
Преобразователь частоты
M-MAX

Кр
ат
ка
я
ин

ст
ру

кц
ия

Контактная информация
представительств Moeller в
мире:
www.moeller.net/address

E-Mail: info@moeller.net
Internet: www.moeller.net

Oтветственный редактор издания: Moeller GmbH
Hein-Moeller-Str. 7–11
D-53115 Bonn

© 2009 by Moeller GmbH
Компания оставляет за собой право на изменения
AWB8230-1604de doku/DHW/Ki 12/08
Printed in the Federal Republic of Germany (04/09)
Article No.: xxxxxx

4
*pat
pks#
nyc

«Eaton» является работающей на мировом
рынке диверсифицированной компанией,
поставляющей технологии и услуги в сфере
электротехники, гидравлики, грузового и
легкового автомобильного транспорта.

Подразделение Electrical компании Eaton
является глобальным лидером в области
распределения, управления и
коммутирования источников электроэнергии и
мировым поставщиком продукции и услуг для
непрерывного электроснабжения и
промышленной автоматизации.

В подразделение Eaton Electrical входят
марки Cutler-Hammer®, MGE Office Protection
Systems™, Powerware®, Holec®, MEM®,
Santak и Moeller.
www.eaton.com

Краткая инструкция
12/08 AWB8230-1604ru

A

Все наименования марок и продуктов являются
торговыми марками или зарегистрированными
торговыми марками соответствующих владельцев.

Служба аварийной помощи
Пожалуйста, свяжитесь с Вашим местным
представительством Moeller:
:http://www.moeller.net/address
или
Hotline Moeller Field Service:
+49 (0) 180 5 223822 (de, en)
fieldservice@moeller.net

1-е издание 2009 г., передано в печать 12/08

© 2009 by Moeller GmbH, 53105 Бонн

Автор: Йорг Рандерманн
Редакция: Рене Виганд, Томас Крахт

Все права защищены, в том числе и на перевод.

Без письменного согласия компании Moeller GmbH,
Бонн, не разрешается репродуцирование или
обработка, размножение или распространение с
использованием электронных систем любой части
настоящего руководства в любой форме (печать,
фотокопирование, изготовление микрофильмов
или использование других методов.

Компания оставляет за собой право на изменения.

Напечатано на бумаге, отбеленной без
использования хлора и кислоты.

http://www.moeller.net/de/contact/index.jsp
http://www.moeller.net/de/contact/index.jsp

M
oe

lle
rG

m
bH

Ук
аз
ан
ия

 п
о
те
хн
ик
е
бе
зо
па
сн
ос
ти

Опасность!
Опасное электрическое напряжение!
I

Перед началом работ по подключению

• Отключить устройство от источника питания.

• Обеспечить защиту от случайного запуска.

• Убедиться в отсутствии напряжения.

• Заземлить и замкнуть накоротко.

• Закрыть или отгородить соседние узлы и
детали, находящиеся под напряжением.

• Необходимо следовать всем указаниям по
монтажу (AWA), относящимся к устройству.

• К работе с данным устройством/системой
разрешается допускать только
персонал, имеющий соответствующую
квалификацию согласно EN 50110-1/-2
(VDE 0105, часть 100).

• Во время работ по подключению необходимо
обратить внимание на отсутствие статического
заряда у рабочих перед прикосновением к
устройству.

• Функциональное заземление (FE, PES) должно
быть подключено к защитному заземлению
(PE) или к проводу выравнивания потенциалов.
Устанавливающая сторона несет
ответственность за выполнение этого
соединения.

• Соединительные и сигнальные проводы должны
подключаться таким образом, чтобы исключить
негативное влияние индуктивных и емкостных
паразитных связей на функции автоматизации.

• Устройства системы автоматизации и их органы
управления следует устанавливать таким
образом, чтобы они были защищены от
случайного включения.

• Следует обеспечить соответствующие меры в
аппаратном и программном обеспечении для
входных/выходных соединений, чтобы
предупредить появление неопределенных
состояний в устройстве автоматизации при
обрыве сигнального провода или его жилы.

• При использовании питания напряжением 24 В
необходимо проследить за надежной
электрической развязкой для сети низкого
напряжения. Разрешается использовать
толькотолько сетевые устройства, которые
соответствуют требованиям стандарта
IEC 60364-4-41 или HD 384.4.41 S2 (VDE 0100,
часть 410).

• Колебания или отклонения сетевого напряжения
от номинального значения не должны превышать
предельные значения, указанные в технических
характеристиках. В ином случае возможно
возникновение неполадок и опасных режимов
работы.

• Согласно стандарту IEC/EN 60204-1 устройства
аварийного останова должны быть
работоспособны во всех режимах работы
устройства автоматизации. Разблокирование
устройств аварийного останова не должно
инициировать повторный запуск.

• Приборы, предназначенные для установки в
корпусах и шкафах, разрешается
эксплуатировать и обслуживать только во
встроенном состоянии, а настольные или
портативные устройства - только при закрытом
корпусе.

• Следует принять меры к тому, чтобы после
понижения или отсутствия напряжения питания
можно было надлежащим образом снова
запустить прерванную работу. При этом даже в
течение короткого времени не должны возникать
опасные эксплуатационные состояния. При
необходимости должно быть инициировано
срабатывание аварийного останова.

• В местах, где неполадки, возникающие в
устройствах автоматизации, могут привести к
причинению материального ущерба и вреда
здоровью, необходимо принять дополнительные
меры, которые обеспечивают или инициируют
переключение в безопасный режим в случае
неполадки или поломки (например, с помощью
независимого выключателя предельного
значения, механических блокировок и т.д.).

• Во время работы преобразователи частоты в
соответствии с их степенью защиты могут иметь
токоведущие, неизолированные, а также
подвижные, вращающиеся или горячие
поверхности.

• Недопустимый демонтаж требуемых кожухов и
крышек, неквалифицированное подключение и
неправильное управление двигателем или
преобразователем частоты может привести к
поломке устройства и вызвать материальный
ущерб или вред для здоровья.

• При выполнении работ с преобразователями
частоты, находящимися под напряжением,
требуется соблюдать действующие
национальные правила техники безопасности
(например, BGV 4).

• Подключение электрических соединений должно
выполняться согласно соответствующим
предписаниям и инструкциями (например, с
учетом поперечного сечения проводов,
предохранителей, подключения защитного
провода).

II
• Все работы по транспортировке, подключению,
вводу в эксплуатацию, и ремонту должны
производиться только квалифицированным
персоналом (с учетом стандартов IEC 60364 или
HD 384 или DIN VDE 0100 и национальных
правил техники безопасности).

• При необходимости промышленные установки,
в которых используются преобразователи
частоты, следует оснастить дополнительными
контрольными и защитными устройствами
согласно соответствующим действующим
положения по обеспечению безопасности,
например, закону о технических средствах
труда, правилам техники безопасности и
т.д. Изменения преобразователей частоты
разрешается производить с помощью
программного обеспечения.

• Во время работы все крышки и двери должны
быть закрыты.

• Пользователь должен предусмотреть в
конструкции своей машины меры,
ограничивающие последствия сбоя или отказа
регулятора привода (увеличение частоты
вращения двигателя или внезапная остановка
двигателя) и позволяющие предупредить
возникновение опасностей для людей и
материальных ценностей, например:

– Иные независимые устройства для контроля
физических величин с точки зрения их
безопасности (частота вращения, ход
механизма, конечное положение и т.д.).

– Электрические или неэлектрические защитные
устройства и приспособления (запоры или
механические блокираторы) для всей системы.

– После отключения преобразователей частоты
от источника питания не разрешается сразу
прикасаться к токоведущим деталям
устройства и силовым соединениям из-за
возможного наличия заряженных
конденсаторов. См. соответствующие
предупредительные таблички на
преобразователе частоты.

12/08 AWB8230-1604ru

Cодержание
О данном руководстве 3
Указания по чтению 3
Сокращения и символы 4
– Единицы измерения 4

1 Серия устройств M-MAX 5
Проверка поставки 5
– Расчетные характеристики и
заводская табличка 6

Технические характеристики 7
– Общие эксплуатационные данные 9
– Наименование M-MAX 10

2 Монтаж 11
Указания по технике безопасности 11
Общие указания по подключению 11
– Управляющие клеммы 12
– Блок-схема 13

3 Эксплуатация 15
Ввод в эксплуатацию 15
Указания 16
Модуль управления 17
– Индикаторный модуль 18
– Микровыключатели 18
– Уровни меню 19
– Индикация эксплутационных данных (MON) 19
– Пример для эксплуатации 21
Диапазоны параметров 23

4 Сообщения об ошибках и неполадках 25

Приложение 27
Список параметров 27
– Быстрая конфигурация 28
– Все параметры 30
– Параметры приложения 36

Указатель 39
1

12/08 AWB8230-1604ru
2

12/08 AWB8230-1604ru
О данном руководстве

Настоящее руководство является краткой
инструкцией по работе с преобразователем
частоты серии M-MAX. Оно предназначено для
опытных специалистов по работе с электрическими
приводами; в нем кратко описаны принципы
управления устройствами и работы с ними.

Предполагается, что читатель руководства
обладает базовыми знаниями в области физики и
знаком с методами работы с электрическими
установками, машинами и правилами чтения
технических чертежей.

Указания по чтению

В данном руководстве используются символы,
имеющие следующее значение:

X Указывает на инструкции по работе.

Для наглядности на левых страницах вверху
указывается заголовок главы, а на правых
страницах - название текущего раздела.
Исключением из этого правила являются первые
страницы глав и пустые страницы, находящиеся в
конце главы.

h Указывает на интересные советы и
дополнительную информацию.

h Внимание!
Предупреждает о возможности небольшого
материального ущерба.

i Предупреждение!
Предупреждает о возможности серьезного
материального ущерба и небольших травм.

j Опасность!
Предупреждает о возможности серьезного
материального ущерба и тяжелых травм или
смерти.

h На некоторых рисунках для повышения
наглядности не изображен корпус
преобразователя частоты или другие
детали, обеспечивающие безопасность
эксплуатации. Однако преобразователь
частоты необходимо всегда эксплуатировать
только с соответствующим образом
установленным корпусом и всеми
необходимыми для обеспечения
безопасности деталями.

h При подключении устройства необходимо
соблюдать требования инструкции по
монтажу AWA8230-2416.

h Дополнительная подробная информация и
пояснения по проектированию, подключению
и настройке параметров представлены в
руководстве AWB8230-1603.

