

ACS800

Hardwaremanual

ACS800-07 Frekvensomformere (45 til 560 kW)

ACS800-U7 Frekvensomformere (50 til 600 hk)

Liste over relaterede manualer

Hardwaremanualer og vejledninger for frekvensomformereren	Kode (engelsk)	Kode (dansk)
<i>ACS800-07/U7 Dimensional Drawings 45 to 560 kW (50 to 600 hp)</i>	3AFE64775421	
<i>ACS800-07/U7 drives (45 to 560 kW, 50 to 600 hp) Hardware Manual</i>	3AFE64702165	3AFE64787292
Firmwaremanualer og vejledninger for frekvensomformereren		
<i>ACS800 Standard Control Program Firmware Manual</i>	3AFE64527592	3AFE64526952
<i>ACS800 System Control Program Firmware Manual</i>	3AFE64670646	
<i>ACS800 Control Program Template Firmware Manual</i>	3AFE64616340	
<i>ACS800 Master/Follower Application Guide Supplement to Firmware Manual for ACS800 Standard Application Program</i>	3AFE64590430	
<i>ACS800 Pump Control Program Firmware Manual</i>	3AFE68478952	
<i>ACS800 Extruder Control Program Supplement</i>	3AFE64648543	
<i>ACS800 Centrifuge Control Program Supplement</i>	3AFE64667246	
<i>ACS800 Traverse Control Program Supplement</i>	3AFE64618334	
<i>ACS800 Crane Control Program Firmware Manual</i>	3BSE011179	
<i>ACS800 Adaptive Programming Application Guide</i>	3AFE64527274	
Manualer og vejledninger for ekstraudstyr		
<i>Safety options for ACS800 cabinet-installed drives (+Q950, +Q951, +Q952, +Q963, +Q964, +Q967 and +Q968) Wiring, start-up and operation instructions</i>	3AUA0000026238	
<i>Cabinet Options for ACS800-07/U7/17/37 Description</i>	3AUA0000053130	
<i>ACS800-07 Drives (45 to 560 kW) Air Intake from Below Kit Installation Instructions</i>	3AFE68505241	
<i>ATEX-certified thermal motor protection functions for ACS800 cabinet-installed drives (+L513+Q971 and +L514+Q971) Safety, wiring, start-up and operation instructions</i>	3AUA0000082378	
<i>Manualer og lynvejledninger til I/O-udvidelsesmoduler, fieldbusadapters osv.</i>		

Du kan finde manualer og andre produktdokumenter i PDF-format på internettet. Se afsnittet [Dokumentbibliotek på internettet](#) på den indvendige side af bagsiden. Til manualer, som ikke er tilgængelige i dokumentbiblioteket, skal du kontakte det lokale ABB-kontor.

[ACS800-07 \(< 500kW\) manualer](#)

ACS800-07 Frekvensomformere
45 til 560 kW
ACS800-U7 Frekvensomformere
50 til 600 hk

Hardwaremanual

3AFE64787292 Rev I
DA
GÆLDENDE FRA: 28-08-2013

Sikkerhedsinstruktioner

Oversigt

Dette kapitel indeholder de sikkerhedsinstruktioner, der skal følges ved installation, drift og service af frekvensomformereren. Hvis instruktionerne ikke følges, kan der være fare for kvæstelser eller dødsfald, og der kan opstå skade på frekvensomformereren, motoren eller det tilsluttede udstyr. Dette afsnit skal gennemlæses, inden der arbejdes på eller med enheden.

Advarsler og bemærkninger

Der findes to typer af sikkerhedsinstruktioner i denne manual: Advarsler og bemærkninger. Advarslerne gør opmærksom på forhold, som kan resultere i alvorlige personskader eller dødsfald og/eller skade på udstyret. Der gives også information om, hvordan farer undgås. Bemærkninger henleder opmærksomheden på et bestemt forhold eller kendsgerning eller giver oplysninger om et emne. Følgende advarselssymboler anvendes i manualen:

Farlig spænding advarer om situationer, hvor en høj spænding kan forårsage fysisk beskadigelse og/eller skade på udstyr.

Generel advarsel advarer om andre årsager end elektriske, som kan forårsage fysisk beskadigelse og/eller skade på udstyret.

Advarsel om elektrostatiske udladninger advarer om situationer, hvor en elektrostatisk udladning kan ødelægge udstyret.

Varm overflade advarer mod varme overflader, som kan forårsage fysisk skade.

Installations- og vedligeholdelsesarbejde

Disse advarsler gælder for alt arbejde, som udføres på frekvensomformerer, motorkablerne og motoren.

ADVARSEL! Manglende overholdelse af disse instruktioner kan medføre fysiske skader eller dødsfald eller skade på udstyret:

- **Kun autoriserede elinstallatører må udføre installation og vedligeholdelse af frekvensomformerer.**

- Undlad at arbejde med frekvensomformerer, motorkablet eller motoren, når tilslutning til nettet er foretaget. Vent 5 minutter, efter at netspændingen er frakoblet, så mellemkredskondensatorerne kan aflades, inden arbejdet med frekvensomformerer, motoren eller motorkablet påbegyndes.

Der skal altid foretages målinger med et multimeter (impedans mindst 1 Mohm) for at sikre, at:

1. Spændingen mellem frekvensomformerens indgangsfaser L1, L2 og L3 og rammen er tæt på 0 V.
2. Spændingen mellem terminal UDC+ og UDC- og rammen er tæt på 0 V.

- Der må ikke arbejdes med signalkablerne, når netspændingen er tilsluttet frekvensomformerer eller de eksterne styrekredse. Eksterne styrekredse kan forårsage farlig spænding inde i frekvensomformerer, selv når netspændingen er koblet fra frekvensomformerer.
- Der må ikke udføres isolationstest eller spændingsmodstandstest på frekvensomformerer eller frekvensomformermodulerne.
- Når motorkablet genmonteres skal faserækkefølgen altid kontrolleres.
- Efter vedligeholdelse eller ændring af frekvensomformerens sikkerhedskredsløb eller udskiftning af printkort i modulet, skal du teste funktionen af sikkerhedskredsløbet igen som angivet i opstartsinstruktionerne.
- Undlad at udskifte frekvensomformerens elektriske installationer, med undtagelse af de nødvendige styre- og nettilslutninger. Ændringerne kan påvirke sikkerheden eller frekvensomformerens drift på en utilsigtet måde. Alle ændringer foretaget af brugeren sker på brugerens eget ansvar.

Bemærk!

- Frekvensomformerens adskillerudstyr isolerer ikke indgangskabler og skinner fra netforsyningen. Inden der arbejdes indvendig i kabinettet, skal indgangskabler og skinner isoleres fra nettet med adskillerudstyr i forsyningstavlen eller med adskillerudstyr ved forsyningstransformerer.
- Motorkabelterminalerne har en farlig højspænding, når netspændingen er tilsluttet, uanset om motoren kører eller ej.
- Bremsstyringsterminalerne (UDC+, UDC-, R+ og R- klemmerne) har en farlig DC-spænding (over 500 V).

- Afhængig af den eksterne fortrådning, kan relæudgangsterminalerne RO1 til RO3 have en farlig høj spænding [115 V eller 230 V] eller det valgfrie AGPS-kort (blokering mod utilsigtet opstart).
- Funktionen til blokering mod utilsigtet opstart (ekstraudstyr +Q950) fjerner ikke spændingen fra hoved- og hjælpe kredsløbet.
- Safe Torque off-funktionen (ekstraudstyr +Q968) fjerner ikke spændingen fra hoved- og hjælpe kredsløbet.
- Ved installationshøjder over 2000 m (6562 ft) opfylder terminalerne på RMIO-kortet og hjælpe moduler tilsluttet kortet ikke "Protective Extra Low Voltage" (PELV) kravene i henhold til EN 50178.

Jording

Disse instruktioner er beregnet til alle, der er ansvarlige for jording af frekvensomformeren.

ADVARSEL! Manglende overholdelse af de efterfølgende instruktioner kan medføre kvæstelser, dødsfald eller beskadigelse af udstyret samt forårsage elektromagnetisk interferens.

- Drevet, motoren og tilhørende udstyr jordes for at opnå personsikkerhed og for at reducere og opfange elektromagnetisk emission og interferens.
- Sørg for, at jordlederne har den korrekte størrelse i henhold til sikkerhedsbestemmelserne.
- Ved installation af flere frekvensomformere tilsluttes de enkelte frekvensomformere separat til en beskyttende jordledning (PE).
- Der må ikke installeres EMC filter +E202 i frekvensomformere tilsluttet ujordet netforsyning eller en netforsyning med stor jordmodstand (over 30 ohm).

Bemærk!

- Effektkabelskærme er kun egnede til brug som udstyrsjordledere, når skærmlederne har den tilstrækkelige størrelse i henhold til sikkerhedsbestemmelserne.
- Da frekvensomformerens normale krybe strøm er højere end 3.5 mA AC eller 10 mA DC (angivet i EN 50178, 5.2.11.1), er der behov for en fast jordledning.

Mekanisk installation og vedligeholdelse

Disse instruktioner er beregnet til alle, der installerer og servicerer frekvensomformereren.

ADVARSEL! Manglende overholdelse af disse instruktioner kan medføre fysiske skader eller dødsfald eller skade på udstyret:

- Afdæk frekvensomformereren ved installation for at sikre at borestøv og fremmede objekter ikke kommer ind i frekvensomformereren. Elektrisk ledende støv indvendigt i frekvensomformereren kan medføre til beskadigelse eller fejlfunktion.
- Sørg for tilstrækkelig køling.
- Svejsning på kabinetrammen frarådes. Hvis elektriske svejsning er den eneste mulighed for fastgørelse af kabinettet, skal instruktionerne i kapitel [Mekanisk installation](#) følges. Undgå at indhalere svejserøg. Hvis svejsereturledningen ikke er tilsluttet korrekt, kan svejsekredsløbet beskadige elektroniske kredsløb i kabinettet.
- Det skal sikres, at modulet ikke vælter, når dette fjernes fra kabinettet og flyttes ud. Frekvensomformermodulet er tungt, og tyngdepunktet sidder højt.
- Vær opmærksom på varme overflader. Nogle dele, f.eks. køleplader til halvledere, bliver ved med at være varme i et stykke tid efter frakobling fra strømforsyningen.

Printkort

ADVARSEL! Manglende overholdelse af de efterfølgende instruktioner kan medføre beskadigelse af printkortene:

- Printkortene indeholder komponenter, som er følsomme over for elektrostatisk udladning. Der skal derfor benyttes et jordet håndledsbånd, når kortene håndteres. Undgå at berøre kortene, hvis det ikke er nødvendigt.

Fiberoptiske kabler

ADVARSEL! Manglende overholdelse af de efterfølgende instruktioner kan medføre en fejlfunktion af udstyret og beskadigelse af de fiberoptiske kabler:

- Håndter fiberoptiske kabler forsigtigt. Ved demontage af fiberoptiske kabler tages fat om stikket, ikke selve kablet. Berør ikke enden af fiberkablet med bare hænder, da kablet er meget følsomt over for snavs. Mindste tilladte bøjeradius er 35 mm (1,4 in.).

Drift

Disse advarsler er beregnet for alle, der planlægger driften af frekvensomformereren eller arbejder med frekvensomformereren.

ADVARSEL! Manglende overholdelse af disse instruktioner kan medføre fysiske skader eller dødsfald eller skade på udstyret.

- Inden frekvensomformereren indstilles, og inden det tages i brug, skal det sikres, at motoren og alt frekvensomformereren udstyr er egnet til driften i hele det hastighedsområde, som frekvensomformereren dækker. Frekvensomformereren kan indstilles, så motoren kan køre hurtigere eller langsommere, end hvis den var tilsluttet direkte til nettet.
- Der må ikke aktiveres automatiske fejlresetfunktioner i standardapplikationsprogrammet, hvis der kan opstå farlige situationer. Hvis disse funktioner aktiveres, vil frekvensomformereren blive nulstillet, og driften vil blive genoptaget efter en fejl.
- Motoren må ikke styres ved ind-/udkobling af nettet; i stedet skal tasterne
 og
 på betjeningspanelet anvendes, eller styring skal ske med kommandoer via frekvensomformerens I/O kort. Det maksimale tilladte antal opladninger af DC kondensatorerne (f.eks. ved netindkobling) er fem på ti minutter.

Bemærk!

