilt från noll. Effektvakten tar nu inte

hänsyn till motorns varvtal utan ersätter detta med värdet i parameter F-Cool. Om värdet sätts till samma som motorns

märkvarvtal, parameter N-Nom, beräknas alltså kyleffekten som om motorn alltid går med detta varvtal. Parametern F-Cool är

ställbar i intervallet 0 t.o.m. 10000 där värdet 0 anger att ingen forcerad kylning finns.

5.12 Utsignaler för indikering (*)

NFO Sinus är utrustad med 3 st. utgångar för att kunna studera olika tillstånd och parametrar under drift.

Med monterat expansionskort är automatiskt skyddsjord och I/O jord hopkopplade (motsvarande bygel S4 monterad).

En förutsättning för att utgångarna ska kunna visa riktiga värden är att motorparametrarna är korrekt inställda, se kapitel 5.5.

5.12.1 Funktionsrelä (*)

Funktionsreläet har växlande funktion och används för att signalera att vissa tillstånd är uppfyllda. Reläet finns på plintarna 50,

51 och 53 (se Figur 7). Utan signal är plintarna 50 och 51 slutna. Reläet är galvaniskt skilt från övriga signaler och kan belastas

med max 2 A, 50 V DC, 50 W.

Inställning görs med parametern ReMode som kan anta följande värden:

• Disable, visning avstängd.

• Runing, Motorn är i drift.

• Run Fwd, Motorn är i drift, medsols axelrotation (FrqAct > 0).

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 36

• Run Rev, Motorn är i drift, motsols axelrotation (FrqAct < 0).

• Run Setp, Rotorfrekvensen har uppnått sitt börvärde (FrqAct = FrqSet),

• Run Freq, Rotorfrekvensen större än parametern ReFreq (FrqAct  > ReFreq).

5.12.2 Analog spänningsutgång (*)

Spänningsutgången konfigureras med parametern V-Out, finns på plint 60 och är relaterad till någon av jordplintarna (se Figur

1). Skalning av utgången görs med parametern V-Max. Maximal utspänning är 10 V och maximal utström 3 mA.

Parametern V-Out kan anta följande värden:

• Disable, visning avstängd.

• Freque, visning av omriktarens elektriska frekvens. Utgången visar spänningen V-Max vid motorns märkfrekvens f-Nom,

oavsett rotationsriktning, och 0V vid 0Hz.

• Speed, visning av motorns hastighet (estimerat ärvärde, samma som parametern SpdAct). Utgången visar spänningen V-

Max vid motorns märkvarvtal N-Nom, oavsett rotationsriktning, och 0V vid 0rpm.

• Torque, visning av motorns moment. Utgången visar spänningen V-Max vid motorns märkmoment, oavsett

rotationsriktning.

5.12.3 Frekvensutgång (*)

Frekvensutgången konfigureras med parametern F-Out, finns på plint 56 och är relaterad till någon av jordplintarna (se Figur

1). Skalning av utgången görs med parametern F-Max. Maximal utfrekvens är 32kHz. Utsignalen är av typen öppen collektor

med en intern pull-up till +5V. Om ett större utsignalssving önskas kan ett externt pull-up motstånd monteras till önskad

spänning (max 24V). Det externa pull-up motståndet ska vara på minst 10kOhm.

Parametern F-Out kan anta följande värden:

• Disable, visning avstängd.

• Freque, visning av omriktarens elektriska frekvens. Utgången visar frekvensen F-Max vid motorns märkfrekvens f-Nom,

oavsett rotationsriktning, och 0Hz vid 0Hz.

• Speed, visning av motorns hastighet (estimerat ärvärde, samma som parametern SpdAct). Utgången visar frekvensen F-

Max vid motorns märkvarvtal N-Nom, oavsett rotationsriktning, och 0Hz vid 0rpm.

• Torque, visning av motorns moment. Utgången visar frekvensen F-Max vid motorns märkmoment, oavsett

rotationsriktning.

5.13 Återgång till leveransinställning

Omriktaren medger återställning av samtliga parametrar till de värden de hade vid leverans.