Полная документация к преобразователю
частоты M-MAX находится в электронном
виде на диске CD-ROM, который входит в
комплект поставки.

Иная документация представлена по адресу
www.moeller.net Support Download Center.

h Данное руководство было создано в
электронной форме. Напечатанный
экземпляр можно заказать отдельно.

h Все данные, представленные в этом
руководстве, относятся к указанным здесь
версиям аппаратного и программного
обеспечения.
3

12/08 AWB8230-1604ru

4

Сокращения и символы

В данном руководстве используются символы и
сокращения, имеющие следующее значение:

Преобразователи частоты серии M-MAX
поставляются для двух классов напряжения:

• 230 B (MMX12…, MMX32…)
• 400 B (MMX34…)

Эти классы напряжения основаны на
стандартизованных номинальных значениях
сетевого напряжения (IEC 60038, VDE 017-1) на
передаточном пункте поставщика энергии (EVU):

• 230 B ±10 % (50/60 Гц)
• 400 B ±10 % (50/60 Гц)

При этом в широком диапазоне допусков
преобразователей частоты M-MAX учитывается
допустимое в сетях падение напряжения в размере
дополнительных 4 % (ULN - 14 %), а в классе на 400
В - североамериканское сетевое напряжение 480 В
+ 10 % (60 Гц).

Допустимые значения напряжения питающей сети
серии устройств M-MAX перечислены в разделе с
техническими данными (a раздел „Технические
характеристики“).

Единицы измерения

Все физические величины, использованные в этом
руководстве, соответствуют международной
метрической системе SI (Systeme International
d’Unites). Для сертификата UL эти величины
частично дополнены англо-американскими
единицами измерения.

таблица 1: Примеры для пересчета единиц измерения

ЭМС электромагнитная совместимость (ЭМС)

FS Frame Size (конструктивный размер)

GND Ground (заземление), потенциал 0 В

IGBT Insulated Gate Bipolar Transistor (биполярный
транзистор с изолированным затвором)

PDS Power Drives System (приводная система)

PES клемма защитного заземления для
экранированных проводов (ЭМС)

PNU номер параметра

UL Underwriters Laboratories
Объединенные лаборатории по страхованию

Наименование Англо-американское
значение

Значение SI Коэффициент
пересчета

Наименование
в США

Длина 1 дюйм (") 25,4 мм 0,0394 Inch (дюйм)

Мощность 1 HP = 1,014 PS 0,7457 кВт 1,341 Horsepower

Bращающий
момент

1 lbf in 0,113 Нм 8,851 Pound-force inches

Температура 1 oF (TF) -17,222 oC (TC) TF = TC x 9/5 + 32 Fahrenheit

Частота вращения 1 rpm 1 мин-1 1 revolutions per minute

Масса 1 lb (фунт) 0,4536 кг 2,205 Pound

12/08 AWB8230-1604ru
1 Серия устройств M-MAX

Проверка поставки

Преобразователи частоты серии M-MAX тщательно
упаковываются и передаются для отгрузки.
Транспортировка должна осуществляться только с
помощью соответствующих транспортных средств.
При работе необходимо учитывать указания и
инструкции, размещенные на упаковке, а также
проследить за правильностью действий с
распакованным устройством. Упаковку следует
вскрыть соответствующим инструментом, а также

непосредственно после получения проверить
поставку на наличие возможных повреждений и
полноту комплектации.

В упаковке должны содержаться следующие
позиции:

• преобразователь частоты M-MAX,
• набор принадлежностей для установки с учетом
требований к ЭМС,

• инструкция по монтажу AWA8230-2416,
• носитель данных (CD-ROM) с документацией и
программным обеспечением для настройки.

CD

рисунок 1: Kомплект поставки

I

OK

BACK
RESET LOC

REM
5

Серия устройств M-MAX 12/08 AWB8230-1604ru

6

Расчетные характеристики и заводская
табличка

Расчетные характеристики преобразователя
частоты M-MAX указаны на заводской табличке,
расположенной на боковой стороне устройства.

Маркировка на заводской табличке имеет
следующее значение (пример):

рисунок 2: Заводская табличка на боковой стороне

рисунок 3: Заводская табличка преобразователя
частоты M-MAX (пример)

Маркировка Значение

MMX34AA3D3F0-0 Наименование модели:
MMX = преобразователь частоты
серии M-MAX
3 = трехфазное сетевое
соединение
4 = класс напряжения 400 В
AA = характеристика (версия ПО A
и буквенно-цифровая индикация)
3D3 = 3,3 A расчетный ток
(3-десят. разделитель-3)
F = встроенный фильтр
радиопомех
0 = класс защиты IP20
-0 = без встроенного
дополнительного узла

Input Расчетные характеристики
сетевого подключения
Tрехфазное переменное
напряжение (Ue 3~ AC),
напряжение 380 - 480 В,
частота 50/60 Гц, входной
фазный ток (4,0 A)

Output Расчетные характеристики со
стороны нагрузки (двигатель):
Трехфазное переменное
напряжение (0 - Ue), выходной
фазный ток (3,3 A), выходная
частота (0-320 Гц)

Двигатель Cоотнесенная мощность
двигателя
1,1 кВт при 400 В/1,5 л.с при 460 В
для четырехполюсного
трехфазного асинхронного
двигателя с внутренним или
внешним охлаждением
(1500 мин-1 при 50 Гц/ 1800 rpm
при 60 Гц)

S/N Серийный номер

Преобразователь частоты
является электрическим
оборудованием. Перед
подключением электрических
соединений и вводом в
эксплуатацию следует
обязательно прочитать
руководство AWB8230-1603.

Max Amb. 50 oC Макс. допустимая температура
окружающей среды при
эксплуатации не должна
превышать +50 oC.

a

12/08 AWB8230-1604ru Технические
характеристики
Технические характеристики

Наименование
модели

Расчетный ток Ток
перегрузки
(150 %)

Соотнесенная мощность двигателя Pазмер

Ie I150 P
(230 B,
50 Гц)

P
(230 B,
60 Гц)

[A] [A] [кВт] [A]1) [HP] [A]1)

Сетевое напряжение: 1 пер. тока 230 В, 50/60 Гц
(177-264 В g0 %, 45 - 66 Гц g0 %)
MMX12AA1D7F0-0 1,7 2,6 0,25 1,4 - - FS1

MMX12AA2D4F0-0 2,4 3,6 0,37 2 1/2 2,2 FS1

MMX12AA2D8F0-0 2,8 4,2 0,55 2,7 - - FS1

MMX12AA3D7F0-0 3,7 5,6 0,75 3,2 3/4 3,2 FS1

MMX12AA4D8F0-0 4,8 7,2 1,1 4,6 1 4,2 FS2

MMX12AA7D0F0-0 7 10,5 1,5 6,3 2 6,8 FS2

MMX12AA9D6F0-0 9,6 14,4 2,2 8,7 3 9,6 FS3

Сетевое напряжение: 3 пер. тока 230 В, 50/60 Гц
(177-264 В g0 %, 45 - 66 Гц g0 %)
MMX32AA1D7F0-0 1,7 2,6 0,25 1,4 - - FS1

MMX32AA2D4F0-0 2,4 3,6 0,37 2 1/2 2,2 FS1

MMX32AA2D8F0-0 2,8 4,2 0,55 2,7 - - FS1

MMX32AA3D7F0-0 3,7 5,6 0,75 3,2 3/4 3,2 FS1

MMX32AA4D8F0-0 4,8 7,2 1,1 4,6 1 4,2 FS2

MMX32AA7D0F0-0 7 10,5 1,5 6,3 2 6,8 FS2

MMX32AA9D6F0-0 9,6 14,4 2,2 8,7 3 9,6 FS3

1) Расчетный ток двигателя для стандартных четырехполюсных трехфазных асинхронных
двигателей с внутренним или внешним охлаждением (1500 мин-1 при 50 Гц, 1800 мин-1 при 60 Гц)
7

Серия устройств M-MAX 12/08 AWB8230-1604ru

8

Наименование
модели

Расчетный ток Ток
перегрузки
(150 %)

Соотнесенная мощность двигателя Pазмер

Ie I150 P
(400 B,
50 Гц)

P
(460 B,
60 Гц)

[A] [A] [кВт] [A]1) [HP] [A]1)

Сетевое напряжение: 3 пер. тока 400 В, 50/60 Гц
(323-528 В g0 %, 45 - 66 Гц g0 %)
MMX34AA1D3F0-0 1,3 2 0,37 1,1 1/2 1,1 FS1

MMX34AA1D9F0-0 1,9 2,9 0,55 1,5 3/4 1,6 FS1

MMX34AA2D4F0-0 2,4 3,6 0,75 1,9 1 2,1 FS1

MMX34AA3D3F0-0 3,3 5 1,1 2,6 1-1/2 3 FS1

MMX34AA4D3F0-0 4,3 6,5 1,5 3,6 2 3,4 FS2

MMX34AA5D6F0-0 5,6 8,4 2,2 5 3 4,8 FS2

MMX34AA7D6F0-0 7,6 11,4 3 6,6 5 7,6 FS3

MMX34AA9D0F0-0 9 13,5 4 8,5 5 7,6 FS3

MMX34AA012F0-0 12 18 5,5 11,3 7-1/2 11 FS3

MMX34AA014F0-0 14 21 7,52) (15,2) 102) 14 FS3

1) Расчетный ток двигателя для стандартных четырехполюсных трехфазных асинхронных двигателей с внутренним или
внешним охлаждением (1500 мин-1 при 50 Гц, 1800 мин-1 при 60 Гц)

2) Соотнесенная мощность двигателя при макс. температуре окружающей среды +40 °C и макс. тактовой частоте 4 кГц

12/08 AWB8230-1604ru Технические
характеристики
Общие эксплуатационные данные

Наименование Пояснение

Режим Векторное управление без
датчиков / U/f-управление
(переключаемое)

Выходной ток Расчетный ток при макс. +50 oC;
возможность перегрузки 150 %
на 60 секунд каждые 600 секунд;
пусковой ток 200 % на 2 секунды
каждые 20 секунд

Выходная частота 0 - 320 Гц; заводская установка
50 Гц; шаг приращения 0,01 Гц

Тактовая частота 1 - 16 кГц; заводская установка 6
кГц; шаг приращения 0,1 кГц

Кабель двигателя Максимальная длина: 30 м

Температура окр.
среды при
эксплуатации

от -10 oC (без обледенения) до
+50 oC при расчетном токе

Bлажность воздуха 0 - 95 % относительной
влажности без конденсата

Высота установки До 1000 м над уровнем моря со
100 % расчетного тока, кроме
того, до 2000 м при 1 %
уменьшения на каждые 100 м

Класс защиты • IP 20
• IP21 (NEMA1) с одной из
следующих опций согласно
конструктивному размеру:
MMX-IP21-FS1, MMX-IP21-
FS2, MMX-IP21-FS3

Защитные функции Перенапряжение, мин.
напряжение, регистрация
короткого замыкания на землю в
двигателе и кабеле двигателя
при запуске, превышение
температуры, ток перегрузки,
перегрузка двигателя,
недогрузка двигателя,
блокировка двигателя

Мероприятия по
ЭМС

Соответствует требованиям по
ЭМС производственного
стандарта IEC/EN 61800-3 для
эксплуатации в средах 1 и 2-го
класса согласно категориям C2 и
C3 с экранированным кабелем
двигателя, а также требованиям
категории C4 для ИТ-сетей.
9

12/08 AWB8230-1604ru

10
Наименование M-MAX

На следующем чертеже представлено
устройство M-MAX.

рисунок 4: Обозначения на M-MAX

a Крепежные отверстия (винтовое крепление)
b Фиксатор (демонтаж с монтажной шины)
c Выемка для установки на монтажной шине (DIN EN 50022-35)
d Установочные принадлежности для обеспечения ЭМС
e Соединительные клеммы силовой части
f Крышка управляющих клемм
g Разъемы для дополнительных блоков
h Модуль управления
i Индикаторный дисплей (жидкокристаллический)

f

g

h

i

a b

c

e

d

I

OK

BACK
RESET LOC

REM

12/08 AWB8230-1604ru
2 Монтаж

Ниже описан порядок подключения устройства
M-MAX.

Указания по технике безопасности

Устройство M-MAX может устанавливаться
непосредственно на монтажную шину (DIN-рейку)
или крепиться с помощью винтов. Размеры,
необходимые для выполнения крепления винтами,
перечислены на задней стороне корпуса.

Общие указания по подключению

• Кабель двигателя должен прокладываться на
достаточном расстоянии (> 300 мм) от других
кабелей; следует избегать параллельной
прокладки проводов. Пересечения с другими
кабелями или проводами должны выполняться
под углом 90 градусов.

• Кабели двигателя и при необходимости кабели
тормозных сопротивлений должны быть всегда
экранированы. При этом экранирование должно
быть подключено проводником большой площади
с двух концов кабеля к потенциалу земли (PES).

• Двигатель и преобразователь частоты должны
быть обеспечены соединением с заземлением
(PE) на соответственно обозначенных клеммах.

• Для управляющих и сигнальных проводов лучше
всего использовать витые жилы с
экранированием. Экранирование кабеля
подключается с одной стороны с помощью
проводника большой площади к потенциалу
земли (PE) (предпочтительно рядом с источником
управляющего напряжения).

• Для подключения кабелей в соответствии с
предписаниями UL необходимо использовать
сертифицированные (апробированные) кабели с
медными жилами с термостойкостью +60/75 °C.

• Для выполнения испытаний прочности изоляции
двигателя, кабелей двигателя и сетевого кабеля
необходимо отключить соединительные провода
на преобразователе частоты (L1, L2/N, L3, U/T1,
V/T2, W/T3).

• Не разрешается подключать кабели к клеммам
силовой части, которые не имеют маркировки.
Эти клеммы не используются при работе
(опасное напряжение).

• Все работы по подключению должны
производиться только с использованием
указанных инструментов и без применения
излишних усилий.

h Во время работы требуется учитывать
указания по подключению согласно
инструкции по установке AWA8230-2416,
содержащейся в комплекте поставки M-MAX.

h Преобразователь частоты должен
устанавливаться только на негорючее
основание для крепежа (например, на
металлическую пластину).

h При монтаже необходимо оставить
требуемое свободное пространство с целью
обеспечения циркуляции воздуха и
достаточного охлаждения.

h При подключении и монтаже
преобразователя частоты требуется закрыть
или заклеить все вентиляционные щели во
избежание проникновения посторонних
предметов.

i Предупреждение!
Электромонтажные работы разрешается
проводить только после правильного
монтажа и крепления преобразователя
частоты.

j Опасность!
Опасность несчастного случая из-за удара
током.

Электромонтажные работы разрешается
проводить только при отсутствии
электрического напряжения.

h Внимание!
Опасность пожара!

Следует использовать только такие кабели,
защитные выключатели и контакторы,
которые соответствуют указанному
допустимому номинальному значению тока.

h Внимание!
У преобразователей частоты ток заземления
превышает 3,5 мА (пер. ток). Согласно
производственному стандарту
IEC/EN 61800-5-1 необходимо подключить
дополнительный защитный провод или же
поперечное сечение защитного провода
должно быть не менее 10 мм2.
11

Монтаж 12/08 AWB8230-1604ru

12
Управляющие клеммы

Ниже представлен управляющий узел с управляющими клеммами.

Cечение кабеля (Cu): 0,5 - 1,5 мм2

рисунок 5: Схематическое расположение и наименование управляющих клемм

1 2 3 6 7 8 9 10 25 24

4 5 13 14 15 16 18 20 22 23 26
AI2 GND GND DI4 DI5 DI6 AO DO R13 R14 - R24

+ 10V AI1 GND 24V GND DI1 DI2 DI3 A B R22 R21

Соединительная
клемма

Сигнал Заводская установка Описание

1 +10В Заданное напряжение на
выходе

- Макс. нагрузка 10 мА, потенциал
сравнения GND

2 AI1 Аналоговый сигнал,
вход 1

Заданное значение
частоты1)

0 - +10 B (Ri > 200 кОм)

3 GND Потенциал сравнения - 0 В

6 24В Управляющее напряжение
для DI1 - DI6, выход (+24 В)

- Макс. нагрузка 50 мА,
потенциал сравнения GND

7 GND Потенциал сравнения - 0 В

8 DI1 Цифровой вход 1 Пуск FWD, вперед1) 0 - +30 B (Ri > 12 кОм)

9 DI2 Цифровой вход 2 Пуск REV, назад1) 0 - +30 B (Ri > 12 кОм)

10 DI3 Цифровой вход 3 Фиксированная частота B0 0 - +30 B (Ri > 12 кОм)

4 AI2 Аналоговый вход 2 Текущее значение PI1) 0/4 - 20 мА (RB = 200 Ом)

5 GND Потенциал сравнения - 0 В

13 GND Потенциал сравнения - 0 В

14 DI4 Цифровой вход 4 Фиксированная частота B1 0 - +30 B (Ri = 12 кОм)

15 DI5 Цифровой вход 5 Подтверждение ошибки1) 0 - +30 B (Ri = 12 кОм)

16 DI6 Цировой вход 6 ПИ-регулятор выключен1) 0 - +30 B (Ri = 12 кОм)

18 AO Аналоговый выход Выходная частота1) 0/4 - 20 мA (RB = 500 Ом)

20 DO Цифровой выход Активно = READY1) Открытый коллектор, макс. нагрузка 48 В,
50 мА, потенциал сравнения GND

A A RS485 cигнал A Обмен данными по шине Modbus RTU

B B RS485 сигнал B Обмен данными по шине Modbus RTU

22 R13 Pеле 1, замыкающиe
контакты

Активно = RUN1) Макс. коммутационная нагрузка:
250 B пер. тока/2 A или 250 B пост. тока/0,4 A

23 R14 Pеле 1, замыкающиe
контакты

Активно = RUN1) Макс. коммутационная нагрузка:
250 B пер. тока/2 A или 250 B пост. тока/0,4 A

24 R21 Реле 2, переключающиe
контакты

Активно = FAULT1) Макс. коммутационная нагрузка:
250 B пер. тока/2 A или 250 B пост. тока/0,4 A

25 R22 Реле 2, переключающиe
контакты

Активно = FAULT1) Макс. коммутационная нагрузка:
250 B пер. тока/2 A или 250 B пост. тока/0,4 A

26 R24 Реле 2, переключающиe
контакты

Активно = FAULT1) Макс. коммутационная нагрузка:
250 B пер. тока/2 A или 250 B пост. тока/0,4 A

1) Программируемая функция (h список параметров, cтраница 27)

12/08 AWB8230-1604ru Общие указания по
подключению
Блок-схема

На представленных ниже блок-схемах показаны все
соединительные клеммы преобразователя частоты
M-MAX и заводские установки.

рисунок 6: Блок-схема MMX12

23
22

PE

PE

W
V

U

M 3
~

X1

A B

e

24
26

25
1

2
3

4
5

0 (4)...20 mA
AO

0 (4)...20 mA

L1
7

8
9

18

DI1

DI2

AI2

AI1

DI3

DI4

DI5

DI6

GND

GND

GND

< 10 mA

 +10 V Out14
15

16
10

13

R13

R14

R22

R21

R24

S1

FWD

REV

FF1

FF2

24 V 6

< 50 mA
+24 V Out

L2
/N

GND

20
0

kO

20
0
O

12
0
O

< 50 mA
DO

< 500 O

20

+

0...+10 V

f-Out

PI-Ist

Error

Run

EM
C

Reset

PI-Off

Ready

f-Soll
13

12/08 AWB8230-1604ru

14
рисунок 7: Блок-схема MMX32 и MMX34

a R+ м R- для тормозного сопротивления (только преобразователей от MMX34AA4D3F0-0 до MMX34AA012F0-0)

23
22

PE

PE

W
V

U

M 3
~

X1

A B

e

24
26

25
1

2
3

4
5

0 (4)...20 mA
AO

0 (4)...20 mA

7
8

9

18

DI1

DI2

AI2

AI1

DI3

DI4

DI5

DI6

GND

GND

GND

< 10 mA
+10 V Out

14
15

16
10

13

R13

R14

R22

R21

R24

S1

FWD

REV

FF1

FF2

24 V 6

< 50 mA
+24 V Out

GND

12
0
O

< 50 mA
DO 20

+

0...+10 V

L3
L1

L2
/N

20
0

kO

20
0
O

< 500 O

PE eR+ R-

a

f-Out

PI-Ist

Error

Run

EM
C

Reset

PI-Off

Ready

f-Soll

12/08 AWB8230-1604ru
3 Эксплуатация

Ввод в эксплуатацию

Перед вводом преобразователя частоты в
эксплуатацию необходимо проверить следующие
пункты (контрольный список):

№ Действие Примечание

1 Монтаж и подключение выполнены согласно инструкции по установке
(h AWA8230-2416).

2 Из зоны преобразователя частоты убраны возможные остатки
электропроводки, куски проводов, а также все использованные инструменты.

3 Все соединительные клеммы силовой части и управляющей
части затянуты с указанным моментом.

4 Провода, подключенные к выходным клеммам преобразователя
частоты (U/T1, V/T2, W/T3, R+, R-), не замкнуты накоротко и не соединены
с заземлением (PE).

5 Преобразователь частоты имеет требуемое заземление (PE).

6 Все электрические соединения в силовой части
(L1, L2/N, L3, U/T1, V/T2, W/T3, R+, R-, PE) выполнены
надлежащим образом и проложены в соответствии с требованиями.

7 Для каждой фазы питающего напряжения (L1, L2, L3) установлен предохранитель.

8 К преобразователю частоты и двигателю подключено
соответствующее сетевое напряжение
(a раздел „Расчетные характеристики и заводская табличка“, cтраница 6).

9 Качество и объем охлаждающего воздуха соответствуют требуемым
окружающим условиям для преобразователя частоты.

10 Все подключенные управляющие провода обеспечивают условия
останова (например, при положении выключателя в положении
ВЫКЛ и заданном значении = нуль).

11 Настроенные заводские параметры были проверены с помощью
списка параметров (a раздел „Список параметров“, cтраница 27).

12 Направление работы подключенной машины обеспечивает
условия для запуска двигателя.

13 Все функции аварийного останова и защиты находятся в требуемом состоянии.
15

Эксплуатация 12/08 AWB8230-1604ru

16
Указания

j Опасность!
Компоненты в силовой части
преобразователя частоты находятся под
напряжением, если подключено питающее
напряжение (сетевое напряжение).

Например, силовые клеммы
L1, L2/N, L3, R+, R-, U/T1, V/T2, W/T3.

Управляющие клеммы изолированы от
сетевого потенциала.

Однако на клеммах реле (от 22 до 26) может
появляться опасное напряжение, в том числе
и том случае, если на преобразователь
частоты не подается сетевое напряжение
(например: подключение контактов реле в
системах управления с 230 В пер. тока).

j Опасность!
Детали силовой части преобразователя
частоты находятся под напряжением до 5
минут даже после отключения питающего
напряжения (время разрядки конденсаторов
промежуточного контура).

См. предупредительное указание:

j Опасность!
В случае активации функции
автоматического запуска двигатель после
отключения (ошибка, отсутствует сетевое
напряжение) может автоматически
запускаться при последующем включении
питающего напряжения.
(h Параметры P6.13).

12/08 AWB8230-1604ru Модуль управления
Модуль управления

На следующем рисунке представлены элементы
встроенного модуля управления M-MAX.

таблица 2: Элементы модуля управления

рисунок 8: Внешний вид модуля управления в ЖК-
дисплеем, функциональными кнопками и
интерфейсом

Элемент модуля
управления

Пояснение

Жидкокристаллический
дисплей с задней
подсветкой (ЖК)
Открытый текст с
буквенно-цифровыми
символами

Переход между разными
уровнями управления
(I/O – KEYPAD – BUS)

Пуск двигателя в
предварительно
выбранном направлении
вращения.
Активно на уровне
управления KEYPAD

Выбрать функцию и
числовое значение
∧ увеличить / пуск FWD

Выбрать функцию и
числовое значение
∨ уменьшить / пуск REV

Подтверждение и
активация выбора
(сохранение)

Остановка работающего
двигателя,
подтверждение
сообщений об ошибках и
активирование
(удерживать нажатой 5
секунд) мастера ввода в
эксплуатацию.
Активно при любом
режиме работы.

Переход назад по меню.
Выход из режима правки.
Сброс сообщения об
ошибке (сброс).

Интерфейс для
дополнительных модулей
и подключения полевой
шины

RUN STOP ALARM FAULTREADY

REF

FWD REV I/O KEYPAD BUS

MON

PAR

FLT

LOC
REM

I

OK

BACK
RESET
17

Эксплуатация 12/08 AWB8230-1604ru

18
Индикаторный модуль

Ниже представлен внешний вид индикаторного
модуля (ЖК-дисплея).

Индикаторный модуль состоит из
жидкокристаллического дисплея с задней
подсветкой (ЖК). Он разделен на четыре области:

Микровыключатели

Микровыключатели расположены под крышкой
управляющих клемм.

Выключатель S1 в заводской установке разомкнут.
При замкнутом состоянии выполняется
подключение оконечной нагрузки шины (120 Ом)
параллельно к входным клеммам A-B.

рисунок 9: ЖК-дисплей (области)

Область Описание

a Индикация
состояния

Стрелки на верхнем краю (D)
указывают на информацию о
приводе.
• READY = готов к работе
• RUN = работа
• STOP = стоп, активирована
команда останова

• ALARM = активировано
тревожное сообщение

• FAULT = привод остановлен из-за
сообщения об ошибке.

b Текстовая
индикация

Два 14- и три 7-сегментных блока
используются для индикации
измеренных значений с
соответствующими единицами
измерения (нижняя строка), а также
номеров параметров (PNU) и кодов
неполадок (F).

c Уровень
меню

Стрелка (Y) указывает на
выбранный уровень основного
меню:
• REF = ввод заданных значений

(ориентир)
• MON = индикация
эксплутационных данных
(монитор)

• PAR = уровни параметров
• FLT = память ошибок (ошибка)

a

c b

d

RUN STOP ALARM FAULTREADY

REF

FWD REV I/O KEYPAD BUS

MON

PAR

FLT

d Команды
управления

Стрелка (C) указывает на
выбранное направления вращения
поля и активный уровень
управления:
• FWD = вращение поля вправо

(работа вперед)
• REV = вращения поля влево

(реверс)
• I/O = через управляющие клеммы

(ввод/вывод)
• KEYPAD = через модуль
управления

• BUS = через полевую шину
(интерфейс)

рисунок 10: Заводские установки микровыключателей

рисунок 11: Интерфейс шины Modbus RTU RS485

Область Описание

1 2 3 6 7 8 9 10 25 24

4 5 13 14 15 16 18 20 22 23 26
AI2 GND GND DI4 DI5 DI6 AO DO R13 R14 - R24

+ 10V AI1 GND 24V GND DI1 DI2 DI3 A B R22 R21

A-B: 120 O

A

B

S1 120 O RS485
Modbus (RTU)

12/08 AWB8230-1604ru Модуль управления
Уровни меню

При подаче питающего напряжения
(L1, L2/N, L3, a раздел „Технические
характеристики“, cтраница 7) включается
подсветка ЖК-дисплея (= Power ON).

Номер параметра (M1.1) и значение индикации
(0.00) появляются автоматически, сменяя друг
друга.

Индикация эксплутационных данных (MON)

На уровне меню MON (монитор) выбор требуемой
индикации эксплутационных данных (номер
параметра M…) выполнятся с помощью кнопок со
стрелками (∧ или ∨). Индикация номера параметра
и значение индикации автоматически сменяют друг
друга; индикацию можно зафиксировать, нажав
кнопку "OK". Если требуется вызывать индикацию
других эксплуатационных данных, необходимо
повторно нажать кнопку "OK". Для выбора снова
используются кнопки со стрелками (∧ или ∨), а для
подтверждения - кнопка "ОК". Под соответствующей
идикацией эксплутационных данных также
представлена соответствующая единица
измерения.

Выбор индикации эксплутационных данных может
производиться во время работы.

Индикация с автоматической
сменой

рисунок 12: Индикация эксплуатационных данных

RUN STOP ALARM FAULTREADY

REF

FWD REV I/O KEYPAD BUS

MON

PAR

FLT

RUN STOP ALARM FAULTREADY

REF

FWD REV I/O KEYPAD BUS

MON

PAR

FLT

h При отключении питающего напряжения
выбранная установка индикации
эксплутационных данных удаляется. При
последующем включении питающего
напряжения всегда выводится номер
параметра (M1.1) и значение индикации
(0.00), которые автоматически сменяют
друг друга.
19

Эксплуатация 12/08 AWB8230-1604ru

20
PNU ID Наименование Значение
индикации

Единица Описание

M1,1 1 Выходная частота 0,00 Гц Частота для двигателя

M1,2 25 Заданное значение частоты 0,00 Гц Заданное значение частоты

M1,3 2 Частота вращения вала
двигателя

0 rpm Рассчитанная частота вращения
двигателя (мин-1)

M1,4 3 Ток двигателя 0,00 A Измеренный ток двигателя

M1,5 4 Крутящий момент двигателя 0,0 % Рассчитанное соотношение крутящего
момента относительно номинального
момента двигателя

M1,6 5 Мощность двигателя 0,0 % Рассчитанное соотношение отдаваемой
мощности относительно номинальной
мощности двигателя

M1,7 6 Напряжение на двигателе 0,0 В Измеренное выходное напряжение для
двигателя

M1,8 7 Напряжение промежуточного
контура пост. тока

1) В Измеренное напряжение
промежуточного контура
1) в зависимости от питающего
напряжения

M1,9 8 Температура устройства 00 °C Измеренная температура радиатора

M1,10 Температура двигателя 00 °C Рассчитанная температура двигателя

M1,11 13 Аналоговый вход 1 0,0 % Значение на AI1

M1,12 14 Аналоговый вход 2 0,0 % Значение на AI2

M1,13 26 Аналоговый выход 1 0,0 % Значение на AO1

M1,14 15 Цифровой вход 0 - Режим DI1, DI2, DI3

M1,15 16 Цифровой вход 0 - Режим DI4, DI5, DI6

M1,16 17 Цифровой выход 1 - Режим RO1, RO2, DO

M1,17 20 Заданное значение PI 0,0 % Процент макс. заданного значения

M1,18 21 ПИ-подтверждение 0,0 % Процент макс. фактического значения

M1,19 22 Значение ошибки ПИ 0,0 % Процент макс. значения ошибки

M1,20 23 Bыход PI 0,0 % Процент макс. исходного значения

12/08 AWB8230-1604ru Модуль управления
Пример для эксплуатации

В следующей таблице представлен пример
индикации на ЖК-дисплее во время эксплуатации.