- Hvis en ekstern kilde er valgt som startkommando, og den er tilsluttet, vil frekvensomformereren (med standardapplikationsprogram) starte omgående efter en fejlreset, med mindre frekvensomformereren er konfigureret til 3-leder (en puls) start/stop.
 - Hvis styringspladsen ikke er indstillet til lokal (L vises ikke i displayets statuslinie), er det ikke muligt at standse frekvensomformereren ved hjælp af betjeningspanelets stoptast. Hvis du via betjeningspanelet ønsker at standse frekvensomformereren, trykkes først LOC/REM tasten ned, og herefter stoptasten
.
-

Permanent magnetmotor

Disse advarsler vedrører brugen af frekvensomformere med permanente magnetmotorer. Manglende overholdelse af disse instruktioner kan medføre fysiske skader eller dødsfald eller skade på udstyret.

Installations- og vedligeholdelsesarbejde

ADVARSEL! Der må ikke arbejdes med frekvensomformerens, når permanent magnetmotoren roterer. Når der slukkes for strømmen og inverteren stoppes, tilfører en roterende permanent magnetmotor effekt til frekvensomformerens mellemkreds, ligesom også forsyningsforbindelserne bliver spændingsførende.

Inden installation og vedligeholdelse på frekvensomformerens:

- Stop motoren.
- Kontrollér, at motoren ikke kan rotere under vedligeholdelsesarbejdet. Sørg for at forhindre en opstart af nogen frekvensomformere i den samme mekaniske gruppe ved at åbne kontakten "blokering af utilsigtet opstart" (ekstraudstyr +Q950) eller Safe torque off switch (ekstraudstyr +Q968), og lukke den med en hængelås. Sørg for at sikre dig, at intet andet system, f.eks. hydrauliske krybedrev, kan få motoren til at rotere direkte eller gennem enhver mekanisk forbindelse f.eks. filt, valseåbning, tov, m.m.
- Sørg for at frekvensomformerens forsyningsnet ikke er spændingsførende:
 - Alternativ 1)* Frakobl motoren fra frekvensomformerens via sikkerhedsafbryderen eller på anden vis. Mål efter, at der ikke er nogen spænding på frekvensomformerens indgang- og udgangsterminaler (L1, L2, L3, U2, V2, W2, UDC+, UDC-).
 - Alternativ 2)* Mål efter, at der ikke er nogen spænding på frekvensomformerens indgang- og udgangsterminaler (L1, L2, L3, U2, V2, W2, UDC+, UDC-). Jord frekvensomformerens udgangsterminaler midlertidigt ved at forbinde dem med hinanden og forbinde dem til PE.
 - Alternativ 3)* Om muligt, begge ovennævnte alternativer.

Opstart og drift

ADVARSEL! Motoren må ikke køre over mærkehastigheden. Overhastigheder fører til overspænding, som kan få kondensatorerne i frekvensomformerens mellemkreds til at eksplodere.

Det er kun tilladt at styre permanente magnetmotorer ved hjælp af styreprogrammet til en frekvensomformere med permanente magnetmotorer.

Note vedrørende brugen af frekvensomformere med permanente magnetmotorer ved flere IGBT-halvlederfejl: Trods aktivering af Safe torque off-funktionen (ekstraudstyr +Q968) eller funktionen til blokering af utilsigtet opstart (ekstraudstyr +Q950) kan frekvensomformersystemet skabe et moment, som maksimalt roterer motorakslen med $180/p$ grader. p angiver antallet af polpar.

Indholdsfortegnelse

Liste over relaterede manualer	2
--------------------------------------	---

Sikkerhedsinstruktioner

Oversigt	5
Advarsler og bemærkninger	5
Installations- og vedligeholdelsesarbejde	6
Jording	7
Mekanisk installation og vedligeholdelse	8
Printkort	8
Fiberoptiske kabler	8
Drift	9
Permanent magnetmotor	10
Installations- og vedligeholdelsesarbejde	10
Opstart og drift	10

Indholdsfortegnelse

Introduktion til manualen

Oversigt	17
Hvem bør læse denne manual?	17
Kategorisering efter modulstørrelse	17
Kategorisering efter ekstraudstyrets kode	17
Indhold	18
Flowchart for installation og idriftsættelse	19
Udtryk og forkortelser	20

Beskrivelse af driftsprincip og hardware

Oversigt	21
Produktoversigt	21
Typebetegnelseskode	23
Hovedstrømkreds og styring	25
Afbrydere i døren	25
Diagram	26
Drift	26
Printkort	27
Motorstyring	27

Mekanisk installation

Oversigt	29
Flytning af frekvensomformereren	29
Inden installation	30

Kontrol ved levering	30
Krav til installationsstedet	30
Køleluftflow	31
Kabelinstallationsrør i gulvet under kabinettet	31
Fastgørelse af kabinettet til gulvet eller væggen (ikke marine-enheder)	32
Fastgørelse af kabinettet med de udvendige beslag	33
Fastgørelse af kabinettet ved hjælp af hullerne indvendigt i kabinettet	34
Fastgørelse af kabinettet til gulvet og loft/væg (marineenheder)	35
Elektrisk svejsning	36

Planlægning af elektrisk installation

Oversigt	37
Motorvalg og kompatibilitet	37
Beskyttelse af motorens isolering og lejer	39
Behovstabel	40
Yderligere krav til eksplosionssikre (EX) motorer	42
Yderligere krav til ABB-motorer, som ikke er af typerne M2_, M3_, M4_, HX_ eller AM_	42
Yderligere krav til bremseapplikationer	42
Yderligere krav til ABB højeffekt- og IP23-motorer	42
Yderligere krav til ikke-ABB højeffekt- og IP23-motorer	43
Yderligere data til beregning af stigetiden og peak fase-til-fase-spændingen	44
Yderligere bemærkning om sinusfiltre	44
Yderligere bemærkning om common mode-filtre	44
Permanent magnetmotor	45
Nettilslutning	45
Adskillerudstyr	45
EU	45
US	45
Sikringer	45
Hovedkontakter	45
Termisk overlast- og kortslutningsbeskyttelse	46
Termisk overbelastningssikring af frekvensomformerer, indgangs- og motorkablerne	46
Termisk overbelastning af motoren	46
Beskyttelse mod kortslutning i motorkablet	46
Beskyttelse mod kortslutning indvendigt i frekvensomformerer eller i forsyningskablet	47
Jordfejlsbeskyttelse	48
Nødstopudstyr	48
Genstart efter et nødstop	48
"Ride-through"-funktion ved strømtab	48
ACS800-07/U7 enheder uden hovedafbryder (+F250)	49
Aktiv beskyttelse af uventet opstart	50
STO (Safe Torque Off)	51
Valg af effektkabler	53
Generelle regler	53
Alternative effektkabeltyper	54
Motorkabelskærm	54
Yderligere krav gældende i USA	55
Installationsrør	55