Detta görs genom att under spänningstillslag hålla båda knapparna FWD och REV intryckta, och därefter utan att släppa dessa

även trycka in knappen PROG när omriktarens mjukvarurevision visas i displayen.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 37

Omriktaren kommer nu att larma med felmeddelandet ”Par fail”. När detta kvitterats kommer omriktaren att fungera som

vanligt med samtliga parametrar återställda.

D.v.s.:

1. Tryck in knapparna FWD och REV.

2. Slå på matningsspänningen.

3. Håll kvar och tryck även in PROG när mjukvarurevisionen visas i displayen.

4. Kvittera ”Par fail” med ENTER.

5.14 Larm och felhantering

När ett fel uppträder i omriktaren händer något av följande, beroende på konfigurering: Motorn stoppas och larmrelä

indikerar larm (Fail), larm relä indikerar larm (Alarm), endast felvisning i display (Ind) eller ingenting (Disable). Under

förutsättning att parametern AutoStart = ON och Fail-mod är valt på aktuellt fel görs efter en tid (RstDly) försök till omstart av

motorn, om felkällan försvunnet. Hur många omstartsförsök som görs är individuellt för varje feltyp (ErrCnt). Om fler fel än

vad ErrCnt är inställd på uppträder inom tiden TrTime, görs inte fler automatiska uppstartsförsök. Efter kvittens av fel kan

omriktaren återstartas. Varje fel som uppträder loggas i fellogen (E-logg). Vissa fel måste vara aktiva under en viss tid (Delay)

för att ge fel.

Motor

Fel t.ex.
AC fail

ErrCnt = 2

RstDly RstDly RstDly RstDly

TrTime TrTime

RstDly
nollställs

Figur 13. Exempel på felsituation

5.14.1 Fellogg

De 30 senaste inträffade felen sparas i icke flyktigt minne i omriktaren. De går alltså att läsa ut även efter ett

spänningsbortfall. Felloggen läses i parametern E-logg. Genom att trycka på ⇑ och ⇓ sker bläddring mellan de sparade

felmeddelandena. På första raden visas felet och på andra tiden när det inträffade relaterat till den tid omriktaren varit

spänningssatt (OpTime) med upplösning 0,1 timme. Om samma fel uppträder efter varandra loggas endast tiden då första felet

inträffade. Felloggen kan raderas genom att trycka SHIFT + ENTER.

5.14.2 Felmeddelanden

Samtliga felmeddelanden, feltyper och övriga felparametrars inställningsmöjligheter beskrivs i nedanstående tabell. ErrCnt är

för samtliga fel ställbart i intervallet 0 – 99. Konfigurering av parametrar till respektive fel görs genom att vid respektive fel i

parametergrupp Error trycka ENTER och därefter bläddra bland parametrarna med FWD/REV. Ändring görs genom att

trycka ⇑ eller ⇓ följt av ENTER.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 38

 Varning! Att stänga av något felmeddelande kan leda till att omriktaren förstörs varvid omriktarens garanti inte gäller!

Rådgör med NFO Drives AB om tveksamheter finns kring felmeddelandes konfigurering.

Feltypernas betydelse:

Fail: Motorn stoppas och larmrelä indikerar larm

Alarm: Larm relä indikerar larm (motorn stoppas ej)

Ind: Endast felvisning i display (motorn stoppas ej)

Disable: Larm avstängt

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 39

Grundinställning Felmed-
delande

Möjliga
feltyper Feltyp ErrCnt

Felbeskrivning,
övriga felparametrar

Felorsak / Åtgärd

Par Fail Fail Fail – Någon parameter låg vid uppstart
utanför tillåtet område, eller
kommando för begäran om
återställning till leveransinställning
gavs vid uppstart.

Alla parametrar är återställda till
leveransinställning. Kvittera med ENTER
samt kontrollera att samtliga parametrar
har rätt värde. Utför autotuning.

Fasfel, osymmetri mellan
matningsspänningens olika faser.