Очередность Пример Описание

Режим управляющих клемм (I/O)

1 1AC: L1, L2/N
3AC: L1, L2/N, L3

Включение сетевого напряжения
MMX12…, MMX32 …: 208 - 240 B (50/60 Гц)
MMX34 …: 380 - 480 B (50/60 Гц)

2 Самодиагностика, автоматическая процедура,
выполняемая после включения сетевого
напряжения

3 • Готовность к пуску: индикация в заводских
установках

• READY: готовность к пуску и работе
• STOP: останов, нет сигнала деблокирования
• MON: индикация частоты (Гц)

4(1) В заводских установках активен режим
управляющих клемм (I/O) (h Параметры P6.2)
Кнопка LOC/REM используется для переключения
между уровнями команд.
Включение команды пуска FWD (вращение поля
вправо) или REV (вращение поля влево).
Требуемая выходная частота (0 - 50 Гц)
настраивается с помощью потенциометра
заданного значения.

5(1) • READY: готовность к пуску и работе
• RUN: сообщение о работе
• FWD: вращение поля вправо (выбранное
направление вращения)

• MON: индикация частоты (например, 50 Гц)
При отключении сигналов деблокирования FWD или
REV выполняется остановка двигателя. (свободный
выбег, h Параметры P6.8)

6(1) Кнопка останова активна на всех уровнях работы.
Привод можно остановить, используя кнопку
останова (свободный выбег, h параметр P6.8)

RUN STOP ALARM FAULTREADY

REF

FWD REV I/O KEYPAD BUS

MON

PAR

FLT

RUN STOP ALARM FAULTREADY

REF

FWD REV I/O KEYPAD BUS

MON

PAR

FLT

1
+ 10V AI1 GND 24V DI1 DI2

2 3 6 8 9

4K7
M

R11

M

FWD REV

RUN STOP ALARM FAULTREADY

REF

FWD REV I/O KEYPAD BUS

MON

PAR

FLT
21

Эксплуатация 12/08 AWB8230-1604ru

22
Oчередность Пример Описание

Режим модуля управления (KEYPAD)

4(2) Кнопка LOC/REM используется для перехода на
уровень команд модуля управления (KEYPAD).

5(2) Уровень команд модуля управления (KEYPAD)
активирован.
• READY: готовность к пуску и работе
• STOP: останов, нет сигнала деблокирования
• MON: индикация частоты (Гц)
• KEYPAD: модуль управления

6(2) Выбор и активация уровня меню REF выполняется с
помощью кнопки "ОК".

7(2) Мигает индикация частоты, активировано
установленное на заводе направление вращения
(FWD).

8(2) При мигающей индикации частоты кнопки со
стрелками можно использовать для настройки
требуемого заданного значения частоты.
При нажатии кнопки Υ выполняется увеличение
частоты для режима FWD, начиная от значения
0,00.

9(2) Нажатие кнопки пуска.
Преобразователь переключается в режим RUN и
выполняет ускорение до настроенного значения
частоты.

10(2) Мигающее заданное значение частоты (например,
индикация 10.30 Гц) можно изменить, используя
кнопки со стрелками Υ и Υ и при работающем
двигателе (RUN).
При нажатии кнопки "ОК" выполняется сохранение
текущего заданного значения частоты (постоянная
индикация). Оно остается неизменным также
и после выключения питающего напряжения
(L1, L2/N, L3).

11(2) Выбор и активация уровня меню REF выполняется с
помощью кнопки "ОК".

LOC
REM

RUN STOP ALARM FAULTREADY

REF

FWD REV I/O KEYPAD BUS

MON

PAR

FLT

OK

RUN STOP ALARM FAULTREADY

REF

FWD REV I/O KEYPAD BUS

MON

PAR

FLT

I

RUN STOP ALARM FAULTREADY

REF

FWD REV I/O KEYPAD BUS

MON

PAR

FLT

OK

12/08 AWB8230-1604ru Диапазоны параметров
Диапазоны параметров

Для упрощения ввода в эксплуатацию
параметры M-MAX разделены на две части:

• Список параметров
• Приложения

В области Список параметров можно выбирать
и обрабатывать все параметры. В области
Приложения появляются выбранные параметры
уровня управления, а также характеристики

двигателя. Предварительная настройка этих
параметров может быть произведена во время
выполнения настройки конфигурации. По
завершении эти значения записываются в
фиксированном виде. Изменение данных
параметров возможно только в случае повторного
запуска настройки конфигурации. При этом будет
выполнена повторная загрузка заводских установок
для параметров приложения.

Индикация M1.1 попеременно с 0.00 Гц

Нажать кнопку BACK RESET Нажать кнопку STOP и удерживать ее нажатой пять секунд

Переход между уровнями меню MON
h PAR

P1.2 = 0
Стандарт

P1.2 = 1
Насос

P1.2 = 2
Bентилятор

P1.2 = 3
Конвейер

P1.1 = 1
Быстрая
конфигурация
(заводская
установка)

P1.1 = 0
Все параметры

P6.1 - P6.8 P6.1 - P6.8 P6.1 - P6.8 P6.1 - P6.8

P1,2 P1.2 … P7.1 - P7.6 P7.1 - P7.6 P7.1 - P7.6 P7.1 - P7.6

P6.1 - P6.8

P7.1 - P7.6

P11,7 P12,5 P11,7 P11,7 P11,7 P11,7

S1.2 - S4.2 S1.2 - S4.2 P1,1 P1,1 P1,1 P1,1

h Список параметров, см. Приложение, cтраница 27

h Выбор и выполнение установок при нажатии кнопки "ОК"
23

12/08 AWB8230-1604ru

24

12/08 AWB8230-1604ru
4 Сообщения об ошибках и неполадках

Преобразователи частоты серии M-MAX имеют
несколько встроенных функций контроля. Для
защиты от ущерба в случае обнаружения неполадки
выполняется автоматическая блокировка
инвертора (выход преобразователя частоты). При
этом подключенный двигатель отключается со
свободным выбегом вала.

Сообщения об ошибках и неполадках
отображаются на дисплее со стрелкой (D) под
пунктомFAULT и с кодом ошибки F… (F1 = первая
ошибка, F2 = вторая ошибка и т.д.).

В памяти ошибок (FLT) можно поочередно вызвать
и просмотреть девять последних ошибок. При
наличии активной ошибки на дисплее попеременно
с основным меню отображается соответствующий
номер ошибки (например, F1 09 = минимальное
напряжение). При переходе между ошибками
мигают коды активных ошибок. Для сброса
активных ошибок требуется в течение одной
секунды удерживать нажатой кнопку STOP.
Ошибки, сбросить которые невозможно,
продолжают мигать.

Навигация по структуре меню возможна даже при
наличии активных ошибок. Однако если ни одна из
кнопок модуля управления не нажата, снова
автоматически отображается код ошибки. В меню
значений отображаются час, минута и секунда
работы при появлении ошибки (часы работы =
отображенное значение x 1000 ч).

Сброс ошибки может выполняться кнопкой BACK/
RESET, расположенной на модуле управления,
через управляющие клеммы (h Параметры P3.7)
или через полевую шину (идентификатор 414).

В таблице ниже представлены коды ошибок,
причины ошибок и методы их устранения.

таблица 3: Коды ошибок

рисунок 13: Пример сообщения об ошибке

RUN STOP ALARM FAULTREADY

REF

FWD REV I/O KEYPAD BUS

MON

PAR

FLT

h Если на уровне меню активирована память
ошибок (FLT) и в состоянии остановки в
течение пяти секунд удерживается нажатой
кнопка STOP, выполняется удаление данных
из памяти ошибок.

Индикация Наименование Возможная причина Указания

01 Ток перегрузки • Преобразователь частоты
обнаружил слишком сильный ток (> 4
x IN) в кабеле двигателя.

• Внезапное увеличение нагрузки
• Короткое замыкание в кабеле
двигателя

• Несоответствующий двигатель

• Проверить нагрузку
• Проверить размер двигателя
• Проверить кабель
(h параметры P6.6)

02 Перенапряжение • Напряжение промежуточного контура
пост. тока превысило внутренние
предельные значения безопасности.

• Слишком короткое время задержки
• Высокие пики перенапряжения в сети

Увеличить время торможения

03 Замыкание на
землю

• При изменении тока был обнаружен
дополнительный ток утечки при
запуске.

• Неисправность изоляции кабелей
или в двигателе

Проверить двигатель и kабель
двигателя

08 Oшибка в системе • Ошибка компонента
• Сбой

Сбросить ошибки и перезапустить
устройство.
Если ошибка появилась снова,
необходимо обратиться в ближайшее
представительство компании Moeller.
25

12/08 AWB8230-1604ru

26
09 Пониженное
напряжение

Напряжение промежуточного контура
пост. тока превысило внутренние
предельные значения безопасности.
Вероятная причина:
• слишком малое питающее
напряжение

• внутренняя ошибка устройства
• отсутствие напряжения

• В случае кратковременного
отсутствия напряжения следует
сбросить ошибки и перезапустить
преобразователь частоты.

• Проверить питающее напряжение.
Если оно в порядке, имеется
внутренняя ошибка.
В этом случае необходимо обратить в
ближайшее представительство
компании Moeller.

13 Преобразователь
частоты,
недостаточная
температура

Температура выключателя IGBT ниже
-10 °C.

Проверить температуру окружающей
среды

14 Преобразователь
частоты,
превышение
температуры

Температура выключателя IGBT выше
120 °C.
Предупреждение о превышении
температуры появляется в том случае,
если температура выключателя IGBT
превышает 110 °C.