Armeret kabel / skærmet effektkabel	55
Kondensatorer for fasekompensering	56
Udstyr forbundet til motorkablet	56
Installation af sikkerhedsafbrydere, kontaktorer, tilslutningsboks etc.	56
Bypass-tilslutning	56
Brug af en kontaktor mellem frekvensomformer og motor	57
Beskyttelse af relæudgangskontakter og dæmpning af forstyrrelser i tilfælde af induktive belastninger	58
Valg af styrekabler	59
Relækabel	59
Kabel til betjeningspanel	59
Tilslutning af motortemperatursensor til frekvensomformerens I/O	60
Installationshøjder over 2000 meter (6562 fod)	60
Kabelføring	60
Styrekabelkanaler	61

Elektrisk installation

Oversigt	63
Inden installation	63
IT (ikke-jordede) net	63
Isolationstest	63
Frekvensomformer	63
Indgangskabel	63
Motor og motorkabel	64
Bremsemodstandstilslutning	64
Advarselsmærkater	64
Eksempel på strømskema	65
Tilslutningsdiagram for effektkabler	66
Tilslutning af effektkabler	67
Yderligere instruktioner til modulstørrelse R6	68
Kabelterminaler R+ og R-	68
Kabelskointallationer til R+ og R- skrueerne	68
Tilslutning af styrekabler	69
Trækning af kabler (modulstørrelse R5 og R6)	69
Trækning af kabler (modulstørrelse R7 og R8)	70
360 graders EMC jording ved kabelindgangen	71
Specielt for indgang i top	72
Tilslutning af kabler til I/O terminaler	73
Indstilling af køleventilatorens transformer	74
Montering af valgfrie moduler	74
Trækning af kabler for I/O- og fieldbusmoduler	74
Kabelføring til encodermodul	75
Fiberoptisk forbindelse	75
Layouttegning for fabriksmonteret ekstraudstyr	76
Modulstørrelse R5 og R6	76
Ekstra klemrækker	76
Modulstørrelse R7 og R8	77
Installation af bremsemodstande (frekvensomformer med bremsechopper (ekstraudstyr))	77

I/O- og motorstyrekort (RMIO)

Oversigt	.79
Bemærkning til valgfri klemrække X2	.79
Note på terminalmærke	.79
Note til ekstern spændingsforsyning	.80
Parameterindstillinger	.80
Eksterne styretilslutninger (ikke-USA)	.81
Eksterne styretilslutninger (USA)	.82
Specifikationer for RMIO kort	.83
Analoge indgange	.83
Konstant spændingsudgang	.83
Styrespændingsudgang	.83
Analoge udgange	.83
Digital indgang	.83
Relæudgang	.84
DDCS fiberoptisk forbindelse	.84
24 V DC strømudgang	.84

Installationscheckliste og opstart

Oversigt	.87
Checkliste	.87
Opstartsprocedure	.88
Sikkerhed	.88
Kontrol uden tilsluttet spænding	.88
Opstart af frekvensomformeren	.88
Opsætning af styreprogram	.88
Kontrol under belastning	.88
Betjeningspanel	.89
Fjern betjeningspanelet	.89

Vedligeholdelse

Oversigt	.91
Sikkerhed	.91
Vedligeholdelsesintervaller	.91
Nødvendigt værktøj til vedligeholdelse	.92
Kabinetlayout	.93
Modulstørrelse R5 og R6	.93
Modulstørrelse R7 og R8 uden du/dt filter	.94
Modulstørrelse R7 og R8 med du/dt filter	.95
Betegnelser	.96
Oversigt for frekvensomformermodul	.97
Kontrol og udskiftning af luftfiltre	.98
Køleplade	.98
Ventilatorer	.98
Udskiftning af ventilator for frekvensomformermodul (R5 og R6)	.99
Udskiftning af ventilator for frekvensomformermodul (R7)	.100
Udskiftning af ventilator for frekvensomformermodul (R8)	.101

Udskiftning af kabinetventilatorer (R5 og R6)	102
Udskiftning af ventilatorer øverst i skabet	102
Udskiftning af ekstra ventilator nederst i skabet (R6 med du/dt-filter, +E205)	102
Udskiftning af kabinetventilatorerne (kun modulstørrelse R8)	103
Udskiftning af den ekstra kabinetventilator (modulstørrelser R7 og R8 kun med IP22 og IP42, når kablingen: indgang/udgang nederst)	104
Udskiftning af den ekstra kabinetventilator (kun for modulstørrelserne R7 og R8 med IP22 og IP42 med kabling: indgang øverst og udgang nederst, indgang nederst og udgang øverst eller indgang/udgang øverst)	105
Udskiftning af IP54 (UL type 12) ventilator i modulstørrelse R6 (ekstraudstyr +B055 og +B059)	106
Udskiftning af IP54 (UL type 12) ventilator i modulstørrelse R7 og R8 (ekstraudstyr +B055 og +B059)	107
Kondensatorer	108
Reformering	108
Udskiftning af kondensatorpakke (R7)	108
Udskiftning af kondensatorpakke (R8)	109
Udskiftning af frekvensomformermodul (R5 og R6)	110
Udskiftning af frekvensomformermodul (R7 og R8)	113
Lysdioder	116

Tekniske data

Oversigt	117
IEC data	117
Mærkedata	117
Symboler	119
Dimensionering	119
Belastningsreduktion	119
Reduktion pga. temperatur	119
Reduktion pga. højde over havet	119
Sikringer	120
Udregningseksempel	120
Noter vedrørende sikringstabellerne	121
Halvledersikringer (aR)	122
Valgfrie gG-sikringer	123
Quick/guide til valg af gG- eller aR-sikringer	124
Kabeltyper	125
Kabelindgange	126
Mål, vægt og støj	126
NEMA-data	127
Mærkedata	127
Symboler	128
Dimensionering	128
Lastreduktion	128
Sikringer	128
UL-klasse T- eller L-sikringer	129
Kabeltyper	130
Kabelindgange	131
Mål, vægt og støj	131

Fri plads omkring omformeren	132
Nettilslutning	133
Motortilslutning	133
Virkningsgrad	133
Køling	134
Beskyttelsesgrad	134
Omgivelsesforhold	134
Materialer	135
Anvendte standarder	135
CE-mærkning	136
Overholdelse af bestemmelser i det europæiske lavspændingsdirektiv	136
Overensstemmelse med det europæiske EMC-direktiv	136
Overensstemmelse med det europæiske maskindirektiv	136
Overholdelse af EN 61800-3:2004	136
Definitioner	136
Kategori C2	137
Kategori C3	137
Kategori C4	138
"C-tick"-mærkning	138
GOST-R-overensstemmelseserklæring	138
UL-mærkning	138
UL-tjekliste	139
CSA mærkning	139
Ansvarsfraskrivelse	139

Måltegninger

Modulstørrelse R5 og R6	142
Modulstørrelse R7 og R8	143
IP54- og IP54R-enheder til modulstørrelse R7 og R8	144

Modstandsbremsning

Oversigt	145
Bremsehopper og modstande	145
Sådan vælges den korrekte kombination af frekvensomformer/chopper/modstand	145
Bremsehopper og modstand(e) (ekstraudstyr)	146
Installation og tilslutning af modstand	149
Beskyttelse af modulstørrelse R5	149
Beskyttelse af modulstørrelse R6, R7 og R8	150
Idriftsættelse af bremsekreds	150

Yderligere oplysninger

Forespørgsler vedrørende produktet og service	153
Produktuddannelse	153
Dit feedback vedr. ABB-frekvensomformermanualer	153
Dokumentbibliotek på internettet	153

Introduktion til manualen

Oversigt

Dette kapitel beskriver, hvem der bør læse denne manual, samt hvad indholdet er. Ved hjælp af et flowchart beskrives trin for trin, hvordan leverancen kontrolleres ved modtagelse, installation samt ibrugtagning af frekvensomformereren. Flowchartet henviser til kapitler/afsnit i denne manual og øvrige manualer.

Hvem bør læse denne manual?

Denne manual henvender sig til de medarbejdere, der planlægger installationen og idriftsættelsen af frekvensomformereren, og dem, der anvender og servicere frekvensomformereren. Denne manual skal læses, før arbejdet med frekvensomformereren påbegyndes. Det forventes, at læseren har et grundlæggende kendskab til elektricitet, trådføring, elektriske komponenter og de elektriske symboler.

Denne manual er skrevet til læsere over hele verden. Der er vist både SI- og imperiale enheder. Specielle US instruktioner der vedrører installation i USA, som skal opfylde "the National Electrical Code", og lokale koder og forskrifter er mærket med (US).

Kategorisering efter modulstørrelse

De instruktioner, tekniske data og dimensionstegninger, der kun vedrører bestemte modulstørrelser, er markeret med symbolet for modulstørrelsen R2, R3 ... eller R8. Modulstørrelsen er ikke angivet på frekvensomformerens mærkeplade. For at fastslå modulstørrelsen på frekvensomformereren henvises til skema for effektstørrelser i kapitlet [Tekniske data](#).

Kategorisering efter ekstraudstyrets kode

De instruktioner, tekniske data og dimensionstegninger, som kun vedrører bestemte valgfrie muligheder er markeret med ekstraudstrykoder, f.eks. +E205. Udstyrsmuligheder inkluderet i frekvensomformereren kan identificeres via ekstraudstrykoderne på frekvensomformerens typeskilt. Kodevalgene er angivet i kapitlet [Beskrivelse af driftsprincip og hardware](#) under [Typebetegnelseskode](#).

Indhold

Nedenfor følger en kort beskrivelse af de enkelte kapitler i denne manual.

Under *Sikkerhedsinstruktioner* beskrives sikkerhedsinstruktioner i forbindelse med installation, idriftsættelse, drift og vedligeholdelse af frekvensomformereren.

Introduktion til manualen introducerer denne manual.

Beskrivelse af driftsprincip og hardware beskriver frekvensomformereren.

Mekanisk installation giver oplysninger om udpakning og flytning af frekvensomformereren samt hvordan frekvensomformereren fastgøres til gulvet.

Planlægning af elektrisk installation indeholder oplysninger om motor- og kabelvalg samt beskyttelsesmekanismer og kabelføring.

Elektrisk installation giver oplysninger om, hvordan frekvensomformereren forbindes elektrisk.

I/O- og motorstyrekort (RMIO) viser de eksterne styretilslutninger til motorstyringen, I/O kort og kortets specifikationer.

Installationscheckliste og opstart hjælper til at checke den mekaniske og elektriske installation af frekvensomformereren.

Vedligeholdelse giver forebyggende vedligeholdelsesinstruktioner.

Tekniske data indeholder frekvensomformerens tekniske specifikationer, f.eks. effektstørrelser, mål og tekniske krav, forholdsregler for opfyldelse af kravene til CE og andre standarder samt regler vedrørende garanti.

Måltegninger indeholder dimensionstegninger over frekvensomformereren.

Modstandsbremsning beskriver, hvordan man foretager valg, beskyttelse og kabelføring af bremsehoppere og modstande. Kapitlet indeholder også tekniske data.

Flowchart for installation og idriftsættelse

Udtryk og forkortelser

Udtryk/forkortelse	Definition
ABRC	Bremsehopper-styrekort
ADPI	Diagnose- og panelinterfacekort
AGDR	Styrekort til gate-driver
AGPS	Spændingsforsyningskort til IGBT gate-driverkort Benyttes ved implementering af den valgfrie funktion til aktiv beskyttelse af uventet opstart.
AIBP	Beskyttelse for indgangsbro
AIMA	I/O moduladapter.
AINP	Styrekort for indgangsbro
AINT	Hovedstyrekort
APOW	Spændingsforsyningskort
ASTO	Safe torque off-kort
DDCS	Kommunikationssystem til delte frekvensomformere. Det angiver en protokol, som benyttes i optisk fiberkommunikation.
DTC	Direkte momentstyring
EMC	Elektromagnetisk kompatibilitet
EMI	Elektromagnetisk forstyrrelse
IGBT	Isoleret topolet gate-transistor
IT-system	Nettypesystem, som ikke har forbindelse til jord (lav impedans).
NAIO	Analogt I/O-udvidelsesmodul
NDIO	Digitalt I/O-udvidelsesmodul
NRFC	EMC-filterkort
NTAC	Interfacemodul til pulsencoder
PE	Jordbeskyttelse
PELV	Protective Extra Low Voltage
POUS	Aktiv beskyttelse af uventet opstart
RDCO	Satellitkort, der monteres på RMIO-kortet for at forøge antallet af tilgængelige DDCS-kanaler.
RDCU	Frekvensomformerens styreenhed
RFI	Radiofrekvensinterferens
RMIO	Kort til forsyning/motorstyring og I/O
RRIA	Resolveradaptermodul
RTAC	Adaptermodul til pulsencoder
STO	Safe torque off
THD	Samlet harmonisk forvrængning
TN-system	Forsyningsnettype, som har en direkte forbindelse til jord.