Fördröjning (Delay)

Grundinställning Intervall

AC Fail Fail
Alarm
Ind
Disable

Fail 2

10,0s 0,0 – 25,5s

Någon fas till matningsspänningen
saknas, för stor skillnad i spänning
mellan faserna eller jordanslutning
saknas. Kvittera felet med ENTER. Felet
går att stänga av med parametern AC Err.
Observera att omriktaren kan
skadas om felmeddelandet stängs
av trots att felet kvarstår.

Temp Hi Fail Fail 2 För hög temperatur har uppnåtts på
omriktarens kylfläns.

Vänta tills omriktaren svalnat.
Kontrollera omriktarens inbyggnad så
att tillräcklig luftcirkulation finns.
Kontrollera att omgivningstemperaturen
inte är för hög. Kvittera felet med
ENTER.

PTCTemp Fail
Alarm
Ind
Disable

Fail 2 Motorn är överhettad. Gränsvärdet
för termistoringången är överskridet.
Se kap. 5.11.1

Låt motorn svalna. Kvittera felet med
ENTER.

Effektvakten har löst ut. Den
anslutna motorn har arbetat med
överlast under för lång tid.

Forcerad kylning (F-Cool)

Grundinställning Intervall

0 0 – 10000

Motorns omgivningstemperatur
(S-Temp)

Grundinställning Intervall

OverLoad Fail
Alarm
Ind
Disable

Fail 2

20 °C -100 – 100 °C

Låt motorn svalna. Justera eventuellt
inställningar (parametrarna F-Cool och S-
Temp) enl. kap.5.11.2. Kvittera felet med
ENTER.

Ain Fail Fail
Alarm
Ind
Disable

Disable 2 Analog börvärdesingångssignal ligger
utanför inställt område.

Avbrott i signalledningen till analog
börvärdesingång eller AinSet felinställd,
se 5.3.3. Kvittera felet med ENTER.

DC Low Fail

Fail 2 För låg spänning i
likspänningsmellanledet.

Matningsspänningen är för låg.
Kontrollera omriktarens nätanslutning.
Kvittera felet med ENTER.

DC High Fail

Fail 2 För hög spänning i
likspänningsmellanledet.

Motorn går generativt utan broms-
choppermotstånd monterat eller med
trasigt motstånd. För kort retarda-
tionstid inställd. För hög matnings-
spänning. Kontrollera omriktarens
nätanslutning. Kvittera med ENTER.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 40

GND Fail Fail
Alarm
Ind
Disable

Fail – (0) För hög läckström till jord i en eller
flera motorfaser.

Short C Fail Fail 2 Kortslutning mellan motorfaser.

IMagnLow Fail
Alarm
Ind
Disable

Fail 2 För hög eller för låg
magnetiseringsström i motorn.

Cur Low Fail
Alarm
Ind
Disable

Fail 2 För låg ström i en eller flera
motorfaser.

Cur High Fail
Alarm
Ind
Disable

Fail 2 För hög ström i en eller flera
motorfaser.

Beroende på motorns driftsfall kan
följande felorsaker vara möjliga:

Någon eller flera av de utgående faserna
(U, V, W) har kontakt med skyddsjord
(PE) eller annan extern potential.

Kortslutning mellan några av de
utgående faserna (U, V, W).

Avbrott i någon eller samtliga av de
utgående faserna.

För hög resistans i någon av de utgående
faserna, dålig kontak/glapp i motorn eller
motorkablaget.

Felaktiga motorparametrar, autotuning
ej utförd.

Run Fail Fail
Alarm
Ind
Disable

Fail 10 Omriktaren fick inte kontroll över
motorn vid start.

Motorns rotor är fastlåst.

Motorn roterade vid start eller
parametern R-stat för högt ställd.

Tillse att motorn inte roterar vid start.
Koppla in likströmsbromsning (kapitel
5.6.4) och/eller startfördröjning (kapitel
5.6.3). Kontrollera om autotuning är
utfört. Kvittera felet med ENTER.

Drifter som långsamt passerar 0 Hz-
området med full last kan generera detta
fel av misstag. Stäng i så fall av felet
genom att sätta parametern till Disable.

Bus Fail Fail Fail – Fältbussfel Se särskild manual

Sio Fail Fail Fail – Seriekommunikationsfel. Se särskild manual.

Brake Ch Ind

Ind – Bromschopper till. Motorn går generativt. Överflödig energi
leds till bromschoppermotståndet.
Larmet försvinner när energin avtar.

Cur Limt Ind

Ind – Inställd strömgräns har uppnåtts. Minska accelerationsrampen eller
kontrollera om parametern I-limt
stämmer med använd motor. Larmet
försvinner när strömmen sjunker.

Tabell 18. Felmeddelanden

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 41

6 Bromschopper och överspänningsregulator

Om motorn driver en påskjutande last (retarderas) kommer denna att återmata energi till omriktaren. Detta leder till att

spänningen i likspänningsmellanledet (plintarna + och -) stiger. För att förhindra att spänningen blir för hög och skadar

omriktaren är den utrustad med en överspänningsregulator som inte tillåter kraftigare retardation än att motorn själv kan

förbruka energin.

Om omriktaren inte retarderar tillräckligt snabbt (det tar längre tid än vad parametern Retard är inställd till) är regulatorn

aktiv. Om snabbare retardation önskas måste ett externt bromsmotstånd monteras som omvandlar den återmatade energin

till värme. Detta motstånd monteras mellan plintarna + och B (se Tabell 1 och Figur 1).

Motståndet måste klara att ta upp avgiven bromsenergi varför effekten på motståndet måste anpassas till aktuellt driftsfall.

Rekommenderad resistans för omriktare med matningsspänning 3 x 400V är 100 Ω.

 Vid kortare retardationstid än 5s måste ett externt bromsmotstånd monteras! Undvik att ställa in

retardationsrampen (parametern Retard) på kortare tid än nödvändigt.

Om för liten resistans på motståndet monteras kan bromschopperkretsen förstöras. Nedanstående tabell visar minsta tillåtna

resistans på motståndet för olika omriktarstorlekar:

 Storlek Minsta tillåtna resistans

 0,37kW/400V 68 Ω

 0,75kW/400V 68 Ω

 1,5kW/400V 68 Ω

 2,2kW/400V 47 Ω

 3kW/400V 68 Ω

 4kW/400V 47 Ω

 5,5kW/400V 47 Ω

 7,5kW/400V 22 Ω

 11kW/400V 22 Ω

 15kW/400V 22 Ω

Tabell 19. Minsta tillåtna resistans på bromsmotståndet

Om bromschoppern är aktiv visas detta som ett larm på displayen.

Vid tveksamheter i installationen kontakta alltid NFO Drives AB.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 42

7 Komma igång

Följande stycke beskriver exempel på driftsfall och är avsett som en hjälp att snabbt starta en nyuppackad omriktare.

Parametrar som inte omnämns är enligt leveransinställningar.

Vid spänningspåslag startar alltid omriktaren i extern mod. Extern mode bör alltid användas i alla driftfall. Den lokala mod

som finns till för att via knappsatsen manuellt köra omriktaren på en fast frekvens, t. ex. om du vid start vill kontrollera att

motorn är inkopplad och snurrar åt rätt håll. Vill du permanent köra en fast frekvens bör extern mod användas (se exempel

7.2). Detta beror på att ett strömavbrott återställer omriktaren i extern mod och om extern mod inte är inställd riktigt så

kommer motorn inte att starta.

De digitala insignalerna (t.ex. FIX1) har högre prioritet än det analoga börvärdet, i OpMode = Terminal (standard), och
omriktaren kommer att kontrolleras av det analoga börvärdet om inte någon digital insignal är aktiv i dessa fall.

Följande skall alltid göras:

• Installera motor och kablage enl. kapitel 4.3.

• Koppla in matningsspänning enl. kapitel 4.2.

• Utför autotuning enl. kapitel 5.5 för att säkerställa rätt motorparametrar.

7.1 Körning i lokal mod

Följande är avsett för att kontrollera att allt är riktigt inkopplat och att rotationsriktningen på motorn är rätt.

• Tyck STOP för övergång till lokal mod.

• Ställ in önskad frekvens i displayfönstret. Använd ⇑ och ⇓ knapparna tillsammans med SHIFT.

• Tryck på FWD för gång medurs eller REV för gång moturs, när knappen släpps stannar motorn.

