
www.iramko.com vezerles@iramko.com

FREKVENCIAVÁLTÓ LEÍRÁSA

Típus: CIMR-VU □□□□

200 V, Háromfázisú: 0,1-18,5 kW

200 V, Egyfázisú: 0,1-3,7 kW

400 V, Háromfázisú: 0,2-18,5 kW

Tartalomjegyzék:

https://www.iramko.com

www.iramko.com vezerles@iramko.com 2

CIMR - V U 2 A 0001 F A A
Frekvenciaváltó

V1000 sorozat

Jel Régió kód

A Japán

B Kína

C Európa

T Ázsia

U USA

Jel Feszültség osztály

B 1-fázis, 200-240 Vac

2 3-fázis, 200-240 Vac

4 3-fázis, 380-480 Vac

Jel Egyedi tulajdonságok

A Alapmodell Jel Ház típusa

A IP00/nyitott ház

B IP20/nyitott ház

F IP20/NEMA 1

G NEMA 4X/IP66

J IP20/Finless

L IP00/Finless

Jel Környezeti ellenállás

A Alap

M Csepp– és porálló

N Olajálló

S Rezgésálló

Az alábbi táblázatok alapján.

 MODEL: CIMR—V□□□□□□□□□□ Frekvenciaváltó típus

MAX APPLI.MOTOR: 0,75kW/0.4kW REV:A

INPUT: AC3PH 200-240V 50/60Hz 2.7A/1.A Bemenő feszültség spec.

OUTPUT: AC3PH 0-240V 0-400Hz 1.2A/0.8A Kimenő feszültség spec.

 PRG: □□□□ IP20 Szoftver verzió Ház típusa

MADE IN JAPAN

O/N : Helyrajzi szám

S/N : Sorozatszám

 E131457 Vonalkód

https://www.iramko.com

www.iramko.com vezerles@iramko.com 3

▪ 3-fázisú 400 V

▪ 3-fázisú 200 V

Normál üzem

 Típus Motor [kW] Néveleges kimeneti áram

0001 0.2 1.2

0002 0.4 1.9

0004 0.75 3.5

0006 1.1 6.0

0010 2.2 9.6

0012 3.0 12.0

0020 5.5 19.6

0030 7.5 30.0

0040 11 40.0

0056 15 56.0

0069 18.5 69.0

Nehéz üzem

Típus Motor [kW] Néveleges kimeneti áram

0001 0.1 0.8

0002 0.2 1.6

0004 0.4 3.5

0006 1.1 6.0

0010 1.5 9.6

0012 2.2 12.0

0020 3.7 17.5

0030 5.5 25.0

0040 7.5 33.0

0056 11 47.0

0069 15 60.0

Normál üzem

 Típus Motor [kW] Néveleges kimeneti áram

0001 0.4 1.2

0002 0.75 2.1

0004 1.5 4.1

0005 2.2 5.4

0007 3.0 6.9

0009 3.7 8.8

0011 5.5 11.1

0018 7.5 17.5

0023 11 23.0

0031 15 31.0

0038 18.5 38.0

Nehéz üzem

Típus Motor [kW] Néveleges kimeneti áram

0001 0.2 1.2

0002 0.4 1.8

0004 0.75 3.4

0005 1.5 4.8

0007 2.2 5.5

0009 3.0 7.2

0011 3.7 9.2

0018 5.5 14.8

0023 7.5 18.0

0031 11 24.0

0038 15 31.0

Normál üzem

 Típus Motor [kW] Néveleges kimeneti áram

0001 0.2 1.2

0002 0.4 1.9

0004 0.75 3.3

0006 1.1 6.0

0010 2.2 9.6

0012 3.0 12.0

Nehéz üzem

Típus Motor [kW] Néveleges kimeneti áram

0001 0.1 0.8

0002 0.2 1.6

0003 0.4 3.0

0006 0.75 5.0

0010 1.5 8.0

0012 2.2 11.0

0018 3.7 17.5

▪ 1-fázisú 200 V

https://www.iramko.com

www.iramko.com vezerles@iramko.com 4

A - Ventillátor fedél

B - Állványfurat

C - Hűtőborda

D - Kábelfedél

E - Sorkapcsok

F - Csatlakozófedél

G - Előlapcsavar

H - Előlap

I - Kommunikációs port

J - LED kijelző

K - Ház

L - Hűtőventillátor

1-fázisú AC 200 V BA0001B — BA0003B

3-fázisú AC 200 V 2A0001B — 2A0006B

ALKATRÉSZEK NEVE

▪ IP20/Nyitott

https://www.iramko.com

www.iramko.com vezerles@iramko.com 5

A - Ventillátor fedél

B - Állványfurat

C - Hűtőborda

D - Kábelfedél

E - Kommunikációs port

F - Sorkapcsok

G - Előlapcsavar

H - Előlap

I - Csatlakozófedél

J - Alsó fedél

K - LED kijelző

L - Ház

M - Hűtőventillátor

1-fázisú AC 200 V BA0006B — BA0018B

3-fázisú AC 200 V 2A0010B — 2A0020B

3-fázisú AC 400 V 4A0001B — 4A0011B

https://www.iramko.com

www.iramko.com vezerles@iramko.com 6

A - Ventillátor fedél

B - Hűtőventillátor

C - Állványfurat

D - Hűtőborda

E - Kábelfedél

F - Sorkapcsok

G - Alsó fedél

H - Előlap csavar

I - Előlap

J - Csatlakozófedél

K - Kommunikációs port

L - LED kijelző

M - Ház

3-fázisú AC 200 V 2A0030A — 2A0069A

3-fázisú AC 400 V 4A0018A — 4A0038A

▪ IP00/Nyitott

https://www.iramko.com

www.iramko.com vezerles@iramko.com 7

A - Ventillátor fedél

B - Állványfurat

C - Hűtőborda

D - Kábelfedél

E - Sorkapcsok

F - Alsó fedélcsavarok

G - Gumi szigetelő

H - Alsó előlap

I - Előlap csavarok

J - Előlap

K - Kommunikációs port

L - LED kijelző

M - Ház

N - Felső fedél

O - Hűtőventillátor

1-fázisú AC 200 V BA0001F — BA0003F

3-fázisú AC 400 V 2A0001F — 2A0006F

▪ IP20/NEMA 1

https://www.iramko.com

www.iramko.com vezerles@iramko.com 8

A - Ventillátor fedél

B - Állványfurat

C - Hűtőborda

D - Kábelfedél

E - Sorkapcsok

F - Fedélcsavarok

G - Gumi szigetelő

H - Alsó fedél

I - Előlap csavarok

J - Előlap

K - Csatlakozó fedél

L - Kommunikációs port

M - LED kijelző

N - Ház

O - Felső fedél

P - Hűtőventillátor

1-fázisú AC 200 V BA0006F — BA0018F

3-fázisú AC 200 V 2A0010F — 2A0020F

3-fázisú AC 400 V 4A0001F — 4A0011F

https://www.iramko.com

www.iramko.com vezerles@iramko.com 9

A - Ventillátor fedél

B - Hűtőventillátor

C - Állványfurat

D - Ház és hűtőborda

E - Kábelfedél

F - Fedélcsavarok

G - Gumi szigetelő

H - Alsó fedél

I - Előlap csavarok

J - Csatlakozó fedél

K - Sorkapcsok

L - Előlap

M - Kommunikációs port

N - LED kijelző

O - Ház

P - Felső fedél

3-fázisú AC 200 V 2A0030F — 2A0069F

3-fázisú AC 200 V 4A0018F — 4A0038F

https://www.iramko.com

www.iramko.com vezerles@iramko.com 10

A - Sorkapocs csatlakozó

B - DIP kapcsoló S1

C - DIP kapcsoló S3

D - Vezérlő áramkör kapocs

E - Főkapocs

F - Földkapocs

G - Csatlakozófedél

H - Opciós kártya csatlakozó

I - DIP kapcsoló S2

▪ Elölnézet

https://www.iramko.com

www.iramko.com vezerles@iramko.com 11

 Típus

CIMR– V

Méretek (mm)

W1 H1 W H D t1 H2 D1 Súly (kg)

Egyfázisú

200 V

BA0001B 56 118 68 128 76 3 5 6.5 0.6

BA0002B 56 118 68 128 76 3 5 6.5 0.6

BA0003B 56 118 68 128 118 5 5 38.5 1.0

Háromfázisú

200V

2A0001B 56 118 68 128 76 3 5 6.5 0.6

2A0002B 56 118 68 128 76 3 5 6.5 0.6

2A0004B 56 118 68 128 108 5 5 38.5 0.9

2A0006B 56 118 68 128 128 5 5 58.5 1.1

MÉRET:

▪ IP20/Nyitott ház — EMC szűrő nélkül

 Típus

CIMR– V

 Méretek (mm)

W1 H1 W H D t1 H2 D1
Súly
(kg)

Egyfázisú

200 V

BA0006B 96 118 108 128 137.5 5 5 58 1.7

BA0010B 96 118 108 128 154 5 5 58 1.8

BA0012B 128 118 140 128 163 5 5 65 2.4

BA0018B 158 118 170 128 180 5 5 65 3.0

Háromfázisú

200V

2A0010B 96 118 108 128 129 5 5 58 1.7

2A0012B 96 118 108 128 137.5 5 5 58 1.7

2A0020B 128 118 140 128 143 5 5 65 2.4

https://www.iramko.com

www.iramko.com vezerles@iramko.com 12

 Típus

CIMR– V

 Méretek (mm)

W1 H1 W H D t1 H2 D1
Súly
(kg)

Háromfázisú

400V

4A0001B 96 118 108 128 81 5 5 10 1.0

4A0002B 96 118 108 128 99 5 5 28 1.2

4A0004B 96 118 108 128 137.5 5 5 58 1.7

4A0005B 96 118 108 128 154 5 5 58 1.7

4A0007B 96 118 108 128 154 5 5 58 1.7

4A0009B 96 118 108 128 154 5 5 58 1.7

4A0011B 128 118 140 128 143 5 5 65 2.4

▪ IP20/Nyitott ház —EMC szűrővel

 Típus

CIMR– V

 Méretek (mm)

W1 H1 W H D t1 H2 D1
Súly
(kg)

H3 H4

Egyfázisú

200V

BA0001E 56 128 68 178 76 3 118 6.5 0.8 5 2

BA0002E 56 128 68 178 76 3 118 6.5 0.8 5 2

BA0003E 56 128 68 178 118 5 118 38.5 1.2 5 2

https://www.iramko.com

www.iramko.com vezerles@iramko.com 13

 Típus

CIMR– V

Méretek (mm)

W1 H1 W H D t1 H2 D1 Súly (kg) H3 H4

Egyfázisú

200 V

BA0006E 96 128 108 178 137.5 5 118 59.6 2.0 5 2

BA0010E 96 128 108 178 154 5 118 64.6 2.1 5 2

BA0012E 128 128 140 183 163 5 118 66.6 2.8 5 2

Háromfázisú

400V

4A0001E 96 128 108 178 81 5 118 11.6 1.3 5 2

4A0002E 96 128 108 178 99 5 118 29.6 1.5 5 2

4A0004E 96 128 108 178 137.5 5 118 59.6 2.0 5 2

4A0005E 96 128 108 178 137.5 5 118 59.6 2.0 5 2

4A0007E 96 128 108 178 137.5 5 118 59.6 2.0 5 2

4A0009E 96 128 108 178 137.5 5 118 59.6 2.0 5 2

4A0011E 128 128 140 183 143 5 118 66.6 2.8 5 2

 Típus

CIMR– V

Méretek (mm)

W1 H1 W H D t1 H2 H4 D1 Súly (kg) d

Háromfázisú

200 V

2A0030A 122 234 140 247 140 5 248 13 55 3.6 M5

2A0040A 122 234 140 247 140 5 248 13 55 3.6 M5

2A0056A 160 270 180 285 163 5 284 15 75 5.3 M5

2A0069A 192 320 220 335 187 5 336 15 78 8.7 M6

Háromfázisú

400V

4A0018A 122 234 140 247 140 5 248 13 55 3.6 M5

4A0023A 122 234 140 247 140 5 248 13 55 3.6 M5

4A0031A 160 270 180 285 143 5 284 15 55 5.0 M5

4A0038A 160 270 180 285 163 5 284 15 75 5.3 M5

IP00/Nyitott ház —EMC szűrő nélkül

https://www.iramko.com

www.iramko.com vezerles@iramko.com 14

Típus

CIMR– V

NEMA

típusú Kit

Modell

EZZ

Méretek (mm)

W1 H1 W H D t1 H2 H3 H4 D1
Súly
(kg)

H5 H6

Egyfázisú 200V

BA0001B 020564A 56 128 68 149.5 76 3 118 4 20 6.5 0.8 5 1.5

BA0002B 020564A 56 128 68 149.5 76 3 118 4 20 6.5 0.8 5 1.5

BA0003B 020564b 56 128 68 149.5 118 5 118 4 20 38.5 1.2 5 1.5

Háromfázisú 200V

2A0001B 020564A 56 128 68 149.5 76 3 118 4 20 6.5 0.8 5 1.5

2A0002B 020564A 56 128 68 149.5 76 3 118 4 20 6.5 0.8 5 1.5

2A0004B 020564A 56 128 68 149.5 108 5 118 4 20 38.5 1.1 5 1.5

2A0006B 020564A 56 128 68 149.5 128 5 118 4 20 58.5 1.3 5 1.5

Típus

CIMR– V

NEMA

típusú Kit

Modell

EZZ

Méretek (mm)

W1 H1 W H D t1 H2 H3 H4 H5 H6 D1
Súly
(kg)

Egyfázisú 200V

BA0006B 020564C 96 128 108 149.5 137.5 5 118 4 20 5 1.5 58 1.9

BA0010B 020564D 96 128 108 149.5 154 5 118 4 20 5 1.5 58 2.0

BA0012B 020564E 128 128 140 153 163 5 118 4.8 20 5 5 65 2.6

BA0018B 020564F 158 128 170 171 180 5 118 4.8 38 5 5 65 3.3

IP20/Nyitott ház NEMA 1 típusú

https://www.iramko.com

www.iramko.com vezerles@iramko.com 15

Típus

CIMR– V

NEMA

típusú Kit

Modell

EZZ

Méretek (mm)

W1 H1 W H D t1 H2 H3 H4 D1
Súly
(kg)

H5 H6

Háromfázisú 200V

2A0010B 020564G 96 128 108 149.5 129 5 118 4 20 58 1.9 5 1.5

2A0012B 020564C 96 128 108 149.5 137.5 5 118 4 20 58 1.9 5 1.5

2A0020B 020564H 128 128 140 153 143 5 118 4.8 20 65 2.6 5 5

Háromfázisú 400V

4A0001B 020564G 96 128 108 149.5 81 5 118 4 20 10 1.2 5 1.5

4A0001B 020564G 96 128 108 149.5 99 5 118 4 20 28 1.4 5 1.5

4A0004B 020564C 96 128 108 149.5 137.5 5 118 4 20 58 1.9 5 1.5

4A0005B 020564J 96 128 108 149.5 154 5 118 4 20 58 1.9 5 1.5

4A0007B 020564J 96 128 108 149.5 154 5 118 4 20 5 1.5 58 1.9

4A0009B 020564J 96 128 108 149.5 154 5 118 4 20 5 1.5 58 1.9

4A0011B 020564H 128 128 140 153 143 5 118 4 20 5 5 65 2.6

 Típus

CIMR– V

 Méretek (mm)

W1 H1 W H D t1 H2 H3 H4 D1
Súly
(kg)

d H5 H6

Három-

fázisú

200V

2A0030F 122 234 140 254 140 5 248 6 13 55 3.8 M5 13 1.5

2A0040F 122 234 140 254 140 5 248 6 13 55 3.8 M5 13 1.5

IP20/NEMA 1 típusú

https://www.iramko.com

www.iramko.com vezerles@iramko.com 16

Típus

CIMR– V

Méretek (mm)

W1 H1 W H D t1 H2 H3 H4 H5 H6 D1 d
Súly
(kg)

Háromfázisú 200V

2A0056F 160 270 180 290 163 5 284 6 15 13 1.5 75 M5 5.5

2A0069F 192 320 220 350 187 5 336 7 15 22 1.5 78 M6 9.2

Háromfázisú 400V

4A0018F 122 234 140 254 140 5 248 6 13 13 1.5 55 M5 3.8

4A0023F 122 234 140 254 140 5 248 6 13 13 1.5 55 M5 3.8

4A0031F 160 270 180 290 143 5 284 6 15 13 1.5 55 M5 5.2

4A0038F 160 270 180 290 163 5 284 6 13 13 1.5 75 M5 5.5

https://www.iramko.com

www.iramko.com vezerles@iramko.com 17

Általános műszaki adatok:
Egy/Három fázisú 200 V frekvenciaváltó

Három fázisú
CIMR-V□2A

0001 0002 0004 0006 0010 0012 0020

Egyfázisú
CIMR-V□BA

0001 0002 0003 0006 0010 0012 0018

Motor (kW) Nehéz üzem

0.1 0.2 0.4 0.75 1.5 2.2 4.0

Normál üzem 0.2 0.4 0.75 1.1 2.2 3.0 5.5

B
e

m
e

n
e

t

Bemeneti áram

Háromfázis

Nehéz üzem

0.7 1.5 2.9 5.8 7.5 11.0 18.9

Normál üzem 1.1 1.9 3.9 7.3 10.8 13.9 24.0

Egyfázis
Nehéz üzem 1.4 2.8 5.5 11.0 14.1 20.6 35.0

Normál üzem 2.0 3.6 7.3 13.8 20.2 24.0 -

K
im

e
n

e
t

Névleges kimeneti kapacitás
Nehéz üzem 0.3 0.6 1.1 1.9 3.0 4.2 6.7

Normál üzem 0.5 0.7 1.3 2.3 3.7 4.6 7.5

Kimeneti áram

Nehéz üzem 0.8 1.6 3.0 5.0 8.0 11.0 17.5

Normál üzem 1.2 1.9
3.5

(3.3)
6.0 9.6 12.0 19.6

Túlterhelés
Normál üzem: 120% névleges kimeneti áram 1 percig
Nehéz üzem: 150% névleges kimeneti áram 1 percig

Vivőfrekvencia 2 kHz (2-15 kHz)

Maximális feszültség Három fázis 200-240 V (bemeneti feszültséggel arányos)

Maximális frekvencia 400 Hz (manuálisan beállítható)

Táp
e

gysé
g

Névleges feszültség
Névleges frekvencia

Háromfázisú teljesítmény: 200-240V 50/60Hz
Egyfázisú teljesítmény: 200-240V 50/60Hz

