

Installationsanvisning

MicroDrive Serie G

(med potentiometer)

Index

1.1 Inkoppling

Anslutning av matningsspänning och motor	3
Anslutning av styrsignaler.....	4

1.2 Manöverpanel

Funktionsbeskrivning	5
----------------------------	---

1.3 Snabbstart

Förenklad idrifttagning för 0-10V varvtalsstyrning	6
--	---

1.4 Parameterlista

Anslutning av styrsignaler.....	7
---------------------------------	---

2.1 Tekniska data

Dimensioner.....	10
------------------	----

1.1 Inkoppling

Anslutning av matningsspänning och motor

- Omriktaren får enbart anslutas till den matningsspänning som anges på märkskylten. Modell MD2xxG ansluts till enfas 230V och MD4xxG ansluts till trefas 400V. Vid enfas 230V matning ska plint L2 inte anslutas.
- Plintarna märkta + och - är internt anslutna till den likriktade mellanledningsspänningen (325VDC för 230V och 565VDC för 400V). De får inte anslutas till något annat än den bromsenhet som levereras som tillbehör.
- Anslut aldrig matningsspänningen till motoranslutningarna T1, T2 och T3 eftersom omriktaren då förstörs.
- Motorn ska vara kopplad för rätt spänning. Normalt innebär det att motorn ska D-kopplas vid 230V matningsspänning.

Anslutning av styrsignaler – plint 1-12

Plint 1-2

Reläutgången på plint 1 och 2 är potentialfri. Max belastning 250VAC/10A. Funktionen väljs med parameter F21 (lev.inst: 1=i drift, 0=stoppad).

Plint 3

Hjälpspänning 24VDC för anslutning via brytare till ingångarna S1-S4. Om extern spänning används ska denna inte anslutas till den interna 24V-spänningen på plint 3. Anslut i så fall endast extern 0V till COM på plint 8.

Plint 4-7

Programmerbara digitalingångar. Den funktion som valts med parameter F11-F14 aktiveras när 24V ansluts till ingången.

Plint 8 och 11

0V för den interna 24V-spänningen. Ansluts till extern 0V om yttre spänningskälla används.

Plint 9

Referensspänning 10V för yttre potentiometer.

Plint 10

Programmerbar analogingång för varvtalsbörvärde, alternativt för ärvärde från givare vid PID-reglering. Kan även användas som digitalingång. Funktionen väljs med parameter F15.

Plint 12

Programmerbar analogutgång för visning av motorfrekvens eller annat värde. Funktionen väljs med parameter F26.

1.2 Manöverpanel

Funktionsbeskrivning

1.3 Snabbstart

Förenklad idrifttagning för varvtalsstyrning med potentiometer eller 0-10V varvtalsbörvärde.

1.2.1. Välj styrsätt med parameter F04 och F05.

Parameter F04: 000 – Starta och stoppa med knappen RUN-STOP på panelen
001 – Starta genom att sluta mellan 3 och 4 på kopplingsplinten (fram)
eller mellan 3 och 5 (back)

Parameter F05: 000 – Öka och minska varvtal med pilknapparna på panelen
001 – Reglera varvtalet med potentiometern på panelen
002 – Reglera varvtalet med extern potentiometer
ansluten till plint 9(+), 10(varvtal) och 11(-)

1.2.2. Välj maxfrekvens och minfrekvens

Parameter F07: maxfrekvens

Parameter F08: minfrekvens

1.2.3. Välj accelerations- och retardationstid

Parameter F01: accelerationstid

Parameter F02: retardationstid

1.2.4. Ange motorns märkström för det inbyggda motorskyddet.

Parameter F43: max motorström vid kontinuerlig drift enligt motorns märkskylt

1.4 Parameterlista

F	Funktion	Alternativ	Lev.inst.	Anm.
00	Effektкод			
01	Accelerationstid	0,1-999s	5,0	1, 2
02	Retardationstid	0,1-999s	5,0	1, 2
03	Rotationsriktning	000: Fram 001: Back	000	1
04	Startfunktion	000: Manöverpanel 001: Plint 002: Seriekommunikation	000	
05	Frekvensreferens	000: Manöverpanel (öka/minska med pilar) 001: Manöverpanel (inbyggd potentiometer) 002: Analo signal på AIN 003: Öka/minska med digitalingång S1-S4 004: Seriekommunikation	000	
06	Startkonfiguration	000: Fram/Stopp – Back/Stopp 001: Start/Stopp – Fram/Back 002: 3-tråds Start/Stopp	000	
07	Maxfrekvens	1,0-200Hz	50,0	2
08	Minfrekvens	0,0-200Hz	0,0	2
09	Stoppmetod	000: Retardation 001: Frihjul	000	
10	Displaystatus	000: Display från 001: Display till	000	1
11	Funktion Plint 4 (S1)	000: Fram	000	
12	Funktion Plint 5 (S2)	001: Back	001	
13	Funktion Plint 6 (S3)	002: Förvald frekvens 1	005	
14	Funktion Plint 7 (S4)	003: Förvald frekvens 2	006	
15	Funktion Plint 10 (AIN)	004: Förvald frekvens 3 005: Kryp fart (Jog) 006: Nödstopp 007: Blockering 008: Växla Acc/Ret-tid 009: Larmåterställning 010: Öka frekvens 011: Minska frekvens 012: Val av manöverplats 013: Kommunikationssätt 014: Blockera Acc/Ret 015: Referensval Intern/Extern 016: Blockera PID-funktion 017: Frekvensreferens (AIN) 018: Återkoppling ärvärde vid PID-reglering (AIN)	017	