Beskrivelse af driftsprincip og hardware

Oversigt

Dette kapitel giver en kortfattet beskrivelse af frekvensomformerens driftsprincipper samt konstruktion.

Produktoversigt

ACS800-07/U7 er en kabinetinstalleret frekvensomformer til styring af AC-motorer.

Billede af modulstørrelse R8

Bemærk! Indgangsterminaler er i skab for EMC-filter, frekvensomformer med +E202.

IP21/22

Se side 76.

Ekstra ventilator (gælder ikke alle typer)

Frekvensomformer modul
RMIO

Billede af modulstørrelse R6 uden afdækninger

Effekt kabelterminaler

Se side 76.

Frekvensomformer modul
RMIO

Billede af modulstørrelse R5 uden afdækninger

Effekt kabelterminaler

Typebetegnelseskode

Typebetegnelseskode indeholder informationer om frekvensomformerens specifikationer og konfiguration. De første cifre fra venstre angiver basiskonfigurationen (f.eks. ACS800-07-0170-5). Herefter oplyses ekstraudstyr adskilt med + tegn (f.eks. +E202). De primære varianter er beskrevet nedenfor. Ikke alle varianter er til rådighed for alle typer. Ønskes yderligere informationer, henvises til *ACS800 Ordering Information* (EN-kode: 64556568, fås ved henvendelse).

Valg	Alternative muligheder	
Produktserier	ACS800 produktserie	
Type	07	Kabinetindbygget. Hvis der ikke er valgt ekstraudstyr: IP21 (UL type1), hovedlastafbryder med aR-sikringer, 230 V AC styrespænding, betjeningspanel CDP 312R, intet EMC-filter, standardstyreprogram, kabel ind-/udgang i bunden, kabelgennemføring, ulakerede printkort, et sæt manualer på standardsproget.
	U7	Kabinetindbygget (USA). Hvis der ikke er valgt ekstraudstyr: UL type1 (IP21), hovedlastafbryder med sikringer type US, 115 V AC styrespænding, betjeningspanel CDP 312R, intet EMC-filter, standardsoftware (US), kabelind-/udgang i toppen, kabelrørdgang, common mode-filter i R8, et sæt manualer på standardsproget.
Størrelse	Se Tekniske data: IEC data eller NEMA-data .	
Spændingsområde (mærkespænding fremhævet)	3	380/ 400 /415 V AC
	5	380/400/415/440/460/480/ 500 V AC
	7	525/575/600/ 690 V AC
Ekstraudstyr	F.eks. ACS800-07-0170-5+E202	
Kapslingsklasse	+B053	IP22 (UL type 1)
	+B054	IP42 (UL type 2)
	+B055	IP54 (UL type 12)
	+B059	IP54R for tilslutning til luftkanal for udgangsluft
Konstruktion	+C121	Marinekonstruktion (forstærket teknik og fastgørelse, markering af ledere i henhold til klasse A1, dørgreb, selvslukkende materialer)
	+C129	Opført på UL liste (kun for ACS800-07 enheder): Hovedlastafbryder med sikringer type US, 115 V AC styrespænding, US kabelrørinstallation, alle komponenter er opført på UL liste/godkendt, maks. forsyningsspænding 600 V.
	+C134	CSA-mærket. Hovedlastafbryder med sikringer type US/CSA, til- og afgang i bunden, 115 V AC styrespænding, alle komponenter er opført på UL/CSA liste/godkendt, maks. forsyningsspænding 600 V.
Modstandsbremning	+D150	bremsechopper (ekstern modstand)
	+D151	bremsemodstand
Filter	+E200	EMC/RFI filter for EMC-miljø 2, TN (jordet net)
	+E202	EMC/RFI filter for EMC-miljø 1, TN net (jordet), begrænsede (A grænser)
	+E210	EMC/RFI filter for EMC-miljø 2 TN/IT net (jordet/ujordet)
	+E205	du/dt-filtre
	+E206	sinusfilter
	+E208	common mode-filter
Ekstraudstyr til net	+F250	netkontaktor
	+F251	gG netsikringer

Valg	Alternative muligheder	
Ekstraudstyr til kabinet	+G300	kabinetvarme (ekstern forsyning)
	+G304	115 V AC styrespænding
	+G307	terminaler til ekstern styrespænding (UPS)
	+G313	udgang til motorvarmer (ekstern forsyning)
	+G330	halogenfrie materialer og styreledninger
	+G338	ledningsmarkering klasse A1
	+G339	ledningsmarkering klasse A2
	+G340	ledningsmarkering klasse A3
	+G341	ledningsmarkering klasse B1
	+G342	ledningsmarkering klasse C1
Kabelindgang	+H351	Indgang i top
	+H353	udgang i top
	+H350	indgang i bunden
	+H352	udgang i bunden
	+H356	DC-kabeltilslutningsskinner
	+H358	indgang for kabelrør (US og UK version)
Fieldbus	+Kxxx	Se <i>ACS800 Ordering Information</i> (EN kode: 64556568).
I/O	+L504	ekstra klemrække X2
	+L505	termistorrelæ (1 eller 2 stk)
	+L506	Pt100 relæ (3, 5 eller 8 stk)
	+Lxxx	Se <i>ACS800 Ordering Information</i> (EN kode: 64556568).
Starter til ekstra motorventilator	+M600	1...1,6 A
	+M601	1,6...2,5 A
	+M602	2,5...4 A
	+M603	4...6,3 A
	+M604	6,3...10 A
	+M605	10...16 A
Styreprogram	+Nxxx	Se <i>ACS800 Ordering Information</i> (EN kode: 64556568).
Sprog i manual	+Rxxx	
Specielt	+P901	lakerede kort
	+P902	kundespecifik
	+P904	udvidet garanti
	+P913	speciel farve
	+P912	sødygtig pakning
	+P929	beholderpakke
Sikkerhedselementer	+Q950	Aktiv beskyttelse af uventet opstart
	+Q951	Nødstop i kategori 0 med åbning af hovedkontaktør/-afbryder (+F250 kræves)
	+Q952	Nødstop i kategori 1 med åbning af hovedkontaktør/-afbryder (+F250 kræves)
	+Q963	Nødstop, kategori 0 uden åbning af hovedkontaktør/-afbryder
	+Q964	Nødstop, kategori 1 uden åbning af hovedkontaktør/-afbryder (SS1)
	+Q968	Safe torque off STO med et sikkerhedsrelæ
	+Q954	Jordfejlsovervågning for IT (ujordet) net
	+Q971	ATEX-certificeret sikkerhedsfunktion