• Tryck SHIFT + FWD och motorn fortsätter att gå även efter knapparna släppts.

• Stoppa motorn med STOP (motorn rullar ut) eller tryck kort på FWD eller REV (motorn bromsar enl. ramp).

7.2 Körning med fast frekvens

Följande är avsett för test av motorn med gång 25 Hz medurs. Motorn går tills STOP trycks.

• Tyck STOP för övergång till lokal mod.

• Koppla ihop plint 5 (RUN) och plint 1 (+24V).

• Ställ in parametern F-fix2 i parametergruppen Freque till 25 Hz.

• Ställ in parametern OpMode i parametergruppen Freque till Fix2 F.

• Starta motorn med SHIFT + STOP (gå till extern mod).

• Stoppa motorn med STOP (motorn rullar ut) eller bryta upp plint 5 (motorn bromsar enl. ramp).

7.3 Körning från terminal, fast börvärde

Följande är avsett för körning av motorn med start/stopp från terminal (plint), 8 Hz moturs.

• Koppla ihop plint 15 (FIX1), plint 14 (REV) med plint 1 (+24V).

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 43

• Ställ in parametern F-fix1 i parametergruppen Freque till 8 Hz.

• Kontrollera att parametern OpMode i parametergruppen Freque är ställd till Terminal.

• Starta motorn genom att koppla plint 5 (RUN) till plint 1 (+24V).

• Stoppa motorn genom att bryta upp plint 5 och plint 1.

7.4 Körning med analogt börvärde

Följande är avsett för körning av motorn med analogt börvärde 0-10V, max 40Hz.

• Koppla in analog styrsignal mellan plint 3 (VOLTAGE) och plint 23 (COMMON).

• Kontrollera att parametern AinSet i parametergruppen Control är ställd till 0-10V.

• Ställ in parametern OpMode i parametergruppen Freque till Analog F.

• Ställ in parametern Fr-Max i parametergruppen Freque till 40Hz.

• Starta motorn genom att koppla plint 5 (RUN) till plint 1 (+24V).

• Stoppa motorn genom att bryta upp plint 5 och plint 1.

7.5 Momentstyrning med analogt börvärde

Följande är avsett för momentreglering av motorn med analogt börvärde 0 – 10V.

• Koppla in analog styrsignal mellan plint 3 (VOLTAGE) och plint 23 (COMMON).

• Kontrollera att parametern AinSet i parametergruppen Control är ställd till 0-10V.

• Ställ in parametern Mode i parametergruppen Control till Torque.

• Ställ in parametern OpMode i parametergruppen Torque till Analog F.

• Ställ in motorns maxvarvtal med parametern Max-fr i parametergruppen Torque till 15 Hz.

• Starta motorn genom att koppla plint 5 (RUN) till plint 1 (+24V).

• Stoppa motorn genom att bryta upp plint 5 och plint 1.

7.6 Processreglering med fast börvärde

Följande är avsett för tryckreglering med fast börvärde och ärvärdesåterkoppling 0 – 10V med en 0-300 Pa tryckgivare.

• Ställ in parametern Mode i parametergruppen Control till PI-reg.

• Koppla in ärvärdessignalen mellan plint 11 (ACT_VOLTAGE) och plint 24 (COMMON).

• Kontrollera att parametern AinAct i parametergruppen PI-reg är ställd till 0-10V.

• Ställ in parameter Unit i parametergruppen PI-Reg till Pa.

• Ställ in parametern OpMode i parametergruppen PI-reg till R-fix1 F.

• Justera parametern R-fix 1 i parametergruppen PI-Reg till önskat börvärde.

• Ställ in motorns maxvarvtal med parametern Max-fr i parametergruppen PI-reg till 45 Hz.

• Ställ in det tryck ärvärdesgivaren mäter vid 0V (0 Pa) med parametern Actmin i parametergruppen PI-reg.

• Ställ in det tryck ärvärdesgivaren mäter vid 10V (300 Pa) med parametern Actmax i parametergruppen PI-reg.

• Ställ in regulatorns förstärkning med parametern RegKp i parametergruppen PI-reg.