Megengedett feszültségingadozás -15% - 10%

Megengedett frekvenciaingadozás ±5%

Három fázisú
CIMR-V□2A

0030 0040 0056 0069

Egyfázisú
CIMR-V□BA

- - - -

Motor (kW) Nehéz üzem

5.5 7.5 11.0 15.0

Normál üzem 7.5 11.0 15.0 18.5

B
e

m
e

n
e

t

Bemeneti áram

Háromfázis

Nehéz üzem

26.0 35.4 51.9 70.8

Normál üzem 34.7 50.9 69.4 85.6

Egyfázis
Nehéz üzem - - - -

Normál üzem - - - -

K
im

e
n

e
t

Névleges kimeneti kapacitás
Nehéz üzem 9.5 12.6 17.9 22.9

Normál üzem 11.4 15.2 21.3 26.3

Kimeneti áram
Nehéz üzem 25.0 33.0 47.0 60.0

Normál üzem 30.0 40.0 56.0 69.0

Túlterhelés
Normál üzem: 120% névleges kimeneti áram 1 percig
Nehéz üzem: 150% névleges kimeneti áram 1 percig

Vivőfrekvencia 2 kHz (2-15 kHz)

Maximális feszültség Három fázis 200-240 V (bemeneti feszültséggel arányos)

Maximális frekvencia 400 Hz (manuálisan beállítható)

Táp
e

gy-
sé

g

Névleges feszültség
Névleges frekvencia

Háromfázisú teljesítmény: 200-240V 50/60Hz
Egyfázisú teljesítmény: 200-240V 50/60Hz

Megengedett feszültségingadozás -15% - 10%

Megengedett frekvenciaingadozás ±5%

https://www.iramko.com

www.iramko.com vezerles@iramko.com 18

Egy/3 fázisú 400 V frekvenciaváltó

CIMR-V□4A 0001 0002 0004 0005 0007 0009 0011

Motor (kW) Nehéz üzem

0.2 0.4 0.75 1.5 2.2 3.0 4.0

Normál üzem 0.4 0.75 1.5 2.2 3.0 3.7 5.5

B
e

m
e

n
e

t

Nehéz üzem 1.2 1.8 3.2 4.4 6.0 8.2 10.4

Bemeneti áram
Normál üzem 1.2 2.1 4.3 5.9 8.1 9.4 14.0

K
im

e
n

e
t

Névleges kimeneti
kapacitás

Nehéz üzem 0.9 1.4 2.6 3.7 4.2 5.5 7.0

Normál üzem 0.9 1.6 3.1 4.1 5.3 6.7 8.5

Kimeneti áram
Nehéz üzem 1.2 1.8 3.4 4.8 5.5 7.2 9.2

Normál üzem 1.2 2.1 4.1 5.4 6.9 8.8 11.1

Túlterhelés
Normál üzem: 120% névleges kimeneti áram 1 percig
Nehéz üzem: 150% névleges kimeneti áram 1 percig

Vivőfrekvencia 2 kHz (2-15 kHz)

Maximális feszültség Három fázis 380-480 V (bemeneti feszültséggel arányos)

Maximális frekvencia 400 Hz (manuálisan beállítható)

Táp
e

gysé
g

Névleges feszültség
Névleges frekvencia

Háromfázisú teljesítmény: 380-480V 50/60Hz

Megengedett feszültségingadozás -15% - 10%

Megengedett frekvenciaingadozás ±5%

CIMR-V□4A 0018 0023 0031 0038

Motor (kW) Nehéz üzem

5.5 7.5 11.0 15.0

Normál üzem 7.5 11.0 15.0 18.5

B
e

m
e

n
e

t
 Nehéz üzem 15.0 20.0 29.0 39.0

Bemeneti áram Normál üzem 20.0 24.0 38.0 44.0

K
im

e
n

e
t

Névleges kimeneti
kapacitás

Nehéz üzem 11.3 13.7 18.3 23.6

Normál üzem 13.3 17.5 23.6 29.0

Kimeneti áram
Nehéz üzem 14.8 18.0 24.0 31.0

Normál üzem 17.5 23.0 31.0 38.0

Túlterhelés
Normál üzem: 120% névleges kimeneti áram 1 percig
Nehéz üzem: 150% névleges kimeneti áram 1 percig

Vivőfrekvencia 2 kHz (2-15 kHz)

Maximális feszültség Három fázis 380-480 V (bemeneti feszültséggel arányos)

Maximális frekvencia 400 Hz (manuálisan beállítható)

Táp
e

gysé
g

Névleges feszültség
Névleges frekvencia

Háromfázisú teljesítmény: 380-480V 50/60Hz

Megengedett feszültségingadozás -15% - 10%

Megengedett frekvenciaingadozás ±5%

https://www.iramko.com

www.iramko.com vezerles@iramko.com 19

V
e

zé
rlé

si fu
n

kció
k

Vezérlési üzemmód Nyílt hurkú vektorszabályozás, V / f vezérlés, PM nyílt hurok vektor
számára (SPM és IPM való használatára)

Kimeneti frekvenciatar-
tomány

0.01 ~ 400 Hz

Frekvencia pontosság Digitális parancs esetén: ±0.01% (-10..+50 °C)
Analóg parancs esetén: ±0.5% (25 ±10 °C)

Frekvencia felbontás Digitális parancs esetén: 0,01 Hz
 Analóg parancs esetén: a maximális frekvencia 1/1000-ed része

Kimeneti frekvencia
felbontása

½ 20 x Maximális kimeneti frekvencia (E1-04)

Frekvencia alapjel beál-
lítása

0 – 10 V (20 kΩ), 4 – 20 mA (250 Ω), 0 – 20 mA (250 Ω)
tárolt frekvenciaértékek

Indítási nyomaték 200%/0.5Hz, 50%/6 Hz (PM nyílt hurkú vektorszabályozás)

Fékezési nyomaték Rövid ideig tartó átlagos lassítási nyomaték: 150 % (1,5 kW-ig),
100% (1,5 kW esetén),
50% (2,2 kW esetén)
20% (nagyobb méret esetén)
Folyamatos regeneratív nyomaték: kb. 20% (kiegészítő fékellenállás-
sal 125 %, 10 %ED, 10 s, féktranzisztor beépítve)

Gyorsítás/Lassítás 0.00 ~ 6000.0 sec (a gyorsításra és lassításra 4 különböző beállítás
lehetséges)

V/F karakterisztika Lehetőség van tetszőleges V/F görbe programozására

Funkciók  automatikus nyomatékkiemelés a teljes tartományban

 szlipkompenzáció

 9 tárolható sebességérték

 sebességkeresés

 újraindítás pillanatnyi áramkimaradás után

 egyenáramú fékezés leállításkor/indításkor

 külső frekvencia alapjel erősítés/eltolás

 MEMOBUS/Modbus kommunikáció (opcionális),

 túlnyomaték érzékelése

 S-görbe, frekvencia felső/alsó határértékének beállítása

 kitiltható frekvenciasávok

 több választható fel/lefutási idő,

 fel/lefutás tiltása

 3-vezetékes szekvencia

 forgó autotuning

 hűtőventillátor ki/be kapcsolása

 energiatakarékos

 nyomatékkompenzáció

 ugró frekvenciák (referencia holtsáv)

 paraméter másolása

https://www.iramko.com

www.iramko.com vezerles@iramko.com 20

V
é

d
e

lm
i fu

n
kció

k

Motor védelem Hőkioldóval megoldott motor túlmelegedés elleni védelem

Túláram elleni véde-
lem

A frekvenciaváltó névleges áramának kb. 200%-ánál a motor leáll (Nehéz üzemmód)

Túlterhelés elleni vé-
delem

Nehéz üzemmód: A frekvenciaváltó névleges kimeneti áramának 1 percig tartó
150%-os értéke után a motor leáll

Feszültségcsökkenés
elleni védelem

A motor leáll, ha a főáramkör egyenfeszültségű része 190 V-alá esik (200 V-os frek-
venciaváltónál) ill. 380 V alá (400 V-os frekvenciaváltónál) vagy 350 V alá (380 V-os
frekvenciaváltónál)

Pillanatnyi áramkima-
radás

15 ms-nél hosszabb áramkimaradás esetén leáll

Hűtőborda túlmelege-
dése

Termisztorral védve

Megrekedés elleni
védelem

Megrekedés elleni védelem felfutás/lefutás és állandó sebességű működés közben

Földzárlat Elektronikus áramkörrel védve (kb. a névleges kimeneti áram 250 /-ánál lép műkö-
désbe)

Tápfeszültség jelzése Jelzés, amíg a főáramkör feszültsége el nem éri az 50 V-os értéket

K
ö

rn
ye

ze
ti

 fe
lté

te
le

k

Tárolási/üzemi közeg beltéri

Környezeti hőmérsék-
let

-10Cº - 50Cº (nyílt)
-10Cº - 40Cº (zárt)

Tárolási hőmérséklet -20Cº - 60Cº (rövid ideig tartó hőmérséklet a szállítás során)

Környezeti páratarta-
lom

Legfeljebb 95%-os relatív páratartalom (páralecsapódás nélkül)

Tengerszint feletti
magasság

Max. 1000 m

Rezgés Legfeljebb 1 g a 10 Hz-től kezdődő és 20 Hz-et el nem érő tartományban, legfeljebb
0,65 g a 20 – 50 Hz-es tartományban

Védettség IP20, NEMA1 1-es típusú

Terepi viszonyok Korrozív, éghető gázoktól, olajszennyeződésektől és portól mentes környezetben,
közvetlen napfény, kloridoktól mentes, gyúlékony anyagok, túlzott vibráció, radio-
aktív anyagok, fémforgácstól, víztől és más idegen anyagoktól mentes

Elhelyezés A maximális hűtésbiztosításához függőleges elhelyezés javasolt

Hűtőventilátor elleni
védelem

áramkör védelem

DC Bus Charge LED égve marad, amíg a DC busz feszültsége alá esik 50 V

Talajvédelem elektronikus áramkör elleni védelem

Hűtési eljárás

CIMR- V BA0001-0006: önhűtésű
CIMR- V BA0010-0018: hűtőventillátor
CIMR- V 2A0001-0004: önhűtésű
CIMR- V 2A0006-0069: hűtőventillátor
CIMR- V 4A0001-0004: önhűtő
CIMR- V 4A0005-0038: hűtőventillátor

https://www.iramko.com

www.iramko.com vezerles@iramko.com 21

TELEPÍTÉS

 Alapbekötések

https://www.iramko.com

www.iramko.com vezerles@iramko.com 22

<1> Távolítsa el a Jumpert a választható DC fojtótekercs telepítésekor.

<2> A fő áramkör bemeneti oldalán lévő MC legyen nyitva a hőkioldó aktiválásakor.

<3> A saját hűtésű motorok nem igénylik egy külön hűtőventilátor bekötését.

<4> Az NPN tranzisztorból származó szekvencia bemenő jel (S1-S6) csatlakoztatás – alapbeállítás: NPN mód (0 V
com)

<5> NPN módban csak +24V belső tápegység használható. PNP üzemmódban egy külső tápegység szükséges.

<6> A monitor kimenetek különböző eszközökkel működnek, mint analóg frekvenciamérő, ampermérő, feszültség-

és wattmérő. Nem ajánlott jelvisszacsatolás típusaként használni.

<7> Távolítsa el az átkötő vezetéket HC, H1 és H2 közt a biztonsági kimenet használatával. A biztonsági letiltó be-
menethez tartozó vezeték hossza nem haladhatja meg a 30 métert.

<8> Ne feledje, hogy ha a hajtás kimeneti hiba indítóként van beállítva, miközben a hibát követő újraindítási funk-

ció aktív (L5-01 = 1), akkor hiba előfordulása esetén a soros tápmegszakítás lekapcsolja a hajtás teljesítményét,

amint a hajtás megpróbálja újraindítani magát. Az L5-02-höz tartozó gyári beállítás 0 (a kimeneti hiba előfordu-
lása során aktív az újraindítás).

https://www.iramko.com

www.iramko.com vezerles@iramko.com 23

DIGITÁLIS LED KEZELŐ

 Kijelző Elnevezés Funkció

1

Adat kijelző terület Megjeleníti a frekvencia alapjelet, paramétereket, stb.

2

ESC billentyű Visszatérés az előző menübe

3

RESET billentyű

Jobbra viszi a kurzort.
Hiba esetén visszaállítja a hajtást.

4

RUN billentyű Elindítja a hajtást.

5

FELFELE billentyű Paraméterek, értékek beállítása.

6

LEFELE billentyű Paraméterek, értékek beállítása.

7

STOP billentyű

Leállítja a hajtást.
Megjegyzés: Állítsa le a prioritási áramkört. A STOP billentyű meg-
nyomásával a motor minden esetben leáll, akkor is, ha a Futtatás
parancs külső forrás által aktív. Állítsa a paramétereket o2-06-ról 0-
ra, hogy letiltsa a STOP billentyű elsőbbségét.

8

ENTER billentyű

Menüpont, paraméterek kiválasztása, mozgatása az egyik kijelzőről
a másikra.

9

LO/RE kiválasztás billentyű

Hajtás vezérlés kiválasztása operátor (helyi) és a vezérlő áramkör
csatlakozók közt (távkapcsoló).
Megjegyzés: a LO/RE billentyű használható megállás közben, hajtás
módban. Ha helytelen működés esetén a digitális operátor megvál-
tozna távkapcsolásról helyi üzemmódra, állítsa a paramétereket o2-
01-ről 0-ra, hogy letiltsa a LO/RE billentyűt.

10

RUN lámpa Világít, ha a hajtás üzemeli a motort.

11

LO/RE lámpa Világít, ha a helyi kezelő van kiválasztva a hajtás futtatására.

 Kijelzők, billentyűk és LED

https://www.iramko.com

www.iramko.com vezerles@iramko.com 24

Világít Villog

 Digitális szöveg kijelzés

 LED kijelző

 Kijelző Világítás Villogás Kikapcsolva

12

Amikor a hajtás riasztást vagy
hibát észlel

 Riasztás esetén

 oPE észlelés

 Hiba esetén Auto-
Tuning módban

Normál állapot
(nincs hiba vagy riasztás)

13

A motor visszafelé forog — A motor előre forog

14

Hajtás mód
Auto-tuning

DriveWorksEz használata ese-
tén

Programozási mód

15

Kimeneti frekvencia megjelení-
tése (Hz)

— —

https://www.iramko.com

www.iramko.com vezerles@iramko.com 25

 Digitális LED kezelő felépítése

https://www.iramko.com

www.iramko.com vezerles@iramko.com 26

PARAMÉTERLISTA

Paraméter Név Leírás Tartomány Gyári érték

A1 csoport: Alapbeállítások

A1-00 Nyelv kiválasztása

0: Angol
1: Japán
2: Német
3: Francia
4: Olasz
5: Spanyol
6: Portugál
7: Kínai
Ez a beállítás az A1-03 paraméterrel való visszaállításkor nem módosul.

0-7 0

A1-01
Hozzáférési szint kivá-

lasztása

Kiválasztja, mely paramétereket éri el a digitális kezelőpanelről.
0: Csak működtetés
1: Felhasználói paraméterek
2: Teljes hozzáférési szint

 0 - 2 2

A1-02
Vezérlési mód kiválasz-

tása

A frekvenciaváltó szabályozási módját választja ki.
0: V/f vezérlés PG nélkül
2:Nyílt hurkú vektor (OLV)
5: Szinkron motor nyílt hurkú vektorszabályozása (PM)
Megjegyzés: Nem tér vissza az alapméretezett beállítás, amikor a frek-
venciaváltó inicializálva van.

 0, 2, 5 0

A1-03
Paraméterek inicializá-

lása

Minden paramétert visszaállít a gyári beállításra. (Az inicializálást köve-
tően 0-ra vált vissza.)
0: Nincs inicializálás
1110: Felhasználói inicializálás (Először a felhasználónak meg kell adnia
a paramétereket, és el kell tárolnia o2-03 paraméterek segítségével.
2220: 2 vezetékes inicializálás
3330: 3 vezetékes inicializálás
5550: oPE04 hibanyugtázás

 0, 1110, 2220,
3330, 5550

0

A1-04 Jelszó bevitel

Az A1-05 paraméterben megadott jelszó
bevitelével oldhatjuk a védelmet, az A1-05-től
eltérő adat bevitelével aktiválhatjuk a
védelmet. A védelem az A1-01 – A1-03
paraméterekhez való hozzáférést tiltja le.

0-9999 0

A1-05 Jelszó beállítása

Az A1-01 – A1-03, A1-06, és A2 - A2-33 tárolt paraméterekhez a
hozzáférés tiltására / engedélyezésére
szolgáló jelszó megadása
A paraméter elérése: amikor a kijelzőn az A1-04 felirat látszik, tartsa
nyomva a STOP gombot és nyomja meg ezzel egyidejűleg a felfelé nyilat.

0-9999 0

A1-06
Alkalmazási makró

kiválasztás

A gyakran használt alkalmazások beállítását könnyíti. A szükséges para-
métereket automatikusan alapértékre állítja és I/O kiválasztását segíti.
Ezek a Felhasználói paraméterek listában találhatók A2-01 és A2-16
között.
0: Általános célú felhasználás (A2 paraméterek nem változnak)
1: Táp-víz szivattyú
2: Szállítószalag
3: Füstelszívás
4: HVAC ventilátor
5: Levegő kompresszor
6: Emelő mozgatás
7: Vízszintes mozgatás
8: Szállítószalag 2

0-8 0

A1-07
DriveWorksEZ funkció

kiválasztása

A DriveWorks szoftver csomag a frekvenciaváltó működésének testre
szabására alkalmas, illetve PLC funkcionalitás hozzáadására. Az A1-07
beállítás a DriveWorksEZ program engedélyezésére vagy letiltására
vonatkozik
0: DriveWorksEz letiltása
1: DriveWorksEz engedélyezése
2: Digitális bemenet

0-2 0

A2 csoport: Felhasználói paraméterek

A2-01 - A2-32
Felhasználói paraméte-

rek 1-től 32-ig
Az egyedi paraméterek mentéséhez először állítsa be a hozzáférési
szintet, majd jelölje ki a paraméter számát

A1-02, b1-01 - o2-
08

A1-06-tól függ

A2-33
Felhasználói paraméte-
rek automatikus kivá-

lasztása

0: Nem menti a legutóbb megtekintett paramétereket
1: Menti a legutóbb megtekintett paramétereket 0, 1 A1-06-tól függ

https://www.iramko.com

www.iramko.com vezerles@iramko.com 27

b1 csoport: Üzemmód paraméterek

b1-01 Frekvencia alapjel kiválasztása 1

0: Kezelőpanel – d1 - értékek
1: Analóg bemenet: A1 vagy A2
2: Soros komm.: RS-422/485
3: Bővítőkártya
4: Impulzussorozat bemenet (RP)

 0 - 4 1

b1-02 Futás parancs kiválasztása 1

0: Kezelőpanel: RUN és STOP nyomógombok
1: Sorkapocs terminál: digitális bemenetek
2: Soros komm.: RS-422/485
3: Bővítőkártya

 0 - 3 1

b1-03 Leállítási mód kiválasztása

Kiválasztja a futás parancs megszűnésekor alkalmazandó
leállítási módot.
0: Leállítás fékezéssel (lefutási idővel)
1: Leállítás szabad kifutással
2: Leállítás egyenáramú fékezéssel
3: Szabad kifutás időzítéssel (egy új futás parancs hatástalan,
ha még nem telt le az időzítő)
9: Egyszerű pozicionálás, a sebességtől függő rámpaidő mó-
dosítást eredményez

 0 - 3, 9 0

b1-04 Forgásirányváltás engedélyezése
0: Forgásirányváltás engedélyezése
1: Forgásirányváltás letiltva

 0, 1 0

b1-07 Helyi/távkapcsoló futás kiválasztása
0: A futás parancs beütemezett
1: Folyamatos működés

0, 1 0

b1-08
Futás parancs kiválasztása programo-

zási módban

0: Program módban a futásengedély hatástalan.
1: A futásengedély hatásos minden üzemmódban
2: Program mód elérésének tiltása futás közben

0-2 0

b1-14 Fázissorrend kiválasztása
A kimeneti fázissorrendet váltja.
0: Normál
1: Fázissorrend átváltása

 0, 1 0

b1-15 Frekvencia alapjel kiválasztása 2

0: Programozó-konzolról - Előre beállított sebességek d1-01 -
d1-17
1: Sorkapocsról - Az analóg bemenetről (A1/A2 sorkapocs).
2: Memobus RS-422/485 soros vonalon keresztül.
3: Opcionális bemeneti kártyáról.
4: Inpulzus bemenetről (RP)

0-4 0

b1-16 Futás parancs forrása 2

0: A programozó-konzolról.
1: A digitális bemenetek sorkapcsairól.
2: Memobus RS-422/485 soros vonalon keresztül.
3: Opcionális bemeneti kártyáról.