Hovedstrømkreds og styring

Afbrydere i døren

Følgende afbrydere er monteret i kabinetdøren:

Ind-/udkobling (kun omformere med hovedkontaktør)

I "START"-position lukker hovedkontaktøren;
I "ON"-position holdes hovedkontaktøren lukket; I "OFF"-position åbner hovedkontaktøren.

Nødstopknop (ekstraudstyr)

Diagram

Dette diagram viser frekvensomformerens styreinterfaces og hovedstrømkreds.

Drift

Tabellen beskriver kortfattet virkemåden for hovedstrømskredsen.

Komponent	Beskrivelse
Sekspulsensretter	Omformer den tre-fasede AC-spænding til DC-spænding
Kondensatorbatteri	Energilager, som stabiliserer DC mellemkredsspændingen
Seks-puls IGBT inverter	Omformer DC-spændingen til AC-spænding og omvendt. Motoren styres ved at styre IGBT'erne.

Printkort

Frekvensomformereren har som standard følgende printkort:

- hovedstyrekort (AINT)
- motorstyre- og I/O-kort (RMIO) med fiberoptisk forbindelse til AINT kortet
- styrekort for indgangsbros (AINP)
- beskyttelseskort for indgangsbros (AIBP) inkl. varistorer og snubberdioder for tyristorer
- spændingsforsyningskort (APOW)
- gate driver-styrekort (AGDR)
- diagnose- og panelinterfacekort (ADPI)
- EMC filterkort (NRFC) med ekstraudstyr +E202
- styrekort for bremsehopper (ABRC) med ekstraudstyr +D150.

Motorstyring

Motorstyringen er baseret på direkte momentstyring (DTC). To fasestrømme og DC-mellemkredsspændingen måles og anvendes til styringen. Den tredje fasestrøm måles for jordfejlsbeskyttelse.

Mekanisk installation

Oversigt

Dette kapitel beskriver den mekaniske installation af frekvensomformereren.

Flytning af frekvensomformereren

Transportkassen flyttes til installationsstedet med gaffeltruck og pallevogn.

Billede af kabinettet når det ligger på bagpladen

Hvis det er nødvendigt, er det tilladt at vippe frekvensomformereren eller flytte frekvensomformereren, når det ligger på bagpladen, hvis det er tilstrækkelig understøttet. **Bemærk!** Det er ikke tilladt at flytte en enhed med sinusfilter (+E206) mens det ligger på bagpladen.

ADVARSEL! Frekvensomformereren må kun løftes i den øverste del ved hjælp af løfteøjer i toppen af enheden.

Inden installation

Kontrol ved levering

Leverancen af frekvensomformereren består af:

- Frekvensomformerens kabinet inklusive fabriksmonteret ekstraudstyr, såsom valgfrie moduler (monteret på RMIO kortet i RDCU enheden)
- Advarselmærkater vedr. restspænding
- Hardwaremanual
- Tilhørende softwaremanualer og vejledninger
- Manualer for valgfrie moduler
- Forsendelsespapirer.

Kontrollér, at der ikke er tegn på skader. Inden installation og drift skal oplysningerne på frekvensomformerens typebetegnelse kontrolleres for at sikre, at enheden er af den korrekte type. Mærkaten indeholder oplysninger om IEC og NEMA mærkedata, C-UL, CSA og CE mærkninger, en typebetegnelseskode og et serienummer, som gør det muligt at identificere hver enkel enhed. Det første tal i serienummeret angiver, hvem producenten er. De næste fire tal angiver henholdsvis enhedens fabrikationsår og -uge. De sidste tal angiver serienummeret, således at ikke to enheder har samme serienummer.

Typebetegnelsen er påsat frontdækslet og mærkaten med serienummeret er anbragt inden i enheden. Nedenfor vises eksempler på disse mærkater.

Typebetegnelsemærkat

Mærkat med serienummer

Krav til installationsstedet

Kontrollér, at installationsstedet opfylder nedenstående krav. Der henvises til dimensionstegningerne ACS800-07/U7 [3AFE64775421] for detaljerede moduloplysninger. Se afsnit [Tekniske data](#) for oplysning om tilladte driftsbetingelser.

Køleluftflow

Frekvensomformereren skal tilføres den mængde friske køleluft, som er angivet i kapitel *Tekniske data* afsnit *IEC data* eller *NEMA-data*.

Kabelinstallationsrør i gulvet under kabinettet

Der kan anlægges et kabelinstallationsrør under kabinettets 400 mm brede midterparti. Kabinettets vægt lægges på de to 100 mm brede tværsektioner, som gulvet skal kunne bære.

Undgå, at køleluftstrømmen fra kabelkanalen kommer op i kabinettet ved hjælp af bundplader. For at sikre den nødvendige beskyttelse af kabinettet, skal de originale bundplader, der blev leveret sammen med enheden, anvendes. Få etableret den nødvendige beskyttelsesgrad, brandbeskyttelse ved hjælp af brugerdefinerede kabelindgange, og overhold EMC-forskrifterne (elektromagnetisk kompatibilitet).