• Обеспечить беспрепятственный поток
охлаждающего воздуха

• Проверить температуру окружающей
среды

• Убедиться, что частота переключения
не является слишком высокой по
отношению к температуре
окружающей среды и нагрузке
двигателя

15 Блокировка
двигателя

Сработала защита от блокировок
двигателя.

Проверить двигатель

16 Двигатель,
превышение
температуры

Модель температуры двигателя в
преобразователе частоты обнаружила
перегрев двигателя. Двигатель
перегружен.

Уменьшить нагрузку на двигатель
Если двигатель не перегружен,
проверить параметры модели
температуры.

22 Ошибка
контрольной
суммы EEPROM

• Ошибка при сохранении параметров
• Сбой
• Ошибка компонента

Следует обратиться в ближайшее
представительство компании Moeller.

25 Ошибка в
микропроцессорно
й системе контроля
(сторожевой схеме)

• Сбой
• Ошибка компонента

Сбросить ошибки и перезапустить
устройство.
Если ошибка появилась снова,
необходимо обратиться в ближайшее
представительство компании Moeller.

34 Внутренний обмен
данными по шине

Неполадки, возникшие из-за внешних
причин или дефектного оборудования

Если ошибка появилась снова,
необходимо обратиться в ближайшее
представительство компании Moeller.

35 Ошибка
приложения

Приложение не работает. Обратитесь в ближайшее
представительство компании Moeller.

50 Аналоговый вход Iin
< 4 мА (выбранный
диапазон сигналов
4-20 мА, h
Параметры P2.1)

• Ток на аналоговом входе менее 4 мА.
• Управляющий провод оборван или
отсоединен.

• Неисправность источника сигнала.

Проверить источник и контур сигнала
аналогового входа

51 Внешняя ошибка Сообщение об ошибке на цифровом
входе. Цифровой вход
запрограммирован в качестве входа
для внешних сообщений об ошибках.
Вход активен.

• Проверить программные настройки и
то устройство, на которое указывает
сообщение об ошибке.

• Также проверить кабели
соответствующего устройства.

53 Ошибка полевой
шины

Прервано соединение для обмена
данными между главным устройством и
полевой шиной привода.

Проверить правильность подключения.
Если подключение в порядке, следует
обратиться в ближайшее
представительство компании Moeller.

Индикация Наименование Возможная причина Указания

12/08 AWB8230-1604ru
Приложение

Список параметров

По умолчанию в меню параметров отображаются
только параметры, необходимые для быстрой
настройки конфигурации. Для открытия других,
расширенных групп параметров следует ввести
соответствующее значение для параметра P1.1 = 0.

Подробное описание отдельных параметров
представлено на указанной странице в
руководстве AWB8230-1603.

Для перехода к уровню параметров (PAR)
следует нажать кнопку "ОК".

Номер парамера (PNU) мигает, поочередно
сменяясь с установленным значением параметра.
При нажатии кнопки "OK" можно активировать
диапазон значений отображаемого параметра и
изменить значение параметра, используя кнопки
со стрелками ∧ и ∨ . При повторном нажатии кнопки
"ОК" выполняется сохранение выбранного
значения. После этого номер парамeтра снова
начинает мигать, попеременно сменяясь на
значение параметра. Выбор отдельных параметров
выполняется кнопками ∧ и ∨ .

Изменение параметров возможно в состоянии
STOP. Выделенные параметры (Право доступа
RUN = /) также возможно изменять в режиме RUN.
Применение измененных значений выполняется
нажатием кнопки "ОК".

Для обеспечения оптимального состояния во время
работы в параметры двигателя необходимо ввести
данные, указанные на заводской табличке
двигателя.

рисунок 14: PNU = отображаемый номер параметра на
дисплее модуля управления

RUN STOP ALARM FAULTREADY

REF

FWD REV I/O KEYPAD BUS

MON

PAR

FLT

h Параметры, помеченные буквой "M"
(монитор) являются текущими измеренными
значениями, рассчитанными на их основании
величинами, а также значениями состояния
управляющих сигналов.

Их обработка невозможна

Параметры, помеченные буквой "S"
(система), являются специальными
расширениями (системные параметры для
специалистов и службы сервиса)

рисунок 15: Пример заводской таблички двигателя
(h Параметры двигателя)

1410 min

230/400 V 4.0/2.3 A

50 Hz-1

0,75 KW cos v 0.67

P7.5 P7.1

P7.3 P7.6
P7.4
27

Приложение 12/08 AWB8230-1604ru

28
Быстрая конфигурация

PNU ID Право
доступ
а к RUN

Наименование Диапазон значения Заводская
установка

Стр. в
руководс
тве AWB
8230-1603

Собств
енная
устано
вка

Меню быстрого запуска

P1,1 115 / Диапазоны
параметров

0 = все параметры
1 = только параметры для
быстрой конфигурации

1

P1,2 540 - Приложения 0 = стандарт
1 = насосный привод
2 = привод вентилятора
3 = конвейер (высокая нагрузка)

0

P6,1 125 / Управляющий
уровень

1 = управляющие клеммы (I/O)
2 = модуль управления
3 = интерфейс (BUS)

1

P6,2 117 / Ввод заданного
значения

0 = фикс. частота вращения
(FF0 - FF7)
1 = модуль управления
(UP/DOWN)
2 = интерфейс (BUS)
3 = AI1 (аналоговое заданное
значение 1)
4 = AI2 (аналоговое заданное
значение 2)

3

P6,3 101 - Мин. частота 0,00 - P6.4 Гц 0,00

P6,4 102 - Максимальная
частота

P6.3 - 320 Гц 50,00

P6,5 103 - Время ускорения 0,1-3000 с 3,0

P6,6 104 - Время задержки 0,1-3000 с 3,0

P6,7 505 - Функция запуска 0 = рампа (ускорение)
1 = пуск с хода

0

P6,8 506 - Функция останова 0 = свободный выбег
1 = рампа (задержка)

0

P7,1 113 - Номин. ток двигателя 0,2 x Ie - 1,5 x Ie
(h заводская табличка
двигателя)

Ie

P7,3 112 - Номин. частота
вращения двигателя

300 - 20000 мин.-1
(h заводская табличка
двигателя)

1440

P7,4 120 - Kоэффициент
мощности двигателя
(cos v)

0,30 - 1,00
(h заводская табличка
двигателя)

0,85

P7,5 110 - Номин. напряжение
двигателя

180 - 500 B
(h заводская табличка
двигателя)

230
400

P7,6 111 - Номин. частота
двигателя

30 - 320 Гц
(h заводская табличка
двигателя)

50,00

P11,7 109 - Увеличение момента 0 = неактивно
1 = активно

0

12/08 AWB8230-1604ru Список параметров
Система

S1,1 833 - Пакет прикладных
программ

- -

S1,2 834 - Версия ПО силовой
части

- -

S1,3 835 - Версия ПО
управляющей части

- -

S1,4 836 - Интерфейс
встроенного ПО

- -

S1,5 837 - Идентификатор
приложения

- -

S1,6 838 - Редакция приложения - -

S1,7 838 - Системная нагрузка - -

S2,1 808 - Состояние обмена
данными

RS485 в формате xx.yyy
xx = число сообщений об
ошибках (0 - 64)
yyy = число правильных
сообщений (0 - 999)

S2,2 809 - Протокол полевой
шины

0 = полевая шина
деактивирована
1 = Modbus

0

S2,3 810 - Адрес подчиненного
устройства

1 - 255 1

S2,4 811 - Скорость передачи
данных в бодах

0 = 300 1 = 600
2 = 1200 3 = 2400
4 = 4800 5 = 9600

S2,5 812 - Число стоповых битов 0 = 1
1 = 2

1

S2,6 813 - Тип четности 0 = отсутствует (заблокировано) 0

S2,7 814 - Превышение времени
при обмене данными

0 = не использовать
1 = 1 с
2 = 2 с
…

0

S2,8 815 - Сброс индикации
состояния обмена
данными

0 = не использовать
1 = сброс параметра S2.1

0

S3,1 827 - Счетчик МВт · ч МВт · ч -

S3,2 828 - Дни работы d -

S3,3 829 - Часы работы h -

S4,1 830 - Контрастность
дисплея

0 - 15 7

S4,2 831 - Заводская установка
(ЗУ)

0 = заводская установка или
измененные значения
1 = восстановление заводских
установок для всех параметров

0

PNU ID Право
доступ
а к RUN

Наименование Диапазон значения Заводская
установка

Стр. в
руководс
тве AWB
8230-1603

Собств
енная
устано
вка
29

Приложение 12/08 AWB8230-1604ru

30
Все параметры

PNU ID Право
доступ
а к
RUN

Наименование Диапазон значения Заводская
установка

Стр. в
руководс
тве AWB
8230-1603

Собств
енная
установ
ка

Выбор параметров

P1,1 115 / Диапазоны параметров 0 = все параметры
1 = только параметры для быстрой
конфигурации

1

P1,2 540 - Приложения 0 = стандарт
1 = насосный привод
2 = привод вентилятора
3 = конвейер (высокая нагрузка)

0

Аналоговый вход

P2,1 379 / Источник сигнала AI1 0 = 0 - 10 B
1 = 2 - 10 B

0

P2,2 380 / AI1, мин. значение -100,0 - 100,0 % 0,0

P2,3 381 / AI1, максимальное
значение

-100,0 - 100,0 % 100,0

P2,4 378 / AI1, постоянная времени
фильтра

0,0-10,0 с 0,1

P2,5 390 / Источник сигнала AI2 2 = 0-20 мА
3 = 4-20 мА

3

P2,6 391 / AI2, мин. значение -100,0 - 100,0 % 0,0

P2,7 392 / AI2, макс. значение -100,0 - 100,0 % 100,0

P2,8 389 / AI2, постоянная времени
фильтра

0,0-10,0 с 0,1

Цифровой вход

P3,1 300 / Логика пуска/останова 0 = DI1 (FWD), DI2 (REV)
1 = DI1 = DI2 (REV)
2 = DI1 (импульс пуска),
DI2 (импульс останова)
3 = DI1 (FWD), DI2 (REV) REAF

0

P3,2 403 / Сигнал пуска 1 0 = деактивирован
1 = DI1 2 = DI2
3 = DI3 4 = DI4
5 = DI5 6 = DI6

1

P3,3 404 / Сигнал пуска 2 как в P3.2 2

P3,4 412 / Реверсирование как в P3.2 0

P3,5 405 / Внешняя ошибка
(сигнал высокого уровня)

как в P3.2 0

P3,6 406 / Внешняя ошибка
(сигнал низкого уровня)

как в P3.2 0

P3,7 414 / Подтверждение ошибки как в P3.2 5

P3,8 407 / Деблокирование пуска как в P3.2 0

P3,9 419 / Фиксированная частота
вращения B0

как в P3.2 3

P3,10 420 / Фиксированная частота
вращения B1

как в P3.2 4

P3,11 421 / Фиксированная частота
вращения B2

как в P3.2 0

12/08 AWB8230-1604ru Список параметров
P3,12 1020 / Деактивация ПИ-
регулятора

как в P3.2 6

Аналоговый выход

P4,1 307 / Сигнал AO 0 = деактивирован
1 = выходная частота (0 - fmax)
2 = выходной ток (0 - IN двиг.)
3 = крутящий момент (0 - MN)
4 = ПИ-регулятор, выход

1

P4,2 310 / AO, мин. значение 0 = 0 мА
1 = 4 мА

1

Цифровой выход

P5,1 314 / Сигнал RO1 0 = не использовать
1 = готов к пуску
2 = работа (RUN)
3 = сообщение об ошибке
4 = сообщение об ошибке
(инвертировано)
5 = предупреждение
6 = реверсирование
7 = достигнуто заданное значение
8 = включен регулятор двигателя

2

P5,2 313 / Сигнал RO2 как в P5.1 3

P5,3 312 / Сигнал DO1 как в P5.1 1

Управление приводом

P6,1 125 / Управляющий уровень 1 = управляющие клеммы (I/O)
2 = модуль управления (KEYPAD)
3 = интерфейс (BUS)

1

P6,2 117 / Ввод заданного значения 0 = фиксированная частота (FF0 - FF7)
1 = модуль управления (UP/DOWN)
2 = интерфейс (BUS)
3 = AI1
(аналоговое заданное значение 1)
4 = AI2
(аналоговое заданное значение 2)

3

P6,3 101 - Мин. частота 0,00 - P6.4 Гц 0,00

P6,4 102 - Максимальная частота P6.3 - 320 Гц 50,00

P6,5 103 - Время ускорения 0,1-3000 с 1,0

P6,6 104 - Время задержки 0,1-3000 с 1,0

P6,7 505 - Функция запуска 0 = рампа (ускорение)
1 = пуск с хода

0

P6,8 506 - Функция останова 0 = свободный выбег
1 = рампа (задержка)

0

P6,9 500 - Форма кривой,
временная форма
’в виде S

0,0 = линейно
0,1-10,0 с (в виде S)

0,0

P6,10 717 - Время ожидания перед
автоматическим
перезапуском
(h P6.13 = 1)

0,10-10,00 с 0,50

P6,11 718 - Время проверки по трем
автоматическим
перезапускам
(h P6.13 = 1)

0,00-60,00 с 30,00

PNU ID Право
доступ
а к
RUN

Наименование Диапазон значения Заводская
установка

Стр. в
руководс
тве AWB
8230-1603

Собств
енная
установ
ка
31

Приложение 12/08 AWB8230-1604ru

32
P6,12 719 - Функция пуска при
автоматическом
перезапуске

0 = рампа
1 = пуск с хода
2 = согласно P6.5

0

P6,13 731 - Автоматический
перезапуск

0 = неактивно
1 = активно

0

P6,14 - / Ввод заданного значения
в модуле управления
(UP – STOP – DOWN)

0 = смена направления вращения
(FWD/REV) при прохождении
заданного значения "нуль"
1= остановка привода при заданном
значении "нуль"

1

Двигатель

P7,1 113 - Номин. ток двигателя 0,2 x Ie - 1,5 x Ie
(h заводская табличка двигателя)

Ie

P7,2 107 - Предельный ток 0,2 x Ie - 2 x Ie
(h заводская табличка двигателя)

1,5 ? Ie

P7,3 112 - Номин. частота
вращения двигателя

300 - 20000 мин.-1
(h заводская табличка двигателя)

1440

P7,4 120 - Kоэффициент мощности
двигателя (cos v)

0,30 - 1,00
(h заводская табличка двигателя)

0,85

P7,5 110 - Номин. напряжение
двигателя

180 - 500 B
(h заводская табличка двигателя)

230
400

P7,6 111 - Номин. частота
двигателя

30 - 320 Гц
(h заводская табличка двигателя)

50,00

Защитные функции

P8,1 700 - Реакция на ошибку
заданного значения 4 мА

0 = деактивирован
1 = предупреждение
2 = ошибка, останов согласно P6.8

1

P8,2 727 - Реакция на ошибку
минимального
напряжения

как в P8.1 2

P8,3 703 - Защита от короткого
замыкания на землю

как в P8.1 2

P8,4 709 - Защита от блокировки как в P8.1 0

P8,5 713 - Защита от недогрузки как в P8.1 0

P8,6 704 - Температурная защита
двигателя

как в P8.1 0

P8,7 705 - Температура
окружающей среды
двигателя

-20 - +100 oC 40

P8,8 706 - Коэффициент
охлаждения при нулевой
частоте

0,0 - 150 % 40,0

P8,9 707 - Постоянная времени
температуры двигателя

1-200 мин 45

ПИ-регулятор

P9,1 163 / ПИ-регулятор 0 = деактивирован
1 = ПИ для управления двигателем
2 = ПИ для внешнего использования

0

P9,2 118 / ПИ-регулятор,
усиление P

0,0 - 1000 % 100,0

P9,3 119 / ПИ-регулятор,
постоянная времени I

0,00-320,0 с 10,0

PNU ID Право
доступ
а к
RUN

Наименование Диапазон значения Заводская
установка

Стр. в
руководс
тве AWB
8230-1603

Собств
енная
установ
ка

12/08 AWB8230-1604ru Список параметров
P9,4 167 / ПИ-регулятор, заданное
значение через модуль
управления

0,0 - 100,0 % 0,0

P9,5 332 / ПИ-регулятор, источник
заданного значения

0 = модуль управления
1 = интерфейс (BUS)
2 = AI1
3 = AI2

0

P9,6 334 / ПИ-регулятор,
фактическое значение

0 = интерфейс (BUS)
1 = AI1
2 = AI2

2

P9,7 336 / ПИ-регулятор,
ограничение
фактического значения,
минимум

0,0 - 100,0 % 0,0

P9,8 337 / ПИ-регулятор,
ограничение
фактического значения,
максимум

0,0 - 100,0 % 100,0

P9,9 340 / ПИ-регулятор, значение
разницы

0 = без инвертирования
(факт. значение < зад. значение
h увеличить исх. значение ПИ)
1 = инвертирование
(факт. значение < зад. значение
h уменьшить исх. значение ПИ)

0

Фиксированная частота

P10,1 124 / Фиксированная частота
FF0

0,00 - P6.4 Гц 5,00

P10,2 105 / Фиксированная частота
FF1

0,00 - P6.4 Гц 10,00

P10,3 106 / Фиксированная частота
FF2

0,00 - P6.4 Гц 15,00

P10,4 126 / Фиксированная частота
FF3

0,00 - P6.4 Гц 20,00

P10,5 127 / Фиксированная частота
FF4

0,00 - P6.4 Гц 25,00

P10,6 128 / Фиксированная частота
FF5

0,00 - P6.4 Гц 30,00

P10,7 129 / Фиксированная частота
FF6

0,00 - P6.4 Гц 40,00

P10,8 130 / Фиксированная частота
FF7

0,00 - P6.4 Гц 50,00

Характеристика U/f

P11,1 108 - Характеристика U/f,
характеристика

0 = линейная
1 = квадратичная
2 = с возможностью настройки

0

P11,2 602 - Угловая частота 30,00-320 Гц 50,00

P11,3 603 - Выходное напряжение 10,00 - 200 % номин. напряжения
двигателя (P6.5)

100,00

P11,4 604 - Характеристика U/f,
среднее значение
частоты

0,00 - P10.2 % 25,00

P11,5 605 - Характеристика U/f,
среднее значение
напряжения

0,00 - P10.3 % 50,00

PNU ID Право
доступ
а к
RUN

Наименование Диапазон значения Заводская
установка

Стр. в
руководс
тве AWB
8230-1603

Собств
енная
установ
ка
33

Приложение 12/08 AWB8230-1604ru

34
P11,6 606 - Выходное напряжения
при 0 Гц

0,00 - 40,00 % 0,00

P11,7 109 - Увеличение момента 0 = неактивно
1 = активно

0

P11,8 600 - Режим управления
двигателем

0 = частотное управление (U/f)
1 = управление частотой вращения
(вектор без датчиков)

0

P11,9 601 - Тактовая частота 1,5-16 кГц 6,0

Торможение

P12,1 504 - Торможение пост. током,
ток

A, в зависимости от Ie Ie

P12,2 516 - Торможение пост. током,
время торможения при
запуске

0,00-600,00 с 0

P12,3 515 - Торможение пост. током,
начальная частота при
рампе задержки

0,00-10,00 Гц 1,50

P12,4 508 - Торможение пост. током,
время торможения при
останове

0,00-600,00 с 0

P12,5 504 - Тормозной прерыватель 0 = деактивирован
1 = активен в режиме RUN
2 = активен в режиме RUN и STOP

0

Система

S1,1 833 - Пакет прикладных
программ

- -

S1,2 834 - Версия ПО силовой
части

- -

S1,3 835 - Версия ПО управляющей
части

- -

S1,4 836 - Интерфейс встроенного
ПО

- -

S1,5 837 - Идентификатор
приложения

- -

S1,6 838 - Редакция приложения - -

S1,7 838 - Системная нагрузка - -

S2,1 808 - Состояние обмена
данными

RS485 в формате xx.yyy
xx = число сообщений об ошибках
(0 - 64)
yyy = число правильных сообщений
(0 - 999)

S2,2 809 - Протокол полевой шины 0 = полевая шина деактивирована
1 = Modbus

0

S2,3 810 - Адрес подчиненного
устройства

1 - 255 1

S2,4 811 - Скорость передачи
данных в бодах

0 = 300 1 = 600
2 = 1200 3 = 2400
4 = 4800 5 = 9600

S2,5 812 - Число стоповых битов 0 = 1
1 = 2

1

S2,6 813 - Тип четности 0 = отсутствует (заблокировано) 0

PNU ID Право
доступ
а к
RUN

Наименование Диапазон значения Заводская
установка

Стр. в
руководс
тве AWB
8230-1603

Собств
енная
установ
ка

12/08 AWB8230-1604ru Список параметров
S2,7 814 - Превышение времени
при обмене данными

0 = не использовать
1 = 1 с
2 = 2 с
… 255

0

S2,8 815 - Сброс индикации
состояния обмена
данными

0 = не использовать
1 = сброс параметра S2.1

0

S3,1 827 - Счетчик МВт · ч МВт · ч -

S3,2 828 - Дни работы d -

S3,3 829 - Часы работы h -

S4,1 830 - Контрастность дисплея 0 - 15 7

S4,2 831 - Заводская установка (ЗУ) 0 = заводская установка или
измененные значения
1 = восстановление заводских
установок для всех параметров

0

Значение индикации

M1,1 1 - Выходная частота Гц 0,00

M1,2 25 - Заданное значение
частоты

Гц 0,0

M1,3 2 - Частота вращения вала
двигателя

rpm (рассчитанное значение, мин-1) 0

M1,4 3 - Ток двигателя A 0,00

M1,5 4 - Крутящий момент
двигателя

% (рассчитанное значение) 0,0

M1,6 5 - Мощность двигателя % (рассчитанное значение) 0,0

M1,7 6 - Напряжение на
двигателе

В 0,0

M1,8 7 - Напряжение
промежуточного контура
пост. тока

В 000,0

M1,9 8 - Температура устройства oC 00

M1,10 - Температура двигателя oC (рассчитанное значение) 00

M1,11 13 - Аналоговый вход 1 % 0,0

M1,12 14 - Аналоговый вход 2 % 0,0

M1,13 26 - Аналоговый выход 1 % 0,0

M1,14 15 - Цифровой вход Режим DI1, DI2, DI3 0

M1,15 16 - Цифровой вход Режим DI4, DI5, DI6 0

M1,16 17 - Цифровой выход Режим RO1, RO2, DO 1

M1,17 20 - Заданное значение PI % 0,0

M1,18 21 - ПИ-подтверждение % 0,0

M1,19 22 - Значение ошибки ПИ % 0,0

M1,20 23 - Bыход PI % 0,0

PNU ID Право
доступ
а к
RUN

Наименование Диапазон значения Заводская
установка

Стр. в
руководс
тве AWB
8230-1603

Собств
енная
установ
ка
35

Приложение 12/08 AWB8230-1604ru

36
Параметры приложения

h При каждой активации меню приложения
выполняется сброс всех значений
параметров на заводские установки.

Меню приложения активируется из уровня
меню (мигающий индикатор: стрелка REF,
MON, PAR или FLT) при нажатии кнопки
STOP и удерживании ее нажатой в течение
пяти секунд.

Параметры приложения следует сохранить,
нажав кнопку "OK" даже в том случае, если
данное значение не было изменено. Переход
к следующему параметру выполняется
автоматически.

PNU ID Право
доступа
RUN

Наименование Диапазон значения Заводская
установка

Стр. в
руководс
тве AWB
8230-1603

Собствен
ная
установка

P1,2 540 - Приложения 0 = стандарт
1 = насосный привод
2 = привод вентилятора
3 = конвейер (высокая нагрузка)

0

P6,1 125 / Управляющий
уровень

1 = управляющие клеммы (I/O)
2 = модуль управления (KEYPAD)
3 = интерфейс (BUS)

1

P6,2 117 / Ввод заданного
значения

0 = фикс. частота вращения (FF0 -
FF7)
1 = модуль управления (UP/
DOWN)
2 = интерфейс (BUS)
3 = AI1 (аналоговое заданное
значение 1)
4 = AI2 (аналоговое заданное
значение 2)

3

P6,3 101 - Мин. частота 0,00 - P6.4 Гц

Стандарт (P1.2 = 0) 0

Насосный привод (P1.2 = 1) 20

Привод вентилятора (P1.2 = 2) 20

Конвейер (P1.2 = 3) 0

P6,4 102 - Максимальная
частота

P6.3 - 320 Гц 50,00

P6,5 103 - Время ускорения 0,1-3000 с

Стандарт (P1.2 = 0) 3,0

Насосный привод (P1.2 = 1) 5,0

Привод вентилятора (P1.2 = 2) 5,0

Конвейер (P1.2 = 3) 1,0

12/08 AWB8230-1604ru Список параметров
P6,6 104 - Время задержки 0,1-3000 с

Стандарт (P1.2 = 0) 3,0

Насосный привод (P1.2 = 1) 5,0

Привод вентилятора (P1.2 = 2) 5,0

Конвейер (P1.2 = 3) 1,0

P6,7 505 - Функция запуска 0 = рампа (ускорение)
1 = пуск с хода

0

P6,8 506 - Функция
останова

0 = свободный выбег
1 = рампа (задержка)

0

Стандарт (P1.2 = 0) 0

Насосный привод (P1.2 = 1) 1

Привод вентилятора (P1.2 = 2) 0

Конвейер (P1.2 = 3) 0

P7,1 113 - Номин. ток
двигателя

0,2 x Ie - 1,5 x Ie
(h заводская табличка
двигателя)

Ie

P7,2 107 - Предельный ток 0,2 x Ie - 2 x Ie
(h заводская табличка
двигателя)

1,5 ? Ie

P7,3 112 - Номин. частота
вращения
двигателя

300 - 20000 мин.-1
(h заводская табличка
двигателя)

1440

P7,4 120 - Kоэффициент
мощности
двигателя (cos v)

0,30 - 1,00
(h заводская табличка
двигателя)

0,85

P7,5 110 - Номин.
напряжение
двигателя

180 - 500 B
(h заводская табличка
двигателя)

230
400

P7,6 111 - Номин. частота
двигателя

30 - 320 Гц
(h заводская табличка
двигателя)

50,00

P11,7 109 - Увеличение
момента

0 = неактивно
1 = активно

0

Стандарт (P1.2 = 0) 0

Насосный привод (P1.2 = 1) 0

Привод вентилятора (P1.2 = 2) 0

Конвейер (P1.2 = 3) 1

P1,1 115 / Диапазоны
параметров

0 = все параметры
1 = только параметры для
быстрой конфигурации

1

PNU ID Право
доступа
RUN

Наименование Диапазон значения Заводская
установка

Стр. в
руководс
тве AWB
8230-1603

Собствен
ная
установка
37

12/08 AWB8230-1604ru

38

12/08 AWB8230-1604ru
Указатель

Symbols
Режим . 9
Рассчетные характеристики 6
Эксплуатация . 15
Эксплутационные данные

общие . 9
ЭМС . 4

A Единицы измерения . 4
Ввод в эксплуатацию . 15
Диапазоны параметров 23
Блок-схема . 13
Все параметры . 30
Высота установки . 9
Быстрая конфигурация 28
Выходная частота . 9
Выходной ток . 9
AWA8230-2416 . 11
AWB8230-1603 . 3, 6

B Bлажность воздуха . 9

C Заводская табличка . 6
Защитные функции . 9

E Кабель двигателя . 9
Класс защиты . 9
Классы напряжения . 4
Индикация эксплутационных данных (MON) 19
Индикаторный модуль . 18
Коды ошибок . 25
Инструкция по монтажу . 5
Инструкция по установке 3, 11

F FS (Frame Size) . 4

G GND . 4

I Параметры
Двигатель . 32
Aналоговый вход . 30
Аналоговый выход . 31
Bыбор параметра . 30
Защитные функции . 32
Cистема . 29, 34
Значение индикации 35
ПИ-регулятор . 32
Mеню быстрого пуска 28
Фиксированная частота 33
Цифровой вход . 30
Цифровой выход . 31
Управление приводом 31
Торможение . 34
Xарактеристика U/f . 33

Мероприятия по ЭМС . 9
Падение напряжения

допустимое . 4
Набор принадлежностей 5
Память ошибок . 25
IEC/EN 61800-3 . 9
Микровыключатель . 18
IGBT (Insulated Gate Bipolar Transistor) 4
Подключение . 11
Модуль управления . 17
Номер параметра . 4, 27
Номер ошибки . 25
Монтаж . 11
Монтажная шина . 10
Носитель данных . 5
Поставка

проверка . 5
Ошибка

сброс . 25

N Серийный номер . 6
Сетевое напряжение

в Северной Америке 4
Символы

использованные в тексте 4
Сокращения . 4
Список параметров . 27
Сообщения о неполадках 25
Сообщения об ошибках и неполадках 25
39

Óêàçàòåëü 12/08 AWB8230-1604ru

4

O Уровни меню .19
Тактовая частота .9
Температура окружающей среды 9
Технические характеристики7
Управляющая часть .12
Токи заземления .11

P PDS (Power Drives System) 4
PES .4
PNU .4

U UL (Underwriters Laboratories)4
0

	название
	Перед началом работ по подключению
	Cодержание
	О данном руководстве
	Указания по чтению
	Сокращения и символы
	Единицы измерения

	1 Серия устройств M-MAX
	Проверка поставки
	Расчетные характеристики и заводская табличка

	Технические характеристики
	Общие эксплуатационные данные
	Наименование M-MAX

	2 Монтаж
	Указания по технике безопасности
	Общие указания по подключению
	Управляющие клеммы
	Блок-схема

	3 Эксплуатация
	Ввод в эксплуатацию
	Указания
	Модуль управления
	Индикаторный модуль
	Микровыключатели
	Уровни меню
	Индикация эксплутационных данных (MON)
	Пример для эксплуатации

	Диапазоны параметров

	4 Сообщения об ошибках и неполадках
	Приложение
	Список параметров
	Быстрая конфигурация
	Все параметры
	Параметры приложения

	Указатель
	Symbols
	A
	B
	C
	E
	F
	G
	I
	N
	O
	P
	U