0-3 0

b1-17 Futás parancs bekapcsolás közben
0: A futás parancs és a bekapcsolás nincs kiadva
1: A futás parancs és a bekapcsolás ki van adva

0, 1 0

b2 csoport: Egyenáramú fékezés

b2-01 DC fékezés kezdeti frekvenciája

Beállítja az egyenáramú fékezés kezdőfrekvenciáját a Leállí-
tás fékezéssel (b1-03=0)kiválasztása esetén. Ha b2-01 < E1-
09, az egyenáramú fékezés kezdőfrekvenciáját az E1-09
határozza meg.

 0.0 - 10.0 Hz 0.5 Hz

b2-02 DC fékezés árama
Beállítja az egyenáramú fékezés áramát a frekvenciaváltó
névleges áramának százalékában. OLV módban a gerjesztési
egyenáramot az E2-03 paraméter szabja meg.

 0 - 75% 50%

b2-03
DC fékezés / DC gerjesztés ideje indí-

tás előtt

Megadja az egyenáramú fékezés induláskori idejét 0,01
másodperces egységben. Letiltva, ha 0,00 másodpercre van
állítva.

0.00 - 10.00 sec 0.50 sec

b2-04 DC fékezés ideje leállításkor
Beállítja az egyenáramú fékezés idejét leálláskor. Letiltva, ha
0,00 másodpercre van állítva.

0.00 - 10.00 sec 0.50 sec

b2-08 Mágneses fluxus kompenzáció értéke
Mágneses fluxus kompenzáció értékének megadása a motor
üresjárati áramának százalékában (E2-03).

0 - 100% 0%

b2-12
Fékezési idő rövidzár esetén indítás-

kor

PM motor esetén a rövidrezárt motortekercsek fékező ha-
tást fejtenek ki. Ha a beállítási érték 0, a rövidre zárt fékezés
nem kerül végrehajtásra.

0.00 - 25.50 sec 0.00 sec

b2-13
Fékezési idő rövidzár esetén leállítás-

kor

PM motor esetén a rövidrezárt motortekercsek fékező ha-
tást fejtenek ki. Ha a beállítási érték 0, a rövidre zárt fékezés
nem kerül végrehajtásra.

0.00 - 25.50 sec 0.50 sec

https://www.iramko.com

www.iramko.com vezerles@iramko.com 28

b3 csoport: Sebességkeresés kiválasztása

b3-01
Sebességkeresés kiválasztása elindítás-

kor
0: Tiltva - indításkor nincs automatikus sebességkeresés
1: Engedélyezve - indításkor automatikus sebességkeresés

0, 1 0

b3-02 Sebességkeresés kikapcsolása
Megjegyzés: Ha A1-02 = 0, akkor az alapértelmezett beállítás
120. Ha A1-02 = 2 (Open Loop Vector), az alapértelmezett
beállítás 100.

0-200%
A1-02-től

függ

b3-03 Sebességkeresés lassítási ideje
Beállítható az az időtartam, amíg a maximális frekvenciáról a
minimálisra csökken a keresési frekvencia

0.1-10.0 sec 2.0 sec

b3-05 Sebességkeresés késleltetési ideje

Ha a kimeneti mágneskapcsolót a hajtás és motor közt hasz-
nálja, le kell zárni sebességkeresés alkalmazása előtt. Pilla-
natnyi áramszünet után a b3-05-nél található értékek hasz-
nálhatók a sebességkeresés késleltetett indításához.

0.0-100.0 sec 0.2

b3-06 Kimeneti áram 1 sebességkeresés alatt
A motorra jutó áram értékét határozza meg a keresés kezde-
tén Sebeség-detektálás módszernél. A megadható faktor a
motor névleges áramához képest állítja be az értéket.

0.0-2.0
O2-04-től

függ

b3-10
Sebességkeresés érzékeléskompenzáló

erősítése

Erősítés tényező, amellyel a detektál sebességet megnöveli
újragyorsításkor Sebesség-detektálási módszer esetén. Ha
túlfeszültség hiba (OV) jelentkezik start parancsot követően,
növelje az értéket.

1.00-1.20 1.10

b3-14 Kétirányú sebességkeresés kiválasztása
0: Letiltva
1: Engedélyezve

0, 1 0

b3-17
Sebességkeresés újraindítása a jelenle-

gi szinten
Sebességkeresés újraindításakor alkalmazott áram az
inverter névleges áramának százalékában

0-200% 150%

b3-18
Sebességkeresés újraindítása észlelési

időben
Az újraindítás elkezdéséhez szükséges eltelt időtartam az
előző kereséstől

0.00-1.00 0.10 sec

b3-19 Sebességkeresés újraindítási száma Sebességkeresés újraindítása előtti várakozási idő 0-10 3

b3-24
Sebességkeresés módszerének kivá-

lasztása

0: Áram-detektálás
1: Sebesség-detektálás

Sebesség számítási módszer:
A keresés kezdetekor a frekvenciaváltó az áram
és feszültségviszonyokból kiszámítja a motor
pillanatnyi sebességét és forgásirányát, majd az
ennek megfelelő frekvenciáról futtatja fel/le a
kimenő frekvenciát az alapjel által adott értékre.
Áram detektálási módszer:
Bekapcsolás után a maximális frekvenciától, vagy
a multi-funkciós bemenet által kiválasztott
irányból kezdődik a sebességkeresés, míg a
kimeneti áram a b3-02-ben megadott érték alá
nem csökken. Áram detektálási módszer esetén a
keresés csak a kiválasztott forgásirányba történik!

0, 1 0

b3-25 Sebességkeresés várakozási ideje Sebességkeresés újraindítása előtti várakozási idő 0.0-30.0 sec 0.5 sec

b3-29
Sebességkeresés indukált feszültségi

szintje

Elvégzi a sebességkeresést, ha a motor indukált feszültsége
meghaladja a beállított szintet. Normál esetben nincs szük-
ség a gyári érték változtatására. Ha szükséges, kis lépésekben
csökkentse az értéket, azonban ha túl alacsony az érték, a
sebességkeresés nem fog elindulni.

0-10% 10%

b4 csoport: Késleltetett időzítés

b4-01 Időzítő funkció késleltetési idővel

Az időzítő funkció bekapcsolás késleltetése állítható
be.
Az időzítő funkciót engedélyezni a H1-18 és a
H2-12 paramétereknél lehet.

0.0-300.0 sec 0.0 sec

b4-02 Időzítő funkció késleltetési idő nélkül

Az időzítő funkció kikapcsolás késleltetése állítható
be.
Az időzítő funkciót engedélyezni a H1-18 és a
H2-2 paramétereknél lehet.

0.0-300.0 sec 0.0 sec

b5 csoport: PID vezérlés

b5-01 PID funkció beállítása

0: PID letiltva
1: Kimeneti frekvencia = PID kimenet 1
2: Kimeneti frekvencia = PID kimenet 2
3: Kimeneti frekvencia = frekvencia alapjel + PID kimenet 1
4: Kimeneti frekvencia = frekvencia alapjel + PID kimenet 2

0-4 0

b5-02 PID erősítési tényező Szabályzó arányossági tagja, 0 esetén nincs P szabályozás 0.00-25.00 1.00

b5-03 Integrálási idő beállítása (I)
A PID bemenet integrál kiszámításához szükséges időállandót
állítja be. Az integrál idő kikapcsolásához állítsa b5-03-at 0.00
-ra.

0.0-360.0 sec 1.0 sec

b5-04
Integrált

érték beállítása
Szabályzó integráló tagjának maximális kimenete, beállítható
a maximális kimeneti frekvencia százalékában

0.0-100.0 100.0

b5-05 Derivált idő Szabályzó deriválási ideje, 0 esetén nincs D szabályozás 0.00-10.00 0.00 sec

b5-06 PID kimeneti határérték
Teljes szabályzó kör maximális kimenete, beállítható a maxi-
mális kimeneti frekvencia százalékában

0.0-100.0% 100.0%

b5-07 PID kimenet eltolása A maximum frekvencia százalékos beállítása -100.0-100.0% 0.0%

b5-08 PID elsődleges késleltetési időállandó
A szabályzó be és kimeneti szűrési ideje, gyors változások
szűrésére

0.00-10.00 sec 0.00 sec

https://www.iramko.com

www.iramko.com vezerles@iramko.com 29

b5-09 PID kimeneti szint kiválasztása
0: Normál kimenet
1: Fordított kimenet

0, 1 0

b5-10 PID kimeneti erősítés beállítása
A szabályzó által kiszámolt kimeneti frekvenciát növeli meg a
megadott tényezővel

0.00-25.00 1.00

b5-11 PID fordított kimenet kiválasztása
0: A fordított irány nincs engedélyezve
1: a fordított irány engedélyezve van

0, 1 0

b5-12 PID ellenőrző jel szakadás funkció

0: Funkció tiltása
1: Ha PID engedélyezve van, vészjelzés (kimeneten is) mellett
folyamatos működés (hibakimenet nincs)
2: Ha PID engedélyezve van, hibajelzés (kimenet is), műkö-
dés leáll
3: Szakadás érzékelés akkor is, ha PID le van tiltva digitális
bemeneten keresztül, sem hiba, sem vészjelzés nincs, folya-
matos működés mellett a "PID ellenőrzőjel szakadás" digitális
kimenet bekapcsol
4: Szakadás érzékelés akkor is, ha PID le van tiltva digitális
bemeneten keresztül, hibajelzés (kimeneti is) mellett folya-
matos működés
5: Szakadás érzékelés akkor is, ha PID le van tiltva digitális
bemeneten keresztül, hibajelzés (kimenet is), működés leáll

0-5 0

b5-13
PID ellenőrző jel szakadás érzékelési

szint
Ellenőrző jel szakadás érzékelési szint százalékos értékben 0-100% 0%

b5-14
PID ellenőrző jel szakadás érzékelési

késleltetés
Szakadási szint érzékelés áthidalási ideje, az idő lejárta után
életbe lép a B5-12-ben beállított funkció

0.0-25.5 sec 1.0 sec

b5-36 PID ellenőrző jel felső korlát érzékelés Ellenőrző jel felső korlát érzékelési szint 0-100% 100%

b5-37
PID ellenőrző jel felső korlát érzékelés

késleltetés
Ellenőrző jel felső korlát érzékelés bekapcsolási ideje 0.0-25.5 sec 1.0 sec

b5-15 PID altatás kezdeti frekvencia
Altatási funkció bekapcsolási frekvencia (a funkció PID tiltása
esetén is aktív)

0.0-400.0 Hz 0.0 Hz

b5-16 PID altatás késleltetés Altatási funkció bekapcsolási késleltetési idő 0.0-25.5 sec 0.0 sec

b5-17 PID fel - és lefutási idők A szabályzó kimenetén történő alapjel fel és lefutási idő 0-255 sec 0 sec

b5-18 PID alapérték kiválasztás

B5-19 paraméter, mint alapjel engedélyezése:
0: Nincs engedélyezve, alapjel a B1-02-ben kiválasztott sze-
rint
1: Alapjel a B5-19-ben tárolt érték

0, 1 0

b5-19 PID belső alapjel
Amennyiben a belső alapjelet engedélyezte, az itt megadott
érték lesz a PID szabályzó alapjel

0.00-100.00% 0.00%

b5-20 PID alapérték kalibrálás

A PID szabályzó jelszint skálázása:
0: 0,01 Hz kijelzési egység
1: 0,01 % kijelzési egység
2: RPM motor fordulatszám kijelzés (pólus-szám megadása
szükséges)
3: B5-38 és B5-39 paraméterekben megadottak szerinti
kijelzés

0-3 1

b5-34 PID kimenet alsó határértéke Korlátozható a szabályzó kimenet minimuma -100.0-100.0% 0.00%

b5-35 PID bemeneti határérték
Korlátozható a szabályzó bemenetére kerülő eltérés érték
maximuma pozitív és negatív irányban is.

0-1000.0% 100.0%

b5-38 PID Skálaérték egyedi kijelzéshez
Felhasználó által választott PID kijelzési érték maximuma
(távadó maximuma)

0-6000
b5-20-tól

függ

b5-39 PID alapérték és számjegy kijelző

A PID alapjel / kijelzési érték tizedes pontjának helye:
0: nincs tizedes
1: tized kijelzés
2: század kijelzés
3: ezred kijelzés

0-3
b5-20-tól

függ

b5-40
0: Frekvencia alapjel PID után
1: Frekvencia alapjel

0, 1 0

b5-47 Forgásirányváltás 2 PID kimenettel
0: Zéró határérték, ha a PID kimenet negatív értékű
1: Forgásirányváltás, ha a PID kimenet negatív értékű (zéró
határérték, ha a forgásirányváltás le van tiltva b1-04-nél)

0, 1 1

b6 csoport: Sebesség megtartás

b6-01 Tartott frekvencia indításkor
Sebesség megtartás funkció ideiglenesen a beállított frek-
vencián járatja a motort (nagy terhelés esetén előnyös).
Megadható a indításkor tartandó frekvencia.

0.0-400.0 Hz 0.0 Hz

b6-02 Frekvenciatartásidő indításkor Az indításkor tartandó frekvencia tartási ideje 0.0-10.0 sec 0.0 sec

b6-03 Tartott frekvencia megálláskor Leállításkor tartandó frekvencia 0.0-400.0 Hz 0.0 Hz

b6-04 Frekvenciatartásidő megálláskor Leállításkor tartandó frekvencia tartási ideje 0.0-10.0 sec 0.0 sec

https://www.iramko.com

www.iramko.com vezerles@iramko.com 30

b8 csoport: Energiatakarékosság

b8-01 Energiatakarékos vezérlés kiválasztása
0: Letiltva
1: Engedélyezve

0, 1 0

b8-02 Energiatakarékos nyereség
Nyílt hurkú vektorszabályozás módban használatos erősítés
az energiamegtakarítás szabályzójában

0.00-10.0 0.7

b8-03
Energiatakarékos vezérlő szűrő időál-

landója
Energiamegtakarítás szabályzójában használatos szűrési idő 0.00-10.00

O2-04-től
függ

b8-04 Energiatakarékos együttható értéke
V/F módban a takarékos üzem finomhangolására szolgáló
paraméter

0.00-655.00

C6-01-től,
E2-11-től és

o2-04-től
függ

b8-05 Teljesítmény észlelés szűrési ideje V/F módban a takarékos üzemi szabályzó szűrési ideje 0-2000 ms 20 ms

b8-06 Energiatakarékos együttható értéke
Energiatakarékos üzemben az elégséges feszültség keresésé-
re használható feszültség szintje a névleges motorfeszültség
százalékában

0-100% 0%

C1 csoport: Fel - és lefutási idők

C1-01 Felfutási idő
Beállítja a 0-ról a maximális kimeneti frekvenciára történő
gyorsítás 1-es felfutási idejét

 0.0-6000.0 sec <1> 10.0 sec

C1-02 Lefutási idő 1
Beállítja a maximális kimeneti frekvenciáról 0-ra történő
lassítás 2-es lefutási idejét.

 0.0-6000.0 sec <1> 10.0 sec

C1-03 – C1-
08

Fel/lefutási idők
2-4

Beállítja a 2-es, 3-as és 4-es fel/ lefutási időt (mint C1-01/02)
 0.0-6000.0 sec <1> 10.0 sec

C1-09 Gyors megállási idő
"Gyors megállás" parancs esetén a lefutási idő maximum
frekvenciáról 0 Hz -re

0.0-6000.0 sec <1> 10.0 sec

C1-10 Fel/Lefutási időegység beállítása
0: 0.01 sec egység
1: 0.1 sec egység

0, 1 1

C1-11
Automatikus rámpaidő váltási frekven-

cia

Az a frekvencia, ahol automatikusan vált gyorsítási idő kész-
letet:
Beállított frekvencia alatt 4. rámpaidő készlet
Beállított frekvencia felett 1. rámpaidő készlet
Digitális bemeneten érkező rámpaidő készlet váltás paran-
csok felülírják az automatikus rámpákat.

0.0-400.0 Hz 0.0 Hz

C1-14 Fel/Lefutási frekvencia arány
Beállítja az alapfrekvenciát a fel– és lefutási idő kiszámításá-
hoz

0.0-400.0 Hz 0.0 Hz

C2 csoport: S-görbe jellemzők

C2-01 S-görbe 1
S-görbe a felfutás kezdetén.

 0.00 - 10.00 sec
A1-02-től

függ

C2-02 S-görbe 2 S-görbe a felfutás végén. 0.00 - 10.00 sec 0.20 sec

C2-03 S-görbe 3 S-görbe a lefutás kezdetén. 0.00 - 10.00 sec 0.20 sec

C2-04 S-görbe 4 S-görbe a lefutás végén. 0.00 - 10.00 sec 0.20 sec

C3 csoport: Szlip kompenzáció

C3-01 Szlip kompenzáció erősítési értéke

Növelje, ha a sebesség alacsonyabb, mint a frekvencia alap-
jel!

Csökkentse, ha a sebesség magasabb, mint a frekvencia
alapjel!

 0.0 - 2.5
A1-02-től

függ

C3-02 Szlip kompenzáció késleltetési ideje
Csökkentse, ha a szlip kompenzáció túl lassú!
Növelje, ha a sebesség nem stabil!