• Ställ in regulatorns integrationstid med parametern RegTi i parametergruppen PI-reg.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 44

• Starta motorn genom att koppla plint 5 (RUN) till plint 1 (+24V). Befinner du dig inte i extern mod, tryck SHIFT +
STOP.

• Stoppa motorn genom att bryta upp plint 5 och plint 1.

Tips: Du kan alltid undersöka värdet på prametrarna RegAct och RegSet i parametergruppen Status för att se omriktarens svar

på ärvärdessignal och inställt börvärde. Detta kan underlätta vid eventuell felsökning.

7.7 Processreglering med analogt börvärde

Följande är avsett för tryckreglering med analogt börvärde 0 – 10V och ärvärdesåterkoppling 0 – 10V med 0-300 Pa

tryckgivare.

• Ställ in parametern Mode i parametergruppen Control till PI-reg.

• Koppla in analog börvärdessignal mellan plint 3 (VOLTAGE) och plint 23 (COMMON).

• Kontrollera att parametern AinSet i parametergruppen Control är ställd till 0-10V.

• Koppla in ärvärdessignalen mellan plint 11 (ACT_VOLTAGE) och plint 24 (COMMON).

• Kontrollera att parametern AinAct i parametergruppen PI-reg är ställd till 0-10V.

• Ställ in parametern OpMode i parametergruppen PI-reg till Analog F.

• Ställ in parameter Unit i parametergruppen PI-Reg till Pa.

• Ställ in motorns maxvarvtal med parametern Max-fr i parametergruppen PI-reg till 45 Hz.

• Ställ in det tryck som börvärdet representerar vid 0V (0 Pa) med parametern Setmin i parametergruppen PI-reg.

• Ställ in det tryck som börvärdet representerar vid 10V (300 Pa) med parametern Setmax i parametergruppen PI-reg.

• Ställ in det tryck ärvärdesgivaren mäter vid 0V (0 Pa) med parametern Actmin i parametergruppen PI-reg.

• Ställ in det tryck ärvärdesgivaren mäter vid 10V (300 Pa) med parametern Actmax i parametergruppen PI-reg.

• Ställ in regulatorns förstärkning med parametern RegKp i parametergruppen PI-reg.

• Ställ in regulatorns integrationstid med parametern RegTi i parametergruppen PI-reg.

• Starta motorn genom att koppla plint 5 (RUN) till plint 1 (+24V). Befinner du dig inte i extern mod, tryck SHIFT +
STOP.

Tips: Du kan alltid undersöka värdet på prametrarna RegAct och RegSet i parametergruppen Status för att se omriktarens

tolkning av är- och börvärdessignal. Detta kan underlätta vid eventuell felsökning.

7.8 Fläktstyrning med analogt börvärde och brandlarm
I vissa fläkttillämpningar så är det önskvärt att låta ett externt larmsystem ta över driften av fläkten, t ex. ett brandlarm. Vid
brand vill vi då köra en fast frekvens från omriktaren istället för det normala driftfallet med analoggt börvärde.

Följande är avsett för körning av motorn med analogt börvärde 0-10V, max 40Hz och vid brandlarm 50Hz.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 45

• Koppla in analog styrsignal mellan plint 3 (VOLTAGE) och plint 23 (COMMON).

• Kontrollera att parametern AinSet i parametergruppen Control är ställd till 0-10V.

• Ställ in parametern OpMode i parametergruppen Freque till Terminal.

• Ställ in parametern Fr-Max i parametergruppen Freque till 40Hz.

• Ställ in parametern F-fix1 i parametergruppen Freque till 50Hz.

• Koppla in brandlarmsindikering till plint 15 (FIX1).

• Starta motorn genom att koppla plint 5 (RUN) till plint 1 (+24V). Befinner du dig inte i extern mod, tryck SHIFT +
STOP.

Eftersom de digitala insignalerna (t.ex. FIX1) har högre prioritet än det analoga börvärdet, i OpMode = Terminal, så kommer
systemet att kontrolleras av det analoga börvärdet om inte brandlarmet är aktivt.