F	Funktion	Alternativ	Lev.inst.	Anm.
16	Funktionsval AIN	000: 0-10V 001: 4-20mA	000	
17	Förstärkning AIN (%)	0-200	100	1
18	Offset AIN (%)	0-100	0	1
19	Polaritet Offset AIN	000: Positiv 001: Negativ	000	1
20	Riktning AIN	000: Positiv 001: Negativ	000	1
21	Funktion Reläutgång	000: I drift 001: Frekvens enligt F23 uppnådd 002: Frekvens i område F22-F23 003: Frekvens > F22 004: Frekvens < F22 005: Larm 006: Autoreset och återstart 007: Tillfälligt spänningsavbrott 008: Nödstopp 009: Base block 010: Överström motor 011: Överström omriktare 012: Retain 013: Matningsspänning till 014: Kommunikationsfel 015: Strömgräns F24 uppnådd		
22	Frekvensgräns	0,0-200Hz	0,0	1
23	Frekvensområde (+/-)	0,0-30,0Hz	0,0	1
24	Strömgräns	0-100%	0	
25	Tidsfilter för F24	0,0-25,5s	0,0	
26	Funktion Analogutgång (0-10V)	000: Uffrekvens 001: Referensfrekvens 002: Utspänning 003: DC-spänning 004: Utström 005: PID-ärvärde	000	1
27	Skalning analogutgång	0-200%	100	1
28	Förvald frekvens 1	0,0-200Hz	5,0	1
29	Förvald frekvens 2	0,0-200Hz	5,0	1
30	Förvald frekvens 3	0,0-200Hz	10,0	1
31	Förvald frekvens 4	0,0-200Hz	20,0	1
32	Förvald frekvens 5	0,0-200Hz	30,0	1
33	Förvald frekvens 6	0,0-200Hz	40,0	1
34	Förvald frekvens 7	0,0-200Hz	50,0	1
35	Förvald frekvens 8	0,0-200Hz	60,0	1
36	Jogfrekvens	0,0-200Hz	5,0	1
37	DC-bromstid	0-25,5s	0,5	
38	DC-broms startfrekvens	1,0-10,0Hz	1,5	
39	DC-bromsnivå	0-20%	5	
40	Switchfrekvens	4-16kHz	10	
41	Återstart vid kort spänningsavbrott	000: Till 001: Från	000	
42	Antal återstarter för F41	0-5	0	

F	Funktion	Alternativ	Lev.inst.	Anm.
43	Märkström för motor			4
44	Märkspänning för motor			4
45	Märkfrekvens för motor			4
46	Märkeffekt för motor			4
47	Märkhastighet för motor			4
48	Moment boost	1-450		
49	Eftersläpningskompensation	1-450		
50	IR-kompensation	0-40		
51	Visa parametergrupp C (se User Manual, engelska)	000: Nej 001: Ja	000	
52	Fabriksinställning	010: Återställ till 50Hz-inställning 020: Återställ till 60Hz-inställning	000	
53	Mjukvaruversion			3, 4
54	Larmlogg, senaste tre larm			3, 4

Anmärkningar

- 1 – Kan ändras under drift
- 2 – Upplösning 1Hz över 100Hz
- 3 – Kan inte ändras vid seriekommunikation
- 4 – Ändra inte medan fabriksinställning görs

3.7 Dimensioner

Frame 1

Frame 2

	Dimensioner (mm) - MicroDrive version G						
	A	B	C	D	E	F	G
Frame 1: MD201G MD202G MD204G	132	123,5	67	77	130,5	128,5	8
Frame 2: MD207G MD210G MD402G MD404G MD405G	132	123,5	108	118	148	144	8

SIGBI System AB - Pinnmogatan 1 - 254 64 Helsingborg
Tel 042-654 00 - Fax 042-654 70
info@sigbi.se - www.sigbi.se