 0– 10000 ms
A1-02-től

függ

C3-03 Szlip kompenzáció határértéke

A szlipkompenzálás maximum frekvenciája. A névleges szlip

százalékában adható meg (E2-02). Visszacsatolt V/F módban

letiltva. (H6-01=3)

0-250% 200%

C3-04
Szlip kompenzáció kiválasztása újrage-

nerálás közben
0: Letiltva
1: Engedélyezve

0, 1 0

C3-05 Kimeneti feszültség határ vezérlő
0: Letiltva
1: Engedélyezve

0, 1 0

C4 csoport: Nyomatékkompenzáció

C4-01
Nyomatékkompenzáció erősítési érté-

ke
Növelje, ha a nyomatékkompenzáció túl lassú!
Csökkentse, ha sebesség/nyomaték oszcilláció áll elő!

 0.00 - 2.50
A1-02-től

függ

C4-02
Nyomatékkompenzáció késleltetési

ideje 1
Növelje, ha sebesség/nyomaték oszcilláció áll elő!
Csökkentse, ha a nyomatékkompenzáció túl lassú!

 0 - 60000 ms
A1-02-től

függ

C4-03
Nyomatékkompenzáció értéke elindí-

táskor
Előre start alatti nyomaték növelés százalékban

0.0-200.0% 0.0%

C4-04
Nyomatékkompenzáció értéke fordí-

tott indításkor
Hátra start alatti nyomaték növelés százalékban

-200.0-0.0% 0.0%

C4-05 Nyomatékkompenzáció időállandója

A indítási nyomaték kompenzációs szabályzó integrálási

ideje. (C4-03/04). A szűrési időtag letiltva, ha kevesebb mint

4 ms van beállítva.

0-200 ms 10 ms

C4-06
Nyomatékkompenzáció késleltetési

ideje 2

2. késleltetési idő nyomatékkompenzációhoz. Növelje az

értéket, ha a gyorsítás végén vagy hirtelen terhelésváltozás-

kor túlfeszültség hiba (OV) következik be.

Normál esetben a változtatás nem szükséges. Változtatás

esetén a n2-02 is állítani kell. (Automatikus frekvencia sza-

bályzó késleltetési idő 2)

0-10000 ms 150 ms

https://www.iramko.com

www.iramko.com vezerles@iramko.com 31

C5 csoport: Automatikus sebesség szabályozás (ASR)

C5-01 ASR erősítési tényező 1 Visszacsatolt V/F szabályzó erősítési tényező 1 0.00-300.00 0.20

C5-02 ASR Integrálási idő 1 Visszacsatolt V/F szabályzó integrálási idő 1 0.000-10.000 sec 0.200 sec

C5-03 ASR erősítési tényező 2 Visszacsatolt V/F szabályzó erősítési tényező 2 0.00-300.00 0.02

C5-04 ASR Integrálási idő 2 Visszacsatolt V/F szabályzó integrálási idő 2 0.000-10.000 sec 0.050 sec

C5-05 ASR határérték
Visszacsatolt V/F szabályzó felső korlát, a maximális kimeneti

frekvencia (E1-04) százalékában
0.0-20.0% 5.0%

C6 csoport: Üzemviteli mód és vivőfrekvencia

C6-01 Normál/nehéz üzem kiválasztása

0: Nehéz üzem (HD)
Állandó nyomatékú alkalmazások
1: Normál üzem (ND)
Változó nyomatékú alkalmazások

 0, 1 0

C6-02 Vivőfrekvencia kiválasztása

1: 2,0 kHz
2: 5,0 kHz
3: 8,0 kHz
4: 10,0 kHz
5: 12,5 kHz
6: 15,0 kHz
7 – A: Swing PWM1-4
F: Felhasználó által definiált

<1>

A1-02 és o2-
04 határozza

meg.
Állítsa vissza,

ha a C6-01
változott.

C6-03 Vivőfrekvencia felső határa C6-02=F esetén a maximális vivőfrekvencia 1.0-15.0 kHz <1>

C6-04 Vivőfrekvencia alsó határa (csak V/f) C6-02=F esetén a minimális vivőfrekvencia 1.0-15.0 kHz <1>

C6-05 Vivőfrekvencia arányos nyeresége
C6-02=F esetén a kimeneti motorfrekvencia és vivőfrekvencia
közötti hányados

0-99 <1>

d1 csoport: Frekvencia alapjelek

d1-01 – d1-16 Frekvencia alapjel 1-16
Beállítja a tárolt alapjeleket (1-16)

 0.00 - 400.00 Hz 0.00 Hz

d1-17 Kúszómeneti sebesség

A kúszómeneti sebesség referencia aktiválódik, ha "Kúszás
(JOG)", "Előre kúszás (FJOG) vagy "Hátra kúszás (RJOG)" pa-
rancs érkezik. A kúszási alapjel felülírja az előreprogramozott
és az analóg alapjeleket.

 0.00 - 400.00 Hz 6.00 Hz

d2 csoport: Frekvencia alapjel felső/alsó határa

d2-01 Frekvencia alapjel felső határa

E1-04 paraméterben beállított maximális frekvencia százalé-
kos értékében meghatározható a motorra jutó legnagyobb
frekvencia, amelyen folyamatosan üzemelhet.

0.0-110-0% 100.0%

d2-02 Frekvencia alapjel alsó határa

E1-04 paraméterben beállított maximális frekvencia százalé-
kos értékében meghatározható a motorra jutó legkisebb
frekvencia, amelyen folyamatosan üzemelhet.

0.0-110.0% 0.0%

d2-03 Fő referencia alsó határa

E1-04 paraméterben beállított maximális frekvencia százalé-
kos értékében meghatározható a motorra jutó legkisebb
frekvencia, amelyen folyamatosan üzemelhet, ha az alapjel
analóg bemeneten érkezi. D2-03 és a D2-03 közül a magasabb
lesz az alsó korlát.

0.0-110.0% 0.0%

d3 csoport: Tiltott frekvenciák

d3-01 Kitiltott frekvencia 1.

Az egy sebességen történő folyamatos működésből következő
rezonancia elkerülése érdekében, beprogramozható 3 külön-
álló tiltott frekvencia, mely tartományokon belül nem engedé-
lyezett a működés. Ha a fordulatszám-alapjel, ezen holtsávok
egyikébe esik, akkor a hajtás ezen tartomány fölé gyorsul.
Több tiltott frekvencia használatakor: FONTOS: D3-01 > D3-02

> D3-01

0.0-400.0 Hz 0.0 Hz

d3-02 Kitiltott frekvencia 2. 0.0-400.0 Hz 0.0 Hz

d3-03 Kitiltott frekvencia 3. 0.0-400.0 Hz 0.0 Hz

d3-04 Kitiltott frekvencia sávszélesség 0.0-20.0 Hz 1.0 Hz

d4 csoport: Frekvencia alapjel tartás

d4-01 Frekvencia alapjel megtartás funkció

Az utoljára használt alapjel megtartása a készülék ki/
bekapcsolása után
0: Letiltva
1: Engedélyezve
A funkció akkor elérhető, ha a digitális bemenetekre
"Rámpázás tiltás", vagy "Felgyorsít/Lelassít" parancs van beál-
lítva (H1-__= A vagy 10/11)

0, 1 0

d4-03
Frekvencia alapjel lépés (Felgyorsít 2/

Lelassít 2)

A frekvencia eltolási lépésköz határozható meg, ha a digitális
bemeneten "Felgyorsít 2/Lelassít 2" parancs érkezik. Ha 0.0 Hz
van beállítva frekvencia alapjel a d4-04-ben beállított szerint
változik.
Ha nagyobb, mint 0.0 Hz, az itt beállított érték adódik hozzá az
aktuális alapjelhez, ha "Felgyorsít 2/Lelassít 2" parancs érkezik
a digitális bemeneten.
A rámpaidőt a d4-04 beállítás határozza meg.

0.00-99.99 Hz 0.00 Hz

d4-04
Frekvencia alapjel előfeszültség gyorsí-

tása/lassítása

Ha a digitális bemeneten "Felgyorsít 2/Lelassít 2" parancs
érkezik, a következők szerint gyorsul vagy lassul a motor:
0: A eltolási érték az aktuális rámpaidő szerint változik
1: A eltolási érték a 4. rámpaidő szerint változik (C1-07/08)

0, 1 0

https://www.iramko.com

www.iramko.com vezerles@iramko.com 32

d4-05
Frekvencia alapjel változtatás módja

(Felgyorsít 2/Lelassít 2)

0: Az eltolási érték megmarad, ha a "Felgyorsít 2/Lelassít 2"
egyszerre van bekapcsolva vagy egyszerre van kikapcsolva
1: "Felgyorsít 2/Lelassít 2" egyszerre van bekapcsolva vagy
egyszerre van kikapcsolva, az eltolási érték nullává válik, az
aktuális rámpaidő szerint változik a frekvencia
Csak d4-03=0 esetén engedélyezett

0, 1 0

d4-06
Frekvencia alapjel eltolási érték

(Felgyorsít 2/Lelassít 2)

A "Felgyorsít/Lelassít parancsok által okozott eltolás értéke a
d4-06 paraméterbe íródik be, amely a d4-08/09-ben beállított
határok közt mozoghat. Az eltolás a felhasználó által is beírha-
tó, de a következő feltételek mellett felülíródik:
- Ha digitális bemenetekhez nincs hozzárendelve "Felgyorsít
2/Lelassít 2" parancs
- Ha a frekvencia alapjel forrása megváltozott (a belső alapje-
leket is beleértve)
- Ha d4-03=0 és d4-05=1 és a "Felgyorsít 2/Lelassít 2" egyszer-
re van bekapcsolva vagy egyszerre van kikapcsolva
- Ha a maximális kimeneti frekvencia (E1-04) megváltozott
- Ha a digitális frekvencia alapjel megváltozott

-99.9-100.0% 0.0%

d4-07
Analóg referencia kilengés korlát

(Felgyorsít 2/Lelassít 2)

Ha a "Felgyorsít 2/Lelassít 2" parancsok közben az analóg vagy
impulzus bemeneten érkező alapjel nagyobb mértékben vál-
tozik, mint az itt beállított, az eltolás mértéke befagyasztódik,
és csak akkor lesz aktív újra, ha a frekvencia eléri az alapjelet.

0.1-100.0% 1.0%

d4-08
Referencia alapjel eltolás maximuma

(Felgyorsít 2/Lelassít 2)

A "Felgyorsít 2/Lelassít 2" parancs által eltolt érték maximuma
a maximális kimeneti frekvencia százalékában

0.0-100.0% <1>

d4-09
Referencia alapjel eltolás minimuma

(Felgyorsít 2/Lelassít 2)

A "Felgyorsít 2/Lelassít 2" parancs által eltolt érték minimuma
a maximális kimeneti frekvencia százalékában -99.9-0.0% 0.0%

d4-11 Kétirányú kimenet beállítás

Engedélyezhető a frekvencia alapjel vagy a PID szabályzó
kimenet kétirányú kimenetté való konvertálása
0: Letiltva, 0 - 100% alapjel vagy PID kimenet a meghatározott
irányban
1: Engedélyezve, kisebb mint 50% alapjel vagy PID kimenet =
hátra irány, nagyobb mint 50% alapjel vagy PID kimenet =
kiválasztott irány

0, 1 0

d4-12
Leállási pozícionálás erősítési tényező-

je
A pozicionáló szabályzó erősítési tényező beállításával a meg-
állási pozíció pontossága hangolható be.

0.50-2.55 1.00

d7 csoport: Frekvencia eltolás

d7-01 Frekvencia eltolás 1
Aktuális alapjelhez hozzáadja a beállított értéket, ha a digitális
bemeneten "Frekvencia eltolás 1" parancs érkezik. (H1-44)

-100.0-100.0% 0%

d7-02 Frekvencia eltolás 2
Aktuális alapjelhez hozzáadja a beállított értéket, ha a digitális
bemeneten "Frekvencia eltolás 2" parancs érkezik. (H1-45) -100.0-100.0% 0%

d7-03 Frekvencia eltolás 3
Aktuális alapjelhez hozzáadja a beállított értéket, ha a digitális
bemeneten "Frekvencia eltolás 3" parancs érkezik. (H1-46)

-100.0-100.0% 0%

E1 csoport: V/f karakterisztika

E1-01 Bemeneti feszültség beállítása
Hálózati tápfeszültség szintje. Nem a motor névleges feszült-
ségszintje! 155 - 255 V 200 V

E1-03 V/f minta kiválasztása

0: 50 Hz állandó nyomaték 1
1: 60 Hz állandó nyomaték 2
2: 60 Hz állandó nyomaték 3 (alapfrekvencia 50 Hz)
3: 72 Hz állandó nyomaték 4 (alapfrekvencia 60 Hz)
4: 50 Hz változó nyomaték 1
5: 50 Hz változó nyomaték 2
6: 60 Hz változó nyomaték 3
7: 60 Hz változó nyomaték 4
8: 50 Hz Nagy indító nyomaték 1
9: 50 Hz Nagy indító nyomaték 2
A: 60 Hz Nagy indító nyomaték 3
B: 60 Hz Nagy indító nyomaték 4
C: 90 Hz (alapfrekvencia 60 Hz)
D: 120 Hz (alapfrekvencia 60 Hz)
E: 180 Hz (alapfrekvencia 60 Hz)
F: Egyéni jelleggörbe, E1-04 ... E1-13 beállítás szükséges

0-F F

E1-04 Max. kimeneti frekvencia Lineáris U/f karakterisztikához az E1-07 és az E1-09 paramé-
ternek azonos értéket kell adnia. Ebben az esetben E1-08
értéke figyelmen kívül marad. Gondoskodjon arról, hogy a
négy frekvencia ezen szabályoknak megfelelően legyen beál-
lítva, különben OPE10 hiba fog bekövetkezni:

<1> Az alapbeállítás határozza meg a vezérlési módot.
<2> PM Open Loop Vector használata közben az alapbeállítás
<3>

 40.0 - 400.0 Hz <1> <2>

E1-05 Max. feszültség
 0.0 - 255.0 V

<3>
<1> <2>

E1-06 Alapfrekvencia 0.0 - 400.0 Hz <1> <2>

E1-07 Középső kimeneti frekvencia 0.0 - 400.0 Hz <1>

E1-08
Középső kimeneti frekvencia feszült-

ség
 0.0 - 255.0 V

<3>
<1>

E1-09 Min. kimeneti frekvencia 0.0 - 400.0 Hz <1> <2>

E1-10 Min. kimeneti frekvencia feszültség
 0.0 - 255.0 V

<3>
<1>

E1-11 Középső kimeneti frekvencia 2 0.0-400.0 Hz 0.0 Hz

E1-12
Középső kimeneti frekvencia feszült-

ség 2
0.0-255.0 V 0.0 V

https://www.iramko.com

www.iramko.com vezerles@iramko.com 33

E1-13
Alap feszültség

 0.0 - 255.0 Hz 0.0 V

E2 csoport: A motor paraméterei

E2-01 Motor névleges áramerőssége
Az autotuning során automatikusan beállítódik. 10 - 200%

inverter áram
02-04-től függ

E2-02 Motor névleges szlipje
A motor névleges szlipje Hz-ben kifejezve. A forgó autotuning
során automatikusan beállítódik.

 0.00 - 20.00
Hz

02-04-től függ

E2-03 Motor üres járási áramerőssége
Mágnesező áram amperben megadva. A forgó tuning során
automatikusan beállítódik.

 0 - E2-01 02-04-től függ

E2-04 Pólusok száma
A motor pólusszáma. Az autotuning során automatikusan
beállítódik.

 2 - 48 pólus 4 pólus

E2-05 Motor tekercsellenállása
A motor fázisai közti ellenállást állítja be, ohmban kifejezve.. Az
autotuning során automatikusan beállítódik.

0.000 - 65.000

Ω
02-04-től függ

E2-06 Motor szivárgási induktivitása
Beállítja a motor szivárgási induktivitása miatti feszültségesést,
a motor névleges feszültségének százalékában kifejezve. Az
autotuning során automatikusan beállítódik.

 0.0 - 40.0 % O2-04-től függ

E2-07 Motor vasmag-telítődési együttható 1 Motor adattábláján szereplő névleges adatokat kell beírni. A
motorvezérlési paraméterek és a motor termikus védelmére
szolgáló információ. Amennyiben nem ismertek az adatok,
hagyja a gyári beállításokon.

0.00-0.50 0.50

E2-08 Motor vasmag-telítődési együttható 2 E2-07-0.75 0.75

E2-09 Motor mechanikai vesztesége 0.00-10.0% 0.0%

E2-10
Motor vasveszteség nyomaték kom-

penzációhoz
0-65535 W O2-04-től függ

E2-11 Motor névleges teljesítménye
0.00-650.00

kW
O2-04-től függ

E2-12 Motor vasmag-telítődési együttható 3 1.30-5.00 1.30

E3 csoport: 2. motor V/f karakterisztikája

E3-01
2. motor vezérlési módjának kiválasz-

tása
0: V/f vezérlési mód
2: Nyílt hurkú vektorszabályozás (OLV)

0, 2 0

E3-04 2. motor max. kimeneti frekvenciája E1-03=F esetén az itt beállított V/F jelleggörbe érvényes. Lineá-

ris karakterisztikához a E1-07 és E1-09 paraméterben azonos

értéket kell beállítani, ekkor E1-08 értékét figyelmen kívül

hagyja a készülék.

FONTOS: E1-04 > E1-06 > E1-07 > E1-09. OPE10 hibajelzés

jelenik meg, ha a szabály nem teljesül

40.0-400.0 Hz 50.0 Hz

E3-05 2. motor max. feszültsége 0.0-255.0 V 200.0 V

E3-06 2. motor alapfrekvenciája 0.0-400.0 Hz 50.0 Hz

E3-07
2. motor Középső kimeneti frekvenciá-

ja
0.0-400.0 Hz <2>

E3-08
2. motor középső kimeneti frekvencia

feszültsége
0.0-255.0 V <2>

E3-09 2. motor min. kimeneti frekvenciája 0.0-400.0 Hz <2>

E3-10
2. motor min. kimeneti frekvencia

feszültsége
0.0-255.0 V <2>

E3-11
2. motor középső kimeneti frekvenciá-

ja 2
0.0-400.0 Hz 0.0 Hz

E3-12
2. motor középső kimeneti frekvencia

feszültsége 2
0.0-255.0 V 0.0 Vac

E3-13 2. motor alapfeszültsége 0.0-255.0 V 0.0 Vac

E4 csoport: 2. motor paraméterei

E4-01 2. motor névleges áramerőssége
A hajtás névle-
ges áramának

10-200%-a
O2-04-től függ

A motor adattábláján szereplő névleges adatokat kell beírni. A
motorvezérlési paraméterek és a motor termikus védelmére
szolgáló információ. Amennyiben nem ismertek az adatok,
hagyja a gyári beállításokon. E4-02 2. motor névleges szlipje 0.00-20.00 Hz O2-04-től függ

E4-03 2. motor üresjárati árama 0-[E4-01] O2-04-től függ

E4-04 2. motor motor pólusai 2-48 4

E4-05 2. motor tekercsellenállás
0.000-65.000

Ω
O2-04-től függ

E4-06 2. motor szivárgási induktivitása 0.0-40.0% O2-04-től függ

E4-07
2. motor vasmag-telítődési együttható

1
0.00-0.50 0.50

E4-08
2. motor vasmag-telítődési együttható

2
[E4-07]- 0.75 0.75

E4-09 2. motor mechanikai vesztesége 0.00-10.0% 0.0%

E4-10 2. motor vasvesztesége 0-65535 W O2-04-től függ

E4-11 2. motor névleges teljesítménye
0.00-650.00

kW
O2-04-től függ

E4-12
2. Motor vasmag-telítődési együttható

3
1.30-5.00 1.30

E4-14 2. motor szlipkompenzációs erősítése A 2. motornál alkalmazott szlipkompenzációs együttható 0.0-2.50 E3-01-től függ

E4-15
2. motor nyomatékkiegyenlítés erősí-

tése
A 2. motornál alkalmazott nyomaték-kompenzációs együttható

0.0-2.50 1.00

https://www.iramko.com

www.iramko.com vezerles@iramko.com 34

E5 csoport: PM motor beállítások

E5-01 PM motor kódjának kiválasztása 0000-FFFF O2-04-től függ

E5-02 Motor névleges teljesítménye PM motor adattábláján szereplő névleges adatokat kell beírni.
A motorvezérlési paraméterek és a motor termikus védelmére
szolgáló információ. Amennyiben nem ismertek az adatok,
hagyja a gyári beállításokon.