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 46

8 Egna parameterinställningar

 Namn Beskrivning Inställning

 P-Nom Motorns märkeffekt

 U-Nom Motorns märkspänning

 f-Nom Motorns märkfrekvens

 N-Nom Motorns märkvarvtal

 I-Nom Motorns märkström

 cos ϕ Motorns cos ϕ

 R-stat Motorns statorresistans

 R-rot Motorns rotorresistans

 L-main Motorns huvudinduktans

 Sigma Motorns läckinduktans

 I-magn Magnetiseringsström

 I-limt Strömgräns rotorström

 Mode Reglermod

 Accel Accelerationstid

 Retard Retardationstid

 RunDly Startfördröjning

 DC-Brk Likströmsbromsning

 AinSet Börvärdestyp anlogingång

 AutoStart Autostartmod

 EnergySave Energisparfunktion

 StMode Stoppmod

 Kp-spd Förstärkning hast. reg.

 Ti-spd Integrationstid hast. reg.

 FSleep Frekv.gräns urkopp. motor

 Byp-fr Hoppfrekvens

 Byp-bw Bandbredd frekvenshopp

 OpMode Börvärdeskälla frekvens

 F-fix1 Fast frekvens 1

 F-fix2 Fast frekvens 2

 F-fix3 Fast frekvens 3

 F-fix4 Fast frekvens 4

 F-fix5 Fast frekvens 5

 F-fix6 Fast frekvens 6

 F-fix7 Fast frekvens 7

 Fr-Min Lägsta frekvens

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 47

 Fr-Max Högsta frekvens

 OpMode Börvärdeskälla hastighet

 C-fix1 Fast hastighet 1

 C-fix2 Fast hastighet 2

 C-fix3 Fast hastighet 3

 C-fix4 Fast hastighet 4

 C-fix5 Fast hastighet 5

 C-fix6 Fast hastighet 6

 C-fix7 Fast hastighet 7

 Sp-Min Lägsta hastighet

 Sp-Max Högsta hastighet

 OpMode Börvärdeskälla moment

 T-fix1 Fast moment 1

 T-fix2 Fast moment 2

 T-fix3 Fast moment 3

 T-fix4 Fast moment 4

 T-fix5 Fast moment 5

 T-fix6 Fast moment 6

 T-fix7 Fast moment 7

 Tq-Min Lägsta moment

 Tq-Max högsta moment

 Max-fr Högsta frekvens

 OpMode Börvärdeskälla regulator

 R-fix1 Fast börvärde 1

 R-fix2 Fast börvärde 2

 R-fix3 Fast börvärde 3

 R-fix4 Fast börvärde 4

 R-fix5 Fast börvärde 5

 R-fix6 Fast börvärde 6

 R-fix7 Fast börvärde 7

 Setmin Värde vid lägsta insignal

 Setmax Värde vid högsta insignal

 Actmin Värde vid lägsta insignal

 Actmax Värde vid högsta insignal

 T-Min Lägsta temperatur

 T-Max Högsta temperatur

 RegAmp Förstärkning

 RegKp Proportionaldel

  NFO Drives AB 2012 Version 3.5 (*) endast tillgängligt tillsammans med I/O kort 48

 RegTi Integratordel

 Min-fr Lägsta frekvens

 Max-fr Högsta frekvens

 Unit Enhet för regulatorn

 AinAct Skalning ärvärdesingång

 ReMode Funktionsreläfunktion

 ReFreq Omslagsfrekvens

 V-Out Analog spänningsutgång

 V-Max Skalfaktor

 F-Out Analog frekvensutgång

 F-Max Skalfaktor

 RstDly Omstartstid

 TrTime Felfri tid

 AC Fail Fasfel

 Delay Fördröjning vid fasfel

 Temp Hi Övertemp inverter

 PTCTemp Överhettning i motor

 OverLoad Effektvakt

 F-Cool Forcerad kylning

 S-temp Omgivningstemp

 Ain Fail Analogfel

 DC Low Låg spänning i mellanledet

 DC High Hög spänning i mellanledet

 GND Fail Jordfel

 Short C Kortslutning

 ImagnLow För låg magn. ström

 Cur Low Underström i motor

 Cur High Överström i motor

 Run Fail Startfel, låst rotor