Fastgørelse af kabinettet til gulvet eller væggen (ikke marine-enheder)

Kabinettet skal fastgøres til gulvet enten ved hjælp af de udvendige fastgørelsesbeslag på forsiden og bagsiden eller ved hjælp af montagehullerne indvendigt i kabinettet. Hvis det ikke er muligt at fastgøre enheden på bagsiden, skal kabinettet fastgøres for oven vha. L-beslagene, der er boltet til hullerne i løftekroge (M16 bolte). Kabinettet kan fastgøres til en væg eller med bagsiden mod et andet kabinet. Der henvises til [Måltegninger](#) vedr. vandrette og lodrette fastgørelsespunkter. Enheden kan højdejusteres med underlagsplader af metal mellem bundmodulet og gulvet.

Fastgørelse af kabinettet i toppen med L-beslag (set fra siden)

Fastgørelse af kabinettet med de udvendige beslag

Beslagene indsættes i langhullet i hjørnet af kabinetsrammen og fastgøres med en bolt mod gulvet.

Fastgørelsesbeslagets dimensioner:

Skabs- bredde	Afstand mellem spænde huller i mm [in.]
mm [tommer]	

200 [7,87]	

400 [15,75]	a: 250 [9,84]
600 [23,62]	a: 450 [17,71]
800 [31,50]	a: 650 [25,29]
1000 [39,37]	a: 350 [13,78], b: 150 [5,91], a: 350 [13,78]
1200 [47,24]	a: 450 [17,71], b: 150 [5,91], a: 450 [17,71]

Spændebolt: M10 til M12 (3/8" til 1/2").

Fastgørelse af kabinettet ved hjælp af hullerne indvendigt i kabinettet

Kabinettet kan fastgøres til gulvet ved hjælp af spændehullerne indvendigt i kabinettet, hvis de er tilgængelige. Den maksimalt tilladte afstand mellem fastgørelsespunkterne er 800 mm (31,50").

Kabinettets sideplader: 15 mm

Kabinettets bagbeklædning: 10 mm

Afstand mellem 200 mm, 400 mm, 600 mm, 800 mm, 1000 mm og 1500 mm skabene:

Skabsbredde	Afstand mellem spændehuller i mm [in.]
mm [tommer]	
200 [7,87]	a: 50 [1,97]
400 [15,75]	a: 250 [9,84]
600 [23,62]	a: 450 [17,71]
800 [31,50]	a: 650 [25,29]
1000 [39,37]	a: 350 [13,78], b: 150 [5,91], a: 350 [13,78]
1200 [47,24]	a: 450 [17,71], b: 150 [5,91], a: 450 [17,71]

Spændebolt: M10 til M12 (3/8" til 1/2").

Fastgørelse af kabinettet til gulvet og loft/væg (marineenheder)

Se *ACS800-07 Dimensional Drawings* [3AFE 64775421 (engelsk)] for placeringen af spændehullerne i de flade skinner under kabinettet og for fastgørelsesstederne i toppen af kabinettet. Fastgørelsesbeslag er indeholdt i leverancen.

Fastgør kabinettet til gulvet og loftet (væggen) som følger:

1. Enheden boltes til gulvet gennem hullerne i hver af de flade lameller på kabinettets bundplade ved at anvende M10- eller M12-skruer.
2. Hvis der ikke er nok plads til at udføre installationen bag kabinettet, fastspændes bagsiden af de flade lameller.
3. Fjern løfteøjer og fastbolt spændebeslagene til løfteøjernes huller (a). Fastgør toppen af kabinettet til bagvæggen og/eller loftet med beslag (b).

Fastgørelse af kabinettet for oven med beslag (set fra siden)

Fastspænding af kabinettet til gulvet på bagsiden

Elektrisk svejsning

Det kan ikke anbefales at svejse kabinettet fast.

Kabinetter uden flade lameller i bunden (ikke-marine-versioner)

Hvis den foretrukne fastgørelsesmetode (fastgørelse med beslag eller bolte gennem hullerne indvendigt i kabinettet) ikke kan anvendes, skal man gøre følgende:

- Slut svejseudstyrets returledning til kabinetsrammen i bunden op til 0,5 m fra svejsepunktet.

Kabinetter med flade lameller i bunden (marine-version)

Hvis fastgørelsen ikke kan ske med skruer, skal man gøre følgende:

- Der må kun svejses på den flade lamel under kabinettet, ikke på selve kabinetsrammen.
- Fastspænd svejseelektroden på den flade lamel eller til gulvet inden for 0,5 m fra svejsepunktet.

ADVARSEL! Hvis svejsereturledningen ikke er tilsluttet korrekt, kan svejsekredsløbet beskadige elektroniske kredsløb i kabinettet. Tykkelsen af zinkbeklædningen i kabinetsrammen er 100 til 200 mikrometer. På de flade lameller er belægningen ca. 20 mikrometer. Undgå at inhalere svejserøgen.

Planlægning af elektrisk installation

Oversigt

Dette afsnit indeholder de instruktioner, du skal følge ved valg af motor, kabler, beskyttelselementer, kabelføring samt i forbindelse med driften af frekvensomformersystemet.

Bemærk! Installationen skal altid designes og udføres i henhold til gældende lokale love og regulativer. ABB påtager sig intet ansvar for nogen installation, som ikke overholder nationale/lokale love og/eller andre forskrifter. Hvis ABB's anbefalinger ikke følges, kan der desuden opstå problemer med frekvensomformeren, som garantien ikke dækker.

Motorvalg og kompatibilitet

1. Vælg motoren i henhold til mærkedataskemaet i kapitlet *Tekniske data*. Anvend pc-programmet DriveSize, hvis de standardmæssige belastningsperioder ikke er anvendelige.
2. Kontrollér, at motorens mærkedata ligger inden for de tilladte områder af frekvensomformerens styreprogram:
 - Motorens mærkespænding er $1/2 \dots 2 \cdot U_N$ af frekvensomformeren
 - Motorens mærkestrømstyrke er $1/6 \dots 2 \cdot I_{2hd}$ af frekvensomformeren i DTC-styring og $0 \dots 2 \cdot I_{2hd}$ ved skalarstyring. Styremetoden vælges via en frekvensomformerparameter.

3. Kontrollér, om motorens mærkespænding passer til applikationskravene:

Hvis frekvensomformeren er udstyret med og så bør motorens mærkespænding være ...
diodeforsyning	der anvendes ikke modstandsbremsning	U_N
	der vil blive anvendt hyppige eller langvarige bremsecykluser	U_{ACeq1}

U_N = frekvensomformerens nominelle indgangsspænding

$U_{ACeq