0.10-18.50 kW E5-01-től függ

E5-03 Motor névleges áramerőssége
Hajtás névle-
ges áramának

10-200 %-a
E5-01-től függ

E5-04 Motor pólusok száma 2-48 E5-01-től függ

E5-05 Motor forgórészének ellenállása
0.000-65.000

Ω
E5-01-től függ

E5-06 Motor d-tengelyének induktivitása
0.00-300.00

mH
E5-01-től függ

E5-07 Motor q-tengelyének induktivitása
0.00-600.00

mH
E5-01-től függ

E5-09 Motor indukciós feszültség állandó 1
0.0-2000.0

mV/(rad/s)
E5-01-től függ

E5-24
Motor indukciós feszültség paraméte-

rei 2 (PM OLV)
<1> E5-01-től függ

F csoport: Opció beállítások

F1-02
Művelet választás a PG nyitott áram-

körben (PGo)

A szakadt sebesség visszacsatoló jel esetén a leállítási mód
kiválasztása:
0: Leállás aktuális lefutási idő szerint
1: Leállás szada kifutással
2: "Gyors megállás" a C1-09-ben beállított idő szerint
3: Folyamatos működés, csak figyelmezető jelzés

0-3 1

F1-03 Művelet választás megfutáskor (oS)

Az F1-08 ban beállított sebességkorlát túllépése esetén a leállí-
tási mód kiválasztása:
0: Leállás aktuális lefutási idő szerint
1: Leállás szada kifutással
2: "Gyors megállás" a C1-09-ben beállított idő szerint
3: Folyamatos működés, csak figyelmezető jelzés

0-3 1

F1-04 Művelet választás eltérésnél (dEv)

Az F1-10-ben beállított sebesség hiszterézis túllépése esetén a
leállítási mód kiválasztása:
0: Leállás aktuális lefutási idő szerint
1: Leállás szada kifutással
2: "Gyors megállás" a C1-09-ben beállított idő szerint
3: Folyamatos működés, csak figyelmezető jelzés

0-3 1

F1-08 Megfutás észlelési szintje
Ha a motor fordulatszáma (mért) a beállított értéket túllépi, és
a F1-09 -ben beállított idő letelik, a készülék OS hibát jelez. 0-120% 115%

F1-09
Sebességtúllépési hiba késleltetési idő

(OS hiba)

Sebességtúllépés esetén a hibajelzés a késleltetési idő eltelte
után aktiválódik. Ha az idő közben a normál állapot visszaáll, a
jelzés nem aktiválódik.

0.0-2.0 sec 1.0 sec

F1-10 Sebességhiszterézis határ (DEV hiba)

Ha a motor fordulatszáma (mért) az alapjeltől a beállított
hiszterézisen kívülre kerül, és a F1-11 -ben beállított idő letelik,
a készülék DEV hibát jelez.

0-50% 10%

F1-11
Sebességhiszterézis hiba késleltetési

idő (DEV hiba)

Hiszterézishiba esetén a hibajelzés a késleltetési idő eltelte
után aktiválódik. Ha az idő közben a normál állapot visszaáll, a
jelzés nem aktiválódik.

0.0-10.0 sec 0.5 sec

F1-14
Szakadt encoderjel hiba késleltetési

idő (PGO hiba)

Encoderjel kimaradás esetén a hibajelzés a késleltetési idő
eltelte után aktiválódik. Ha az idő közben a normál állapot
visszaáll, a jelzés nem aktiválódik.

0.0-10.0 sec 2.0 sec

F6 csoport: Soros kommunikációs opciós kártya beállításai

F6-01 Kommunikációs hiba opció kiválasztása

0: Leállítás fékezéssel az aktuális fel/lefutási idővel
1: Leállítás szabad kifutási idővel
2: Gyors megállás C1-09 használatával
3: Csak riasztás, működés folytatása

0-3 1

F6-02
Külső hiba a kommunikációs lehetőség

kiválasztásából

0: Mindig érzékeli
1: Csak működés közben érzékeli 0-1 0

F6-03
Külső hiba a kommunikációs lehetőség

működésének kiválasztásából

0: Leállítás fékezéssel az aktuális fel/lefutási idővel
1: Leállítás szabad kifutási idővel
2: Gyors megállás C1-09 használatával
3: Csak riasztás, működés folytatása

0-3 1

F6-07 NetRef/ComRef funkció kiválasztása
0: Többlépcsős sebességvezérlő letiltva
1: Többlépcsős sebességvezérlő engedélyezve 0-1 0

F6-08
Kommunikációs paraméterek visszaál-

lítása

0: Nem állítja vissza a paramétereket F6- -ra és F7-
-ra, ha a hajtó A1-03-mal van inicializálva
1: Visszaállítja F6- -t és F7- -t, ha a hajtó A1-03-
mal van inicializálva.

0-1 0

https://www.iramko.com

www.iramko.com vezerles@iramko.com 35

H1 csoport: Multifunkciós digitális bemenetek

H1-01 S1 digitális bemenet funkciója Digitális bemenetekhez rendelhető funkciók táblázata
mutatja a lehetőségeket

1-9F 40

H1-02 S2 digitális bemenet funkciója 1-9F 41

H1-03 S3 digitális bemenet funkciója 0-9F 24

H1-04 S4 digitális bemenet funkciója 0-9F 14

H1-05 S5 digitális bemenet funkciója 0-9F 3

H1-06 S6 digitális bemenet funkciója 0-9F 4

H1 csoport: Multifunkciós digitális kimenetek

H2-01
MA, MB és MC relékimenet funk-

ció választása
Beállítja az MA-MB-MC relékimenet funkcióját.

 0 - 192 E: hiba

H2-02 P1 kimenet funkció választása Beállítja a P1 optocsolt kimenet funkcióját. 0 - 192 0: működés közben

H2-03 P2 kimenet funkció választása Beállítja a P2 optocsolt kimenet funkcióját. 0 - 192 2: sebességegyezés 1

H2-06
Kimeneti wattóra egység kivá-

lasztása

Ha valamelyik kimenethez a "watt-óra kijelzés" funk-
ció van rendelve (H2-__=39), a kimenet minden kWh
egységhez egy 200ms -os jelzést ad a következők
szerint:

0: 0,1 kWh egységenként
1: 1 kWh egységenként
2: 10 kWh egységenként
3: 100 kWh egységenként
4: 1000 kWh egységenként

0: 0.1 kWh egységen-
ként
1: 1 kWh egységen-
ként
2: 10 kWh egységen-
ként
3: 100 kWh egységen-
ként
4: 1000 kWh egysé-
genként

0

 H3 csoport: Multifunkciós analóg bemenetek

H3-01 A1 jelszint kiválasztása 0: 0-+10 V (a negatív bemenet nullázódik) 0 - 1 0

H3-02 A1 funkció kiválasztása Funkciót rendel az A1 csatlakozóhoz. 0 - 31 0

H3-03 A1 erősítés
Beállítja a bemeneti értéket százalékban 10V-os ana-
lóg bemenetnél.

 -999.9 - 999.9% 100.0%

H3-04 A1 eltolás
Beállítja a bemeneti értéket százalékban 10V-os ana-
lóg bemenetnél.

 -999.9 - 999.9% 0.0%

H3-09 A2 jelszint kiválasztása
0: 0-+10 V (a neg. bemenet nullázódik)
1: 0-10

 0 - 3 2

H3-10 A2 funkció kiválasztása Funkciót rendel az A2 csatlakozóhoz. 0 - 31 0

H3-11 A2 erősítés
Beállítja a bemeneti értéket százalékban 10 V/20 mA-
es analóg bemenetnél.

-999.9-999.9% 100.0%

H3-12 A2 eltolás
Beállítja a bemeneti értéket százalékban 0 V/0 mA/4
mA-es analóg bemenetnél.

-999.9-999.9% 0.0%

H3-13
Analóg bemeneti szűrő időállan-

dója
A bemenetek szűrési ideje állítható, a gyors
alapjelváltozást és zavarokat szűri ki.

0.00-2.00 sec 0.03 sec

H3-14
Analóg bementi csatlakozó enge-

délyezése

1: Csak A1 csatlakozó
2: Csak A2 csatlakozó
7: Minden csatlakozó engedélyezve

1, 2, 7 7

H3-16 A1 csatlakozó

-500 - 500 0

H3-17 A2 csatlakozó

-500 - 500 0

H4 csoport: Multifunkciós analóg

H4-01 AM monitor kiválasztása
Az U1- monitorok paraméterszámával
egyező értéket kell beírni. Például: Az U1-03 esetén
103-at kell beírni.

 000 - 999 102

H4-02 AM erősítés
Beállítja az AM csatlakozó kimeneti feszültségét a
monitorérték 100%-nál.

 -999.9 - 999.9% 100.0%

H4-03 AM eltolás
Beállítja az AM csatlakozó kimeneti feszültségét a
monitorérték 0%-nál.

 -999.9 - 999.9% 0.0%

H6 csoport: Be/kimeneti impulzussorozat

H6-01 Impulzus bemenet funkciója

0: Frekvencia alapjel
1: PID ellenőrző jel
2: PID alapjel
3: Egyszerű visszacsatolt sebességszabályozás impul-
zus ellenőrző jele a motor tengelyről

0 - 4 0

H6-02 RP bemenet skálázása
Beállítja a 100% bemeneti értéknek a megfelelő im-
pulzusszámot (Hz-ben).

 <1> 1440 Hz

H6-03
Impulzussorozat bemenet erősí-

tése
Beállítja a bemeneti értéket %-ban a H6-02 frekvenci-
ájú impulzusbemenet mellett.

 0.0 - 1000.0 % 100.0%

H6-04
Impulzussorozat bemenet eltolá-

sa
Beállítja a bemeneti értéket %-ban 0Hz frekvenciájú
impulzusbemenet mellett.

 -100.0 - 100.0% 0.0%

H6-05
Impulzussorozat bemenet szűrési

ideje
Bemenetek szűrési ideje állítható, a gyors alapjel
változást és zavarokat szűri ki

0.00-2.00 sec 0.10 sec

H6-06 MP monitor kiválasztása
Az U - monitorok paraméterszámával
egyező értéket kell beírni. Például: Az U1-02 esetén
102-t kell beírni.

 000, 031, 101, 102,
105, 116, 501, 502,

801 - 809
102

H6-07 MP kimenet skálázása
Beállítja a kimenő impulzusszámot (Hz-ben) a moni-
torérték 100%-nál

 0 - 32000 Hz 1440 Hz

https://www.iramko.com

www.iramko.com vezerles@iramko.com 36

 L1 csoport: A motor túlterhelése elleni védelem

L1-01
Motortúlterhelés védelem

kiválasztása

Beállítja a motortúlterhelés védelmét.
0: Letiltva
1: Normál ventilátoros hűtésű motor
2: Normál légfúvós hűtésű motor
3: Vektormotor

 0 - 4, 6 A1-02-től függ

L1-02
Motortúlterhelés elleni véde-

lem időállandója

Beállítja a motortúlterhelés védelem időállandóját,
percben megadva. Általában nem kell módosítani.

 0.1 - 5.0 min 1.0 min

L1-03
Riasztás választása a motor

túlmelegedésekor

A H3-02 vagy H3-10 paramétert „E”-re kell állítani,
ezután itt
meghatározható hogy mi történjen ha a
motortermisztor
a bemenetre vészjelet (1,17V-nál
nagyobb jelet) küld.
0 = Lassítással áll meg
1 = Szabad kifutással áll meg
2 = Vészleállással áll meg a C1-09-ben megadott
idő szerinti lassítással
3 = Működése folyamatos, de az oH3 hibajelzés
villog a kijelzőn

0-3 3

L1-04
Akció motor túlmelegedés

vészjelzés idején (PTC input)

A H3-02 vagy H3-10 paramétert „E”-re kell állítani,
ezután itt
meghatározható hogy mi történjen ha a
motortermisztor
a bemenetre hibajelet (végtelen ellenállás - szaka-
dás)
nagyobb jelet) küld.
0 = Lassítással áll meg
1 = Szabad kifutással áll meg
2 = Vészleállással áll meg a C1-09-ben megadott
idő szerinti lassítással

0-2 1

L1-05
Akció Motor túlmelegedés

figyelmeztetés alatt (PTC input)

A motortermisztor analóg bemenet szűrési ideje,
növelve stabilabb a bemenet, csökkentve nagyobb
az érzékenység

0.00-10.00 sec 0.20 sec

L1-13
Folyamatos elektrotermikus

védelem

Tápfeszültség elvétele esetén a motor hővédelmi
regisztere tárolható, visszakapcsolás esetén az utol-
só értékről indul a termikus védelem.
0: Kikapcsolva
1: Bekapcsolva

0, 1 1

L1-22
Szivárgási áram szűrő időállan-

dója 1

0.0-60.0 sec 20.0 sec

L1-23
Szivárgási áram szűrő időállan-

dója 2

A kijelzett áramhoz használt szűrő időállandóját
állítja be gyorsítás és lassítás közben. A szivárgó
áram helytelen monitor olvasást eredményezhet.
Növelje az értéket, ha a monitor kijelző helytelen.

0.0-60.0 sec 1.0 sec

L2 csoport: Hálózat-kimaradás esetén működésbelépő védelmek paraméterei

L2-01
Működési mód pillanatnyi

tápfeszültség kimaradás esetén

0: Kikapcsolva (alapbeállítás) Ha 15 mp-nél tovább
tart a kimaradás, Uv1 hiba jelentkezik és a frekven-
ciaváltó működése leáll.
1: Bekapcsolva, határidővel – A frekvenciaváltó
működése folytatódik, ha a feszültség-kimaradás
ideje nem haladja meg az előre definiált időt.
2: Visszaáll, amíg a CPU rendelkezik energiával. - A
tápfeszültség-kimaradás megszűnését követően a
frekvenciaváltó újraindul.

0-2 0

L2-02
Tápfeszültségkimaradás áthida-

lási idő

Tápfeszültségkimaradás áthidalási ideje, akkor hatá-
sos, ha az L2-01 = 1

0.1-5.0 sec 1.0 min

L2-03
Tápfeszültségkimaradás utáni

minimum állásidő

Beállítható a frekvenciaváltó minimális várakozási
ideje mielőtt újraindulna a tápfeszültségkimaradás
után. Úgy célszeru beállítani, hogy a
motor le tudjon gerjedni ezen idő alatt.

0.1-5.0 sec o2-04-től függ

L2-04
Feszültség helyreállítási rámpa-

idő pillanatnyi tápfeszültség
kimaradás esetén

Az az idő, amely alatt a kimeneti feszültség vissza-
tért a beállított V/f karakterisztika szintjére sebes-
ségkeresés alatt

0.0-5.0 sec o2-04-től függ

L2-05 Feszültséghiány észlelési szintje
Az alacsony feszültség hiba érzékelési szintje változ-
tatható. Ez az érték a bekapcsolási szint a "Kinetikus
energia visszatáplálás" funkciónak, ha L2-01 > 0

150-210 V 190 V<1>

L2-06 KEB lefutási idő Kívánt lassítási idő 0 sebességre a KEB funkció alatt 0.0-200.0 sec 0.0 sec

L2-07 KEB felfutási idő
Kívánt visszagyorsítási idő a kimaradás utáni feszült-
ség visszatértekor. Ha az érték 0.0, akkor az aktív
gyorsítási idő lép érvénybe

0.0-25.5 sec 0.0 sec

L2-08
Minimum frekvencia erősítés

KEB indulásakor

A maximális kimeneti frekvencia százalékában beál-
lítható érték, amellyel a bemenetekről érkező KEB
parancs esetén a kimeneti frekvenciát csökkenteni
kell a lassítás kezdetén:
Csökkentés = szlip frekvencia a KEB parancs előtt x
L2-02 x 2

0-300% 100%

L2-11
Szükséges DC busz feszültség

KEB alatt

Az a kívánt feszültségszint értéke állítható be, ame-
lyet az inverter a KEB funkció alatt tartani igyekszik

150-400V <1> E1-01 x 1.22

https://www.iramko.com

www.iramko.com vezerles@iramko.com 37

L3 csoport: Megrekedés elleni védelmek paraméterei

L3-01
Megrekedés elleni védelem

funkció gyorsítás alatt

0: Letiltva – A motor a megadott felfutás szerint gyorsul; túl
nagy terhelés vagy túl rövid felfutási idő esetén megreked-
het.
1: Általános célú – Felfutás szüneteltetve, ha az áram L3-02
fölé emelkedik.
2: Intelligens – Felfutás a lehető legrövidebb idő alatt.

 0 - 2 <1> 1

L3-02
Megrekedés elleni védelem

szintje gyorsítás alatt
Beállítja a megrekedés elleni védelem áramerősség szintjét
felfutáskor.

 0 - 150% <2>

L3-03
Megrekedés elleni határérték

gyorsítás közben

Az állandó teljesítményű szakaszban (kimeneti frekvencia
magasabb mint a névleges, és a hozzá tartozó feszültség
mér nem tud a hálózati szinte fölé emelkedni) a gyorsításra
fordítandó áram minimuma. Beállítható az INVERTER névle-
ges áramának százalékában

0-100% 50%

L3-22
Lassítási idő kiválasztás lefutás
alatti megrekedésvédelem alatt

PM motor felfutása alatti megrekedés védelméhez tartózó
visszalassítási idő PM vezérlési módban (A1-02 = 5). Ha az
értéke 0, az aktuálisan kiválasztott lassítási idő lép életbe.

0-6000.0 sec 0.0 sec

L3-04
Megrekedés elleni védelem

kiválasztása lassítás alatt

0: Letiltva – Lassítás a megadott lefutás szerint. Túlfeszült-
ség hiba (OV) előfordulhat.
1:Általános célú – Lefutás szüneteltetve, ha a DC- busz
feszültsége nagyon megemelkedik.

 0 - 4, 7 <3>
<4>

1

L3-05
Megrekedés elleni védelmi

funkció futás alatt

0: Letiltva – A motor megrekedhet, illetve túlterhelés is
történhet.
1: Lefutási idő 1 – Sebességcsökkentés C1-02 használatával.

0-2 1

L3-06
Megrekedés elleni védelem

szintje futás alatt
Beállítja azt az áramerősség-szintet, amelynél futás közben
beavatkozik a megrekedés elleni védelem.

30-150 <1> <1>

L3-23
Automatikus csökkentés funk-
ció kiválasztása megrekedés

elleni védelemhez futás közben

0: Letiltva
1: Engedélyezve 0, 1 0

L3-11 ov elnyomás funkció
0: Letiltva
1: Engedélyezve

0, 1 0

L3-17
Túlfeszültség elnyomás és
lefutási megrekedés kívánt

feszültségszintje

Megadható az a DC feszültségszint, amelyet a túlfeszültség
elnyomás és az intelligens lefutás alatti megrekedés véde-
lem funkciók tartanak regeneratív üzemben. L3-04 = 2 kell
beállítani

150-400 <1> 370 V <1> <2>

L3-20
DC busz feszültség erősítés

beállítása

A túlfeszültség elnyomáshoz, megrekedés elleni védelem-
hez és a kinetikus energia visszatápláláshoz használt korrek-
ciós tényező. Normál esetben nem szükséges állítani. Ha OV
vagy UV1 hiba fordul elő KEB funkció alatt, 0.1 létékkel
növelje az értéket.

0.00-5.00 1.00

L3-21
Felfutás / lefutás korrekciós

tényező

A lefutási meredekség számításhoz használt erősítési ténye-
ző, amely a DC busz feszültség szinten tartásához szüksé-
ges. Normál esetben nem szükséges állítani. Ha túláram
vagy túlfeszültség hiba lép fel kinetikus energia visszatáplá-
lásos üzemben, növelje az értéket 1.0 lépéssel

0.00-200.00 1.00 <1>

L3-24 Üresjárati motor gyorsulási idő
A terheletlen motor gyorsítási ideje, amely alatt a névleges
nyomatékával eléje a maximum sebességet. 0.001-10.000

O2-04-től, E2-11-
től és E5-01-től

függ

L3-25 Terhelés tehetetlenségi aránya A motor forgórész és a terhelés közötti inercia aránya 0.0-1000.0 1.0

L4 csoport: Sebesség megállapodás észlelés

L4-01
Sebesség megállapodás észle-

lési szintje

A frekvencia érzékelés szintje és hiszterézise adható meg.
H2-02 - H2-05 frekvencia érzékelési jelzésekhez tartozó
értékek.

0.0-400.0 Hz 0.0 Hz

L4-02
Sebesség megállapodás észle-

lési szélessége

A frekvencia érzékelés szintje és hiszterézise adható meg.
H2-02 - H2-05 frekvencia érzékelési jelzésekhez tartozó
értékek.

0.0-20.0 Hz 2.0 Hz

L4-03
Sebesség megállapodás észle-

lés szintje

A frekvencia érzékelés szintje és hiszterézise adható meg.
H2-13 - H2-16 frekvencia érzékelési jelzésekhez tartozó
értékek.

0.0-400.0 Hz 0.0 Hz

L4-04
Sebesség megállapodás észle-

lési szélessége

A frekvencia érzékelés szintje és hiszterézise adható meg.
H2-13 - H2-16 frekvencia érzékelési jelzésekhez tartozó
értékek.

0.0-20.0 Hz 2.0 Hz

L4-05
Frekvencia alapjel vesztés

észlelési szintje

Meghatározza au inverter működését, amennyiben a frek-
vencia alapjel 90%-nál nagyobb értékben csökken le 400ms
idő alatt:
0: Motor leáll
1: Tovább futás a az L4-06-ban beállított sebességgel

0, 1 0

L4-06
Kimeneti frekvencia alapjel

szakadáskor

Az itt beállított százalékos érték határozza meg a alapjel
szakadáskor alkalmazott sebességet. A L4-05 = 1 esetén a
szakadás előtti alapjelből kalkulál.

0.0-100.0% 80.0%

L4-07
Sebesség megállapodás észle-

lés kiválasztása
0: BaseBlock alatt nem érzékel
1: Mindig érzékel

0, 1 0

L4-08
Sebesség egyezés észlelési

feltételei

Meghatározza, hogy a lágyindító kimenet vagy a motor
becsült fordulatszáma sebesség megállapodást eredmé-
nyez.
0: Sebesség egyezés a lágyindító kimenettel
1: Frekvencia alapjel egyezés a motor sebességgel

0, 1 0

https://www.iramko.com

www.iramko.com vezerles@iramko.com 38

L5 csoport: Automatikus hibatörlés és újraindulás

L5-01
Automatikus újraindítások

száma

Az automatikus újraindítási funkció a működés
közben fellépő hibák után működik. (GF, LF, OC, OV,
PF, PUF, RH, RR, OL1, OL2, OL3, OL4, UV1) Az alábbi
esetekben az automatikus újraindítások számlálása
nullázódik:
- A frekvenciaváltó legalább 10 percig hiba nélkül
folyamatosan működik a legutóbbi automatikus
újraindítás után
- A frekvenciaváltó tápfeszültsége megszakad
- Hibatörlő bemenet aktív
Figyelmeztetés:
Ezt a funkciót csak különösen indokolt esetben
használja, mert az automatikus újraindítások a
frekvenciaváltó meghibásodását okozhatják!

0-10 0

L5-02
Automatikus újraindítás jelzés

kiválasztás hiba esetén

Beállítható hogy ha a hibajel-kimenet az
újraindítási kísérletek alatt (H2-00 = E):
0= Ne adjon hibajelzést
1= Adjon hibajelzést

0, 1 1

L5-04
Visszaállítási időintervallum

hiba esetén
Hibát követő automatikus újraindítások közötti
várakozási idő, L5-05 = 1 esetén érvényes.

0.5-600.0 sec 10.0 sec

L5-05
Visszaállítási művelet kiválasz-

tása hiba esetén

Az újraindítási számláló működési módja :
0: Folyamatos újraindítási kísérlet, a számláló értéke
sikeres újraindítás után növekszik.
1: A L5-04-ben megadott időközönként megkísérli az
újraindítást, minden próbálkozás növeli a számláló
értékét.

0, 1 0

L6 csoport: Nyomaték érzékelés

L6-01/L6-04
Nyomatékérzékelési mód kivá-

lasztása 1/2

Magas/alacsony nyomaték figyelés és jelzés funkció
beállítás, digitális kimenetekkel összekapcsolható
jelzések
0: Nyomatékfigyelés kikapcsolva
1: OL3 magas nyomaték - frekvencia=alapjel - csak
figyelmeztetés - működés folyamatos
2: OL3 magas nyomaték - teljes futás alatt - csak
figyelmeztetés - működés folyamatos
3: OL3 magas nyomaték - frekvencia=alapjel - hiba-
jelzés - szabad kifutással megáll
4: OL3 magas nyomaték - teljes futás alatt - hibajel-
zés - szabad kifutással megáll
5: UL3 alacsony nyomaték - frekvencia=alapjel - csak
figyelmeztetés - működés folyamatos
6: UL3 alacsony nyomaték - teljes futás alatt - csak
figyelmeztetés - működés folyamatos
7: UL3 alacsony nyomaték - frekvencia=alapjel -
hibajelzés - szabad kifutással megáll
8: UL3 alacsony nyomaték - teljes futás alatt - hiba-
jelzés - szabad kifutással megáll

0-8 0

L6-02 Nyomatékérzékelés szintje 1
A OL3/UL3 jelzésekhez tartozó nyomaték százalékos
értéke

0-300% 150%

L6-05 Nyomatékérzékelés szintje 2
A OL4/UL4 jelzésekhez tartozó nyomaték százalékos
értéke

0-300% 150%

L6-03 Nyomatékérzékelés ideje 1 A OL3/UL3 jelzésekhez tartozó megszólalási idő 0.0-10.0 sec 0.1 sec

L6-06 Nyomatékérzékelés ideje 2 A OL4/UL4 jelzésekhez tartozó megszólalási idő 0.0-10.0 sec 0.1 sec

L6-08
Mechanikai gyengülés érzéke-

lése

0: Letiltva
1: Folyamatos működés, ha a sebesség nagyobb,
mint L6-09-nél (jelzett) - Riasztás
2: Folyamatos működés, ha a sebesség nagyobb,
mint L6-09-nél - Riasztás
3: Leállás, ha a motor sebessége nagyobb, mint L6-
09-nél (jelzett)
4: Leállás, ha a motor sebessége nagyobb, mint L6-
09-nél
5: Folyamatos működés, ha a sebesség alacsonyabb,
mint L6-09-nél (jelzett) - Riasztás
6: Folyamatos működés, ha a sebesség alacsonyabb,
mint L6-09-nél - Riasztás
7: Leállás, ha a motor sebessége alacsonyabb, mint
L6-09-nél (jelzett)
8: Leállás, ha a motor sebessége alacsonyabb, mint
L6-09-nél

0-8 0

L6-09
Kritikus mechanikai nyomaték

érzékelés bekapcsolási frekven-
cia

Beállítja a sebesség szintjét, amely meghatározza a
mechanikai gyengülés érzékelésének sebesség
tartományát.

-110.0-110.05 110%

L6-10
Kritikus mechanikai nyomaték
detektálás jelzés késleltetés

A kritikus mechanikai nyomaték figyelmeztetés
megszólalási késleltetése

0.0-10.0 sec 0.1 sec

L6-11
Kritikus mechanikai nyomaték

detektálás indítási ideje
Kritikus mechanikai nyomaték figyelés indítására
szolgáló működési idő (U4-01)

0-65535 óra 0 óra

https://www.iramko.com

www.iramko.com vezerles@iramko.com 39

L7 csoport: Nyomatékkorlátok

L7-01 Nyomatékkorlát előre irányban A motor által létrehozott legnagyobb nyomaték
korlátja, négy kvadránsban függetlenül állítható. A
motor névleges nyomatékának százaléka adható
meg

0-300% 200%

L7-02 Nyomatékkorlát hátra irányban 0-300% 200%

L7-03
Regeneratív nyomatékkorlát

előre irányban
0-300% 200%

L7-04
Regeneratív nyomatékkorlát

hátra irányban
0-300% 200%

L7-06
Nyomatékkorlát szabályzó

integrálási ideje
A nyomatékszabályzó által használt integrálási
(késleltetési) idő

5-10000 ms 200 ms

L7-07
Nyomatékkorlát prioritás gyor-

sítás / lassítás közben

0: A beállított sebesség eléréséig a gyorsulásnak van
prioritása
1: A nyomaték korlátozásnak van prioritása. A mo-
tor esetleg nem tudja elérni a kívánt sebességet

0, 1 0

L8 csoport: Hardver védelem

L8-01 Belső fékellenállás védelem

Az inverter hűtőbordájára szerelt fékellenállás (ERF-
150WJ) túlmelegedés védelme:
0: Kikapcsolva
1: Bekapcsolva
Ez a paraméter az inverter fékchopper működését
nem kapcsolja ki vagy be.

0, 1 0

L8-02 Túlmelegedési riasztás szint
Ha a hűtőborda hőmérséklete eléri az itt beállí-
tottat, az inverter túlmelegedés (OH) figyelmezte-
tést ad.

50-130 °C Mérettől függ

L8-03 Túlmelegedés előriasztás

Ha az inverter túlmelegedés figyelmeztetés állapot-
ban van, a következő működési módok közül vá-
laszthat:
0: Sebességcsökkentéssel leáll a megadott lefutási
idő
szerint
1: Szabad kifutással leáll.
2: Gyors leállás (C1-09-ben beállított idő szerint)
3: Csak hibajelzés, a motor tovább fut
4: Csökkentett sebességgel tovább fut a motor a L8-
19-ben beállított szerint

0-4 3

L8-19
Frekvencia csökkenési arány

oH előriasztás alatt
Túlmelegedés figyelmeztetés esetén alkalmazott
kimeneti frekvencia csökkentés mértéke

0.1-0.9 0.8

L8-05 Bemeneti fázishiba figyelés
Bemeneti fázishiba érzékelésének aktiválása.
0: Tiltva
1: Engedélyezve

0, 1 1

L8-07 Kimeneti fázishiba figyelés

0: Tiltva
1: Engedélyezve - egy fázis hiánya esetén
2: Engedélyezve - kettő fázis hiánya esetén
5% inverter névleges áram esetén a fázishiba aktivá-
lódik. Túl kicsi motor esetén ezért érdemes a fázishi-
ba figyelést kikapcsolni

0-2 0

L8-09 Kimeneti földzárlat figyelés
Földzárlat hiba figyelés
0: Tiltva
1: Engedélyezve

0, 1 1

L8-10 Hűtőventilátor működési mód
0: Ventilátor bekapcsolás start parancsra - kikapcso-
lás megállás után L8-11-ben beállított idő elteltével
1: Ventilátor mindig bekapcsolva

0, 1 0

L8-11
Hűtőventilátor késleltetett

kikapcsolása
Ha L8-10=0 az itt beállított idő elteltével kapcsol ki a
hűtőborda ventilátor a motor megállása után

0-300 sec 60 sec

L8-12
Környezeti hőmérséklet beállí-

tása

A környezeti hőmérséklet beállítása befolyásolja a
inverter túlterhelési (OL2)védelem szintjét. Állítsa
be a közvetlen hűtőlevegő hőmérsékletét!

-10 - +50 °C 40 °C

L8-15
Ol2 karakterisztika alacsony

sebességen

Inverter túlterhelés (OL2) védelmi szint korrekció
alacsony frekvencián
0: 6 Hz alatt a nincs védelmi szint csökkenés
1: 6 Hz alatt a védelmim szint csökkentése. Alacso-
nyabb áramérték alatt szólal meg az OL2 hiba. 0 Hz
esetén a korlát érték 50%.

0, 1 1

L8-18 Szoftveres áramkorlát figyelés

Szoftveres áramkorlát figyelés
0: Tiltva
1: Engedélyezve
Normál esetben változtatás nem szükséges

0, 1 <1>

L8-29
Áram kiegyenlítő rendszer

(LF2)
0: Letiltva
2: Engedélyezve

0, 1 1

L8-35 Telepítési mód kiválasztás

Válassza ki, milyen beépítési helyzetbe kerül a frek-
venciaváltó
0: Normál telepítés, minden oldalról szellőzik
1: Egymás mellé telepítés, a tetőburkoló eltávolítá-
sával
2: Normál telepítés NEMA 1 típus esetén
3: Hűtőborda nélküli / hűtőborda a szekrényen kívül
történő
elhelyezéssel

0-3 O2-04-től függ

https://www.iramko.com

www.iramko.com vezerles@iramko.com 40

L8-38
Vivőfrekvencia csökkentés

alacsony frekvencián

A teljesítményelektronika védelme érdekében ala-
csony kimeneti frekvencián a vivőfrekvencia csök-
kenthető
0: Tiltva
1: Engedélyezve 6 Hz alatt
2: Engedélyezve az egész sebesség tartományban

0-2 O2-04-től függ

L8-40
Csökkentett vivőfrekvencia

tartási idő

A csökkentett vivőfrekvencia feltételeinek megszű-
nése után az itt beállított ideig még tartja az alacso-
nyabb értéket, mielőtt visszaáll a normál vivőfrek-
vencia. 0.00 érték esetén a nincs alacsony vivőfrek-
vencia tartás a feltételek megszűnése után

0.00 vagy 2.00 sec 0.50 sec

L8-41
Riasztás kiválasztása magas

áramerősség esetén

Beállítható, hogy a hajtás 150% névleges inverter
áram elérésekor figyelmeztessen
0: Nincs figyelmeztetés
1: Figyelmeztetés működik (figyelmeztetés a digitá-
lis kimeneten is)

0, 1 0

L8-51 STo hiba észlelési szintje
Megadja az Sto érzékelési szintjét a motor névleges
áramának százalékában. 0.0-150.0% 0.0%

L8-54 STo eltérés észlelése
0: Letiltva
1: Engedélyezve 0, 1 1

L8-56
Megrekedés elleni védelem
gyorsítás közben folyamatos

működés alatt

Beállítja az időt, amely lehetővé teszi a megrekedés
elleni védelem működését felfutás közben a folya-
matos működés érdekében.

100-5000 ms 5000 ms

L8-57
Megrekedés elleni védelem

életbe lépésének száma gyorsí-
tás alatt

Beállítja a megrekedés elleni védelem számát felfu-
tás közben sebességegyezés előtt 1-10 10

n1 csoport: Lengés elleni védelem

n1-01 Lengés elleni védelem

Alacsony terhelési szintnél előforduló lengés kikü-
szöbölésére szolgáló szabályzó kör
0: Kikapcsolva
1: Bekapcsolva
Ha gyors reakció szükséges, kapcsolja ki a lengés
elleni védelmet

0, 1 1

n1-02
Lengés elleni védelem erősítési

tényezője

Lengés elleni védelem erősítési tényezője
Ha a motor vibráció lép fel alacsony terhelésnél és
n1-01=1, növelje az erősítést 0.1 lépésekkel, amíg a
vibráció megszűnik. Amennyiben a motor megreked
induláskor, csökkentse az értéket 0.1 lépésekkel,
ameddig a beragadás megszűnik. Normál esetben a
változtatás nem szükséges

0.00-2.50 1.00

n1-03
Lengés elleni védelem időállan-

dója

Lengés elleni védelem időállandója. Normál esetben
a változtatás nem szükséges 0-500 ms O2-04-től függ

n1-05
Lengés elleni védelem erősítési

tényezője hátramenetben

Lengés elleni védelem erősítési tényezője hátrame-
netben. Amennyiben 0 értéket állít be, a n1-02-ben
beállított érték aktiválódik hátramenetben is.

0.00-2.50 0.00

n2 csoport: Automatikus frekvencia szabályozás

n2-01
Belső sebesség szabályzó erősí-

tés (AFR)

Automatikus frekvencia szabályozás erősítési ténye-
ző nyílt hurkú vektorszabályozásban.
Ha a motor fordulatszám leng, növelje az értéket
0.05 lépésekkel, amíg a lengés megszűnik.
Ha a motor reakciója a változásokra lassú, csökkent-
se az értéket.
Normál esetben nem szükséges változtatni.

0.00-10.00 <1>

n2-02
Belső sebesség szabályzó időál-

landó (AFR)

Automatikus frekvencia szabályozás integrálási ideje
nyílt hurkú vektorszabályozásban.
Normál esetben nem szükséges változtatni.

0-2000 ms 50 ms

n2-03
Belső sebesség szabályzó időál-

landó 2 (AFR)

Automatikus frekvencia szabályozás 2. integrálási
ideje nyílt hurkú vektorszabályozásban.
Növelje az értéket, ha hírtelen terhelés csökkenés-
kor túlfeszültség (OV) lép fel, vagy a motor megsza-
lad hirtelen felfuttatáskor.
Normál esetben nem szükséges változtatni.

0-2000 ms 750 ms

https://www.iramko.com

www.iramko.com vezerles@iramko.com 41

n3 csoport: Nagy szlipű fékezés

n3-01
Nagy szlipű fékezési mód se-

bességcsökkentési lépték

A nagy szlipű fékezési mód sebességcsökkentési
léptéke. Ha fékezés közben túlfeszültség lép fel (OV)
az érték növelésével a hiba elkerülhető

1-20% 5%

n3-02
Nagy szlipű fékezési mód áram-

korlát

A nagy szlipű fékezési mód áramkorlátja. Nagyobb
érték beállításával a motor nagyobb fékezőnyoma-
tékot tud létrehozni. Vigyázat, a motor ilyenkor
túlmelegedhet.

100-200% 150%

n3-03
Nagy szlipű fékezési mód se-
bességtartási ideje leálláskor

Beállítható az az időtartam, amely ideig a motor a
minimum frekvencián (E1-09) jár a fékezés befejezé-
sekor. Nagy inercia lefékezésekor a motor tengely
még foroghat, ezt hosszabb idő beállításával csök-
kenthetjük.

0.0-10.0 sec 1.0 sec

n3-04
Nagy szlipű fékezési mód túl-

terhelési idő

Időkésleltetés, amely nagy szlipű fékezéskor a OL7
túlterhelés hibajelzést késlelteti, amennyiben a
motorfrekvencia nem csökken a fékezés alatt. Nor-
mál esetben változtatás nem szükséges.

30-1200 sec 40 sec

n3-13
Túlgerjesztett fékezés erősítési

tényezője

Korrekciós tényező, amellyel a túlgerjesztés idején a
a motorra jutó V/F karakterisztikát megemeli az
inverter. A fékezés végén, vagy újragyorsításkor
visszatér a normál motorvezérlési értékre. A fékezé-
si hatás javítása érdekében a beállítást megemelhe-
tő

1.00-1.40 1.10

n3-21
Nagy szlipű fékezési mód
túláram elnyomás szintje

Ha a nagy szlipű fékezés közben túláram vagy túlfe-
szültség hiba jelentkezik, csökkentse az elnyomási
értéket. Az inverter néveleges áramát százalékában
kell megadni

0-150% 100%

n3-23
Túlgerjesztett művelet válasz-

tás

0: Tiltva
1: Engedélyezve csak előre irányban
2: Engedélyezve csak hátra irányban

0-2 0

n6 csoport: Motor tekercsellenállás online monitorozása

n6-01
Motor tekercsellenállás folya-

matos mérése

A motor tekercsellenállás folyamatos mérése lehe-
tővé teszi a motorszabályozás automatikus hangolá-
sát a hőmérséklet változás függvényében
0: Tiltva
1: Engedélyezve

0, 1 1

n8 csoport: PM motor szabályozási paraméterek

n8-45
Belső sebesség szabályzó erősí-

tés

PM Motor Automatikus frekvencia szabályozás
erősítési tényező nyílt hurkú vektorszabályozásban.
Ha a motor fordulatszám leng, növelje az értéket
0.05 lépésekkel, amíg a lengés megszűnik.
Ha a motor reakciója a változásokra lassú, csökkent-
se az értéket.
Normál esetben nem szükséges változtatni.

0.00-10.00 0.80

n8-47
Behúzó áramszabályzó időál-

landó

A behúzó áram szabályzó időállandója. Úgy állítsa
be, hogy a gyártó által megadott érték egyezzen
meg az aktuális értékkel. Csökkentse az értéket, ha
a motor oszcillál.
Növelje az értéket, ha a motor reakciója lassú, vagy
ha lassan éri el az áramérték a megadott behúzási
áramot

0.0-100.0 sec 5.0 sec

n8-48 Behúzó áram értéke

Terheletlen motor behúzó árama, az az áram, amely
a névleges sebességig gyorsítja az üres motort. A
motor névleges áramának százalékában kell megad-
ni. Növelje az értéket, amennyiben a motor fordu-
latszáma leng a névleges körül

<1> E5-01-től függ

n8-49 Terhelési áram értéke
A motor mágnesező árama energiatakarékos üzem-
módhoz

<1> E5-01-től függ

n8-50 Magas terhelés áram szintje
Az a terhelési szint, amelyen a nagy hatásfokú sza-
bályozás bekapcsol

50-255% 80%

n8-51
Feszültég hibakompenzáció

időállandója

A motor névleges áramának százalékában megadha-
tó terhelt behúzó áram a gyorsítási szakaszban.
Nagy indítási nyomaték eléréséhez állítsa magas
értékre

0-200% E5-01-től függ

n8-54
Feszültségkompenzáció időál-

landó

Feszültségeltérés kompenzációt a következőképpen
kell beállítani
- ha alacsony sebességnél vagy hirtelen terhelés
változáskor leng a motor, növelje az értéket 0.1
lépésekkel, vagy tiltsa le a kompenzációt n8-45=0
beállítással
- ha a motor oszcillál induláskor, növelje az értéket
0.1 lépésekkel

0.00-10.00 1.00

n8-55 Motor/Teher inercia aránya

A motor és a terhelés közötti inercia arány
0: kisebb, mint 1:10
1: 1:10 és 1:30 közötti
2: 1:30 és 1:50 közötti
3: nagyobb mint 1:50

0-3 0

https://www.iramko.com

www.iramko.com vezerles@iramko.com 42

n8-62
Kimeneti feszültség határérté-

ke
A kimeneti feszültség korlátja. Normál esetben
változtatás nem szükséges

0.0-230.0 Vac <1> 200 Vac <1>

n8-63
Kimeneti feszültség limit eme-

lése 1

Beállítja a kimeneti feszültség határértékéhez tarto-
zó erősítést 0.01-nyi egységekben. Normál esetben
nincs szükség a gyári érték megváltoztatására

0.00-100.00 1.00

n8-68
Kimeneti feszültség limit eme-

lése 2

Beállítja a kimeneti feszültség határértékéhez tarto-
zó erősítést 0.01-nyi egységekben. Normál esetben
nincs szükség a gyári érték megváltoztatására

0.50-1.50 0.95

n8-65

0.00-10.00 1.50

n8-74 Kis terhelés áramszintje
Beállítja a behúzó áramhoz (n8-48) használt terhelé-
si áramot (q-tengely áram).

0.0-250.0% <1> 50.0%

n8-75 Közepes áramszint
Beállítja a behúzó áramhoz (n8-78) használt terhelé-
si áramot (q-tengely áram).

0.0-250.0% <1> 50.0%

n8-76
d-tengely áramkapcsolójához

tartozó szűrő időállandó
Aluláteresztő szűrőt állít be a d-tengely áram alapje-
léhez a hirtelen változás kerülése érdekében.

0-5000 ms 200 ms

n8-77
Beállítja a d-tengely áramhoz (n8-49) használt ter-
helési áramot (q-tengely áram) nagy hatékonyságú
működés közben.

0.0-250.0% <1> 90.0%

n8-78 -200.0%-200.0% 0.0%

n8-87
Kimeneti feszültség határérték

kiválasztása

0, 1 0

n8-88
Kimeneti feszültség határérték
jelenlegi szintre való átváltása

0-400% 400%

n8-89

Meghatározza az áramszint hiszterézisét a kimeneti
feszültség határ sorrendjének kapcsolásához.
A beállítás a motor névleges áramának százalékában
történik

0-[n8-88] 3%

n8-90
Kimeneti feszültség határhoz

tartozó sebesség kapcsoló

Beállítja a sebesség szintet a kimeneti feszültség
határ sorrendjének kapcsolásához. A beállítás a
maximum kimeneti frekvencia százalékában törté-
nik (E1-04)

0-200% 20%

n8-91
Kimeneti feszültség határ ve-

zérlőhöz tartozó Id határ

-200-0% -50%

o1 csoport: Kijelzések beállításai

o1-01 Hajtásmód kijelzés kiválasztás

A felhasználó által definiált kijelzési érték. Amennyi-
ben az o1-02=5, bekapcsoláskor ez a kijelzés jelenik
meg automatikusan.
Beállítás: megjelenő kijelzés listája megegyezik a U_
-__ monitor paraméterek utolsó 3 karakterével. Pl:
teljesítmény kijelzés beállítása: o1-01=108 (U1-08)

104-810 (U1-04 -
U8-10)

106 (U1-06)

o1-02
Bekapcsolási kijelzés kiválasz-

tás

A bekapcsoláskor automatikusan megjelenő kijelzés
beállítása:
1: Frekvencia alapjel
2: Előre/Hátra
3: Kimenő frekvencia
4: Kimenő áram
5: Felhasználói kijelezés (o1-01 -ben beállított)

1-5 1

o1-03
Digitális kijelzési egység kivá-

lasztás

A kijelzőn megjelenő mértékegység beállítása:
0: Hz
1: % (100% = E1-04)
2: RPM (motor pólusszám beállítása szükséges)
3: Felhasználó által definiált skála, o1-10/11 beállí-
tás szükséges

0-3 0

o1-10 Egyedi kijelzés skálázás
Ha o1-03= 3, az o1-10-ben beállított érték a maxi-
mális sebesség esetén kijelzett érték, az o1-11-ben a
tizedes pont helyét kell megadni

1-60000 o1-03-tól függ

o1-11
Egyedi kijelzés tizedespont

helye
0-3 o1-03-tól függ

o2 csoport: Kezelőegység funkció beállítások

o2-01 LO/RE gomb kezelése
0: Letiltva
1: Engedélyezve

0, 1 1

o2-02 STOP gomb kezelése
0: Letiltva
1: Engedélyezve

0, 1 1

o2-03
Felhasználói paraméterek

alapértéke

Az aktuálisan beállított paraméterek elmentése
alapértelmezett beállításként. Az érték visszaáll 0- ra
a beállítás után:
0: nincs mentés
1: a paraméterkészlet mentése alapértelmezett-
ként, legközelebbi inicializáláskor a mentett készlet
aktiválódik
2: az elmentett alapértelmezett törlése, legközeleb-
bi inicializáláskor a gyári készlet aktiválódik

0-2 0

o2-04 Teljesítménykód beállítás

A készülékben tárolt teljesítményadat és a hozzá
tartozó gyári motor beállítások változtatása. Vezér-
lőkártya csere esetén be kell állítani. Normál eset-
ben a változtatás nem szükséges.

-
Hajtó méretétől

függ

https://www.iramko.com

www.iramko.com vezerles@iramko.com 43

o2-05
Alapjel elfogadás feltétele

kezelőfelületről

Kezelőpanelről történő alapjel megadás esetén az
adat elfogadása:
0: ENTER gomb megnyomása után
1: ENTER gomb megnyomása nélkül az alapjel válto-
zik

0, 1 0

o2-06
Működési mód kezelőfelület

eltávolítása esetén

Kezelőpanelről történő vezérlés esetén (LOCAL)
0: a kezelőpanel eltávolítása után a motor tovább
forog
1: a kezelőpanel eltávolítása után a motor megáll és
OPR hiba generálódik

0, 1 0

o2-07
Bekapcsolási motorirány vezér-

lés közben

Kezelőpanelről történő vezérlés esetén az alap
forgásirány
0: megegyezik a hajtás alap forgásirányával
1: fordított forgásirány

0, 1 0

o3 csoport: Másolás funkció

o3-01 Másolási funkció kiválasztás

LCD kijelzővel végezhető el a paraméter másolás
funkció
0: Normál működés
1: Olvasás (Inverterből programozó-konzolba
2: Másolás (Programozó-konzolból inverterbe)
3: Ellenőrzés (Összehasonlítás)

0, 1 0

o3-02 Másolás engedélyezése
0: Letiltva
1: Engedélyezve

0, 1 0

o4 csoport: Monitor karbantartási beállításai

o4-01 Üzemóra számláló korrekció
Üzemóra számláló kezdeti értékét lehet beállítani
10 órákban.

0-9999 0

o4-02 Üzemóra számláló indítási mód
0: Üzemóra számláló bekapcsolásnál indul
1: Üzemóra számláló akkor indul, ha a motorkime-
net aktív

0, 1 0

o4-03
Hűtőventilátor üzemóra vissza-

állítás

Hűtőventilátor üzemóra nullázás, U4-03 paraméter
értéke nullázódik
0: Nincs nullázás
1: Nullázás

0-9999 0

o4-05
Kapacitás telep üzemóra vissza-

állítás

Kapacitástelep elhasználódás számláló nullázás. U4-
05 törlődik
0: Nincs nullázás
1: Nullázás

0-150% 0%

o4-07
Lágytöltőkör üzemóra visszaál-

lítás

Lágytöltőkör elhasználódás számláló nullázás. U4-06
0: Nincs nullázás
1: Nullázás

0-150% 0%

o4-09
IGBT elhasználódás jelző vissza-

állítás

IGBT elhasználódás számláló nullázás. U4-07
0: Nincs nullázás
1: Nullázás

0-150% 0%

o4-11 U2 és U3 inicializálása

Beállítható, hogy a hajtás inicializálásakor a hibame-
mória (U2, U3 csoport) törlődjön
0: A hibamemória tartalma megmarad
1: A hibamemória tartalma törlődik

0, 1 0

o4-12 kWh kijelző inicializálása

Beállítható, hogy a hajtás inicializálásakor a kWh
számláló törlődjön (U4-10/11)
0: A kWh számláló tartalma megmarad
1: A kWh számláló tartalma törlődik

0, 1 0

o4-13
Futtatási parancs számláló

visszaállítása

Beállítható, hogy a hajtás inicializálásakor a indítás-
számláló törlődjön (U4-02)
0: A számláló tartalma megmarad
1: A számláló tartalma törlődik

0, 1 0

T1 csoport: Motor tuning

T1-00 Motor kiválasztás 1/2

Válassza ki, melyik motor mérését kívánja lefuttatni.
Ez a paraméter csak akkor jelenik meg, ha a digitális
bemenetek valamelyikére a „2. motor kiválasztása”
funkció van programozva (H1-16)
1: 1. Motor (E1, E2 csoport)
2: 2. Motor (E3, E4 csoport)

1, 2 1

T1-01
Autotuning módjának kiválasz-

tása

0: Forgó autotuning
2: Csak tekercsellenállás
3: Forgó autotuning energiamegtakarításhoz.

 0, 2, 3 <1> 2, 3

T1-02 Névleges teljesítmény Beállítja a motor névleges teljesítményét [kW]. <1> <3>

T1-03 Névleges feszültség
Beállítja a motor névleges feszültségét. [V].

 0.0 - 255.5 200.0 V

T1-04 Névleges áramerősség
Beállítja a motor névleges áramerősségét. [A] 10 - 200% inverter

áram
<3>

T1-05 Névleges fordulatszám Beállítja a motor névleges frekvenciáját (Hz). 0.0 - 400.0 60.0 Hz

T1-06 Pólusok száma Beállítja a motor pólusszámát. 2 - 48 4

T1-07 Névleges fordulatszám
Beállítja a motor névleges fordulatszámát [ford./
perc].

 0 - 24000 1750 r/min

T1-11 A motor vasvesztesége
Az energia megtakarítási tényező megállapításához
szükséges vasveszteség.

 0 - 65535 14 W

https://www.iramko.com

www.iramko.com vezerles@iramko.com 44

Paramé-
ter

Elnevezés Leírás Analóg kimenet Mérték-
egység

Hexa
cím

U1 csoport: Működési monitor

U1-01 Frekvencia alapjel [Hz] Eredő alapjel értéke 10 V: Max. frekvencia 0.01 Hz 40

U1-02 Kimeneti frekvencia [Hz] Aktuális kimeneti frekvencia. o1-03 által meghatá-
rozva

10 V: Max. frekvencia
0.01 Hz 41

U1-03 Kimeneti áramerősség [A] Aktuális kimeneti áram 10 V: Inverter névleges áram 0.01 A 42

U1-05 Motorsebesség [Hz] A motor sebességét jelzi. O1-03 által meghatározva 10 V: Max. sebesség 0.01 Hz 44

U1-06 Kimeneti feszültség [VAC] Motorra jutó kimeneti feszültség 10 V: 20 Vrms (400 Vrms) 0.1 V 45

U1-07 DC-busz feszültsége [VDC] DC buszon lévő egyenfeszültség 10 V: 400 V (800 V) 1 V 46

U1-08 Kimeneti teljesítmény [kW] A kimeneti teljesítményt jelzi. 10 V: Hajtás névleges áram-
szintje (kW)

 47

U1-09 Nyomatékreferencia [a motor
névleges nyomatékának %-a]

Open Loop Vector (OLV) vezérlő belső nyomatékre-
ferenciáját jelzi

10 V: a motor névleges nyo-
matéka

- 48

U1-10 Digitális bemenetek állapota

A bemeneti terminál státuszt jelzi.

Nincs hozzárendelt érték
- 49

U1-11 Digitális kimenetek állapota A kimeneti terminál státuszt jelzi. Nincs hozzárendelt érték - 4A

U1-12 Frekvenciaváltó állapota Ellenőrzi a frekvenciaváltó állapotát Nincs hozzárendelt érték - 4B

U1-13 A1 csatlakozó bemeneti szint-
je

A1 csatlakozó bemeneti szintjét jelzi: 100%, amikor
a bemenet 10 V.

10 V: 100%
0.1% 4E

U1-14 A2 csatlakozó bemeneti szint-
je

A2 csatlakozó bemeneti szintjét jelzi: 100%, amikor
a bemenet 10 V.

10 V: 100%
0.1% 4F

U1-16 Lágyindító kimenet
(frekvencia alapjel a fel/
lefutás után)

A kimeneti frekvenciát jelzi rámpaidővel és S-
görbékkel.

10 V: max. frekvencia
0.01 Hz 53

U1-18 OPE hibaparaméter A MEMOBUS/Modbus hiba tartalmát jelzi. Nincs hozzárendelt érték - 61

U1-24 Impulzussorozat bemenet
frekvenciája

Az impulzussorozat bemeneti RP frekvenciáját jelzi. 32000
1 Hz 7D

U2 csoport: Hibakövetés

Monitor Elnevezés Leírás Analóg kimenet Mérték-
egység

Hexa
cím

U2-01 Jelenlegi hiba A jelenlegi hibát jelzi Nincs hozzárendelt érték - 80

U2-02 Előző hiba Az előző hibát jelzi Nincs hozzárendelt érték - 81

U2-03 Frekvencia alapjel az előző
hibánál

A frekvencia alapjelet jelzi az előző hibánál Nincs hozzárendelt érték
0.01 Hz 82

U2-04 Kimeneti frekvencia az előző
hibánál

A kimeneti frekvenciát jelzi az előző hibánál Nincs hozzárendelt érték
0.01 Hz 83

U2-05 Kimeneti áramerősség az
előző hibánál

A kimeneti áramerősséget jelzi az előző hibánál Nincs hozzárendelt érték
 84

U2-06 Motorsebesség az előző hibá-
nál

A motorsebességet jelzi az előző hibánál Nincs hozzárendelt érték
0.01 Hz 85

U2-07 Kimeneti feszültség az előző
hibánál

A kimeneti feszültséget jelzi az előző hibánál Nincs hozzárendelt érték
0.1 V 86

U2-08 DC-busz feszültsége az előző
hibánál

A DC-busz feszültségét jelzi az előző hibánál Nincs hozzárendelt érték
1V 87

U2-09 Kimeneti teljesítmény az előző
hibánál

A kimeneti teljesítményt jelzi az előző hibánál Nincs hozzárendelt érték
0.1 kW 88

U2-10 Nyomatékreferencia az előző
hibánál

A nyomatékreferenciát jelzi az előző hibánál Nincs hozzárendelt érték
0.1% 89

U2-11 Digitális bemenetek állapota
az előző hibánál

A digitális bemenetek állapotát jelzi az előző hibá-
nál. (Úgy jelenik meg, mint U1-10-nél)

Nincs hozzárendelt érték
- 8A

U2-12 Digitális kimenetek állapota az
előző hibánál

Digitális kimenetek állapotát jelzi az előző hibánál
(Ugyanazt az állapotot jelzi, mint U1-11nél)

Nincs hozzárendelt érték
- 8B

U2-13 Frekvenciaváltó állapota az
előző hibánál

A frekvenciaváltó állapotát jelzi az előző hibánál
(Ugyanazt az állapotot jelzi, mint U1-12-nél)

Nincs hozzárendelt érték
- 8C

U2-14 Összesített működési idő
értéke az előző hibánál

Az összesített működési idő értékét jelzi az előző
hibánál

Nincs hozzárendelt érték
1 H 8D

U2-15 Lágyindító sebesség alapjele
az előző hibánál

A lágyindító sebesség alapjelét jelzi az előző hibánál Nincs hozzárendelt érték
0.01% 7E0

U2-16 Motor q - tengelyi árama az
előző hibánál

A motor q-tengelyi áramát jelzi az előző hibánál Nincs hozzárendelt érték
0.10% 7E1

U2-17 Motor d – tengelyi árama az
előző hibánál

A motor d-tengelyi áramát jelzi az előző hibánál Nincs hozzárendelt érték
0.10% 7E2

U3 csoport: Hibanapló

U3-01-
U3-10

Az első 10 leggyakoribb hiba Az első 10 leggyakoribb hibát jelzi
Nincs hozzáren-
delt érték

-

90 (800), 91 (801), 92
(802), 93 (803), 804,
805, 806, 807, 808,

809

U3-11-
U3-10 Az összesített üzemidő 10

leggyakoribb hibája
Az összesített üzemidő 10 leggyakoribb hibáját jelzi

Nincs hozzáren-
delt érték

1 h

94 (80A), 95 (80B), 96
(80C), 97 (80D), 80E,
80F, 810, 811, 812,

813

*A hibanapló nem rögzíti az alábbi hibákat: CPF00, 01, 02, 03, UV1 és UV2.

https://www.iramko.com

www.iramko.com vezerles@iramko.com 45

Digitális be/
kimenetek
funkciója

Funkció Leírás

Digitális bemenetek funkcióinak kiválasztása

3 Belső referencia 1 Belső referencia kiválasztás parancsok. A bemenetek kombinációját a d1 paramétercso-
portban leírtak alapján kell kiválasztani. 4 Belső referencia 2

5 Belső referencia 3

6 Kúszási referencia (JOG) (a sebesség alapjelnél
magasabb prioritású)

Nyitva: aktuális alapjel forrás aktív

Zárva: kúszási sebesség kiválasztva a d1-17-ben beállított szerint. A kúszási sebesség

parancs felülírja az egyéb alapjeleket

7 Gyorsítási/lassítási idő 1 Vált a gyorsítási/lassítási idő 1-2 között.

F Nem használt bemenet A bemenethez nincs funkció rendelve, belső monitorozás működik

14 Hibatörlés (Alaphelyzetbe állít, ha be van kap-
csolva)

Zárva: hibatörlés, amennyiben a hiba oka és a start parancs megszűnt

20 – 2F Külső hiba bemenet; Bemeneti mód:
Záróérintkező/bontóérintkező, Észlelési mód:
Állandó sebesség/teljes működés közben

NYT- nyitókontakt; ZT- zárókontakt
20: ZT – Folyamatos érzékelés – Leállás sebességcsökkenéssel
21: NYT – Folyamatos érzékelés – Leállás sebességcsökkenéssel
22: ZT – Futás közben érzékelés – Leállás sebességcsökkenéssel
23: NYT – Futás közben érzékelés – Leállás sebességcsökkenéssel
24: ZT – Folyamatos érzékelés – Leállás szabad kifutással
25: NYT – Folyamatos érzékelés – Leállás szabad kifutással
26: ZT – Futás közben érzékelés – Leállás szabad kifutással
27: NYT – Futás közben érzékelés – Leállás szabad kifutással
28: ZT – Folyamatos érzékelés – Leállás gyors-megállás rámpával
29: NYT – Folyamatos érzékelés – Leállás gyors-megállás rámpával
2A: ZT – Futás közben érzékelés – Leállás gyors-megállás rámpával
2B: NYT – Futás közben érzékelés – Leállás gyors-megállás rámpával
2C: ZT – Folyamatos érzékelés – Csak figyelmeztetés, futás tovább
2D: NYT – Folyamatos érzékelés – Csak figyelmeztetés, futás tovább
2E: ZT – Futás közben érzékelés – Csak figyelmeztetés, futás tovább
2F: NYT – Futás közben érzékelés – Csak figyelmeztetés, futás tovább

Digitális kimenetek funkcióinak kiválasztása

0 Futás közben Aktív: start parancs megadva, vagy a kimeneten feszültség van.

1 Nulla sebesség Aktív: kimeneti frekvencia = 0.

2 Alapjel = kimenő frekvencia 1 Aktív: kimeneti frekvencia = frekvencia alapjel (± a hiszterézis beállítása L4-02-ig).

6 Inverter üzemkész Aktív: inverter bekapcsolva, nincs hibajelzés, hajtás módban van.

E Hiba Aktív: hiba állapotba került az inverter (CPF00 és CPF 01-en kívül).

F Nem használt kimenet A kimenethez nincs funkció rendelve, folyamatosan inaktív állapot.

10 Kisebb hiba - figyelmeztetés Aktív: figyelmeztetés állapotba került az inverter (bármilyen figyelmeztetés).

https://www.iramko.com

www.iramko.com vezerles@iramko.com 46

Hajtás riasztásai, hibái

LED kijelző Hiba leírása

 bb baseblock

Ok Lehetséges megoldás

LED kijelző Hiba leírása

bUS

Opcionális kommunikációs hiba
A létrejött kezdeti kommunikációs kapcsolat megsza-
kadt.

A hozzárendelt futási parancs frekvencia utal az opcio-
nális kártyára.

Ok Lehetséges megoldás

Kapcsolat megszakadt, vagy fővezérlésnél megállt
kommunikáció.

Ellenőrizze a hibás vezetékeket
Javítsa ki a vezetékeket.
Javítsa meg a földi vezetékeket vagy ellenőrizze a ká-
belek csatlakoztatását.

Opcionális kártya megsérült.
Ha nincs probléma a vezetékeknél és a hiba továbbra
is fennáll, cserélje ki más opcionális kártyára.

Az opcionális kártya nincs megfelelően csatlakoztat-
va.

A csatlakozó csapok az opcionális kártyán nem megfe-
lelően sorakoznak fel a csatlakozó csappal a meghaj-
tón.

Tegye vissza az opcionális kártyát.

Adat hiba történt a zaj miatt.

Ellenőrizze a rendelkezésre álló lehetőségeket a zaj
csökkentésére.

Próbálja meg csökkenteni a zajt a vezérlő oldalon.
Használjon túlfeszültség elnyelő mágneses érintkező-

ket vagy más eszközt ami zavart okoz.
Használjon Yaskawa által ajánlott kábeleket vagy más

típusú árnyékolt vonalat.
Az árnyékolást földelni kell a vezérlő oldalán vagy a

hajtás bemeneti teljesítmény oldalon.
Minden kommunikációs eszköznek a vezetékét külön

kell választani a hajtás bemeneti teljesítmény vona-
lából.

Telepítsen egy EMC szűrőt a hajtás bemeneti oldalán.

LED kijelző Hiba leírása

CALL

Soros kommunikáció hiba

Ok Lehetséges megoldás

Kommunikációs kábelezés hibás, van rövidzárlat,
vagy valami nem megfelelően csatlakozik.

Ellenőrizze a kábelezési hibákat.
Javítsa ki a vezetékeket.
Helyezze vissza a meglazult vezetékeket.

Programozási hiba a mester oldalon.
Ellenőrizze a kommunikációt indításnál és a helyes
programozási hibákat.

Kommunikációs áramkör sérült.
Végezzen egy öndiagnosztikai ellenőrzést.
Cserélje ki a hajtást, ha a hiba továbbra is fennáll.

A terminál ellenállás beállítása helytelen. Helyezze a DIP kapcsolót S2 bekapcsoló állásba.

https://www.iramko.com

www.iramko.com vezerles@iramko.com 47

LED kijelző Hiba leírása

CE

MEMOBUS/Modbus kommunikációs hiba
Ellenőrző adatok nem érkeztek meg megfelelően 2mp-
ig.

Ok Lehetséges megoldás

Adathiba történt a zaj miatt.

Ellenőrizze a rendelkezésre álló lehetőségeket a zaj
hatásainak csökkentésére.

Csökkentse a zajt a vezérlő oldalon.
Használjon túlfeszültség elnyelő mágneses érintke-

zőket vagy más eszközt ami zavart okoz.
Használjon Yaskawa által ajánlott kábeleket vagy

más típusú árnyékolt vonalat.
Telepítsen egy EMC szűrőt a hajtás bemeneti olda-

lán.

Kommunikációs protokoll nem kompatibilis.

Ellenőrizze a H5- paraméter- beállításokat, valamint a
protokoll beállítást a vezérlőben.

Győződjön meg arról, hogy a beállítások kompatibili-
sek.

A CE – érzékelési idő (H5-09) beállítása rövidebb,
mint a szükséges idő a kommunikációs ciklus sorkerü-

lésére.

Ellenőrizze a PLC-t.
Módosítsa a szoftver beállításait a PLC-n.
Állítson be a hosszabb CE észlelési időt(H5-09)

Összeférhetetlen PLC szoftver beállítása, vagy van
egy hardveres probléma.

Ellenőrizze a PLC-t.

Nincs csatlakoztatva a kommunikációs kábel vagy
megsérült.

Ellenőrizze , hogy a csatlakozó jel átmegy a kábelen.
Cserélje le a kommunikációs kábelt.

LED kijelző Hiba leírása

 CrST Nem lehet újraindítani.

Ok Lehetséges megoldás

 Ellenőrizze, hogy a futási parancsot nem lehet beírni a
külső terminálból vagy az opciós kártya alatt hibás
újraindítás.

Kapcsolja ki az indítás parancsot.

 dEv

Ok Lehetséges megoldás

Túl nagy terhelés. Csökkentse a terhelést.

Gyorsítási és a lassítási idő beállítása túl rövid. Növelje a gyorsítási és lassítási időt (C1-01 – C1-08)

A terhelés zárolva van. Ellenőrizze a szerkezetet.

Paraméter beállítások nem megfelelőek. Ellenőrizze a paraméter beállítást F1-10 és F1-11 –ig.

 A motorfék foglalt. Ellenőrizze, hogy a fék megfelelően kiold.

LED kijelző Hiba leírása

FbH

Túlzott PID visszajelzés
A PID visszacsatolás bemenet magasabb, mint a meg-
határozott b5-36 hosszabb ideig, mint a beállított idő
b5-37 és b5-12 1 vagy 4 értéke.

Ok Lehetséges megoldás

A paraméter beállítások b5-36 között hibásak. Ellenőrizze a paramétereket b5-36 és b5-37.

PID visszacsatolás kábelezése hibás. Javítsa ki a vezetéket.

Visszajelzés érzékelő szenzor meghibásodott. Ellenőrizze az érzékelőt és cserélje ki, ha sérült.

Visszajelzett bemeneti áramkör sérült. Cserélje ki a frekvenciaváltót.

https://www.iramko.com

www.iramko.com vezerles@iramko.com 48

LED kijelző Hiba leírása

 FbL PID visszajelzés elveszett.

Ok Lehetséges megoldás

Paraméter beállítások b5-13 és b5-14 között helyte-
lennek.

Ellenőrizze a paramétereket b5-13 és b5-14 között.

PID visszacsatolt kábelezés hibás. Javítsa ki a vezetékeket.

Visszajelzés érzékelő meghibásodott. Ellenőrizze az érzékelőket és cserélje ki, ha sérült.

Visszajelzett bemeneti áramkör sérült. Helyezze vissza a meghajtót.

LED kijelző Hiba leírása

oH2

Túlmelegedés figyelmeztetés.

Ok Lehetséges megoldás

Egy külső eszköz váltott és túlmelegedés figyelmezte-
tés van a meghajtóba.

Keressen olyat a készüléken, hogy túlmelegedés elleni
figyelmeztetés.
A probléma megoldása törli a figyelmeztetést.

LED kijelző Hiba leírása

oH3

Motor túlmelegedés.

Ok Lehetséges megoldás

Motor termosztát vezetékes hiba. (PTC bemenet) Javítsa meg a PTC bemeneti vezetéket.

Van egy hiba a gép oldalán. Ellenőrizze a készülék állapotát.
Távolítsa el a hiba okozóját.

Túlmelegedett motor.

Ellenőrizze a feltöltési méretet, felfutási/lefutási időt
és a ciklusidőt.

Csökkentse a terhelést.
Növelje a felfutási és lefutási időt. (C1-01 – C1-08)
Állítsa be az előre beállított V / f karakterisztikát. Első-

sorban magába foglalja E1-08 és E1-10 csökkenté-
sét.

Ellenőrizze a motor –áram értékét.
Ellenőrizze, hogy a motor hűtési rendszer normálisan

működik.
Javítsa ki vagy cserélje ki a motor hűtőrendszerét.

LED kijelző Hiba leírása

oL3

Túlnyomaték 1
Hajtás kimeneti áram (vagy nyomaték OLV) nagyobb

volt, mint L6-02 hosszabb ideig a beállított idő L6-
03.

Ok Lehetséges megoldás

Megfelelő paraméterek beállítása Ellenőrizze a paramétereket L6-02 és L6-03.

Van egy hiba a gép oldalán.
Távolítsa el a hiba okát.
Ellenőrizze a készülék állapotát.

LED kijelző Hiba leírása

oL4

Túlnyomaték 2
Hajtás kimeneti áram (vagy nyomaték OLV) nagyobb

volt, mint L6-05 hosszabb ideig a beállított idő L6-
06.

Ok Lehetséges megoldás

Paraméter beállítások nem megfelelőek. Ellenőrizze a paramétereket L6-05 és L6-06.

Van egy hiba a gép oldalán.
Ellenőrizze a készülék állapotát.
Távolítsa el a hiba okát.

https://www.iramko.com

www.iramko.com vezerles@iramko.com 49

LED kijelző Hiba leírása

oL5

Mechanikus gyengülés kimutatása 1
Túlnyomaték megtörtént, a megfelelő meghatározott

feltételek L6-08.

Ok Lehetséges megoldás

Túlnyomaték megtörtént, indítsa el a mechanikai
gyengülése szint beállítását L6-08.

Ellenőrizze a mechanikus gyengülés okát.

LED kijelző Hiba leírása

oS

Impulzus bemenet (RP) azt jelzi, hogy a motor fordu-
latszám visszacsatolás meghaladta F1-08 beállítást.

Ok Lehetséges megoldás

Túlfutás és alulfutás megy végbe.

• Állítsa be az erősítés segítségével impulzus bemeneti
paraméterek (H6-02 keresztül H6-05).
• Állítsa be a fordulatszám-visszacsatolás pontosság.
• Növelje a beállításokat C5-01 és csökkentse a C5-02.

PG impulzus beállításai nem megfelelőek. Állítsa be a H6-02=100%, az impulzusok száma alatt a
motor maximális fordulatszáma.

Paraméter beállítások nem megfelelőek.
Ellenőrizze a sebességtúllépés érzékelési szint beállítá-

sait és a sebességtúllépési észlelési időt. (F1-08 és
F1-09)

LED kijelző Hiba leírása

ov

DC busz túlfeszültség
200 V-os osztály: körülbelül 410 V
400 V-os osztály: körülbelül 820 V (740 V-ra E1-01
<400)

Ok Lehetséges megoldás

A motor rövidzárlatos.

Interferencia okozza a hajtás helytelen működését.
Tekintse át a lehetséges megoldásokat az interferencia
kezelésére.

LED kijelző Hiba leírása

PASS

MEMOBUS/Modbus kommunikációs teszt üzemmód
teljes

Ok Lehetséges megoldás

MEMOBUS / Modbus vizsgálat befejezése
normálisan.

Ez igazolja, hogy a teszt sikeres volt.

LED kijelző Hiba leírása

PGo

PG nincs csatlakoztatva.
Észlelte, hogy PG nem kapott impulzusokat hosszabb

ideig.

Ok Lehetséges megoldás

Impulzus bemenet le van választva. Kösse vissza az impulzus bemenetet.

Impulzus bemeneti vezetéke meghibásodott. Javítsa ki a vezetéket.

Motorfék beragad. Ellenőrizze, hogy a fék kiakad.

LED kijelző Hiba leírása

 rUn

Ok Lehetséges megoldás

 Változtassuk meg a művelet mintát úgy, hogy a motor
kapcsoló parancs bevitelekor a hajtás leáll.

https://www.iramko.com

www.iramko.com vezerles@iramko.com 50

LED kijelző Hiba leírása

 SE MEMOBUS/Modbus kommunikációs teszt mód hiba

Ok Lehetséges megoldás

Digitális bemenet programozva van, 67H zárolva volt,
míg a hajtás futott.

Állítsa le a meghajtót és futassa újra a tesztet.

LED kijelző Hiba leírása

UL3

Nyomatékcsökkenés érzékelés 1
Kimeneti áram (vagy nyomaték OLV) kevesebb, mint
L6-02 hosszabb ideig tartó L6-03 idő.

Ok Lehetséges megoldás

Megfelelő paraméterek beállítása. Ellenőrizze a paraméterek L6-02 és L6-03.

Töltés elveszett vagy jelentősen csökkent.
Ellenőrizze a törött alkatrészeket az átviteli rendszer-
ben.

LED kijelző Hiba leírása

Uv

Feszültségcsökkenés

Ok Lehetséges megoldás

 Ellenőrizze a hőmérsékletet a frekvenciaváltó belsejé-
ben

 Cserélje ki a frekvenciaváltót

https://www.iramko.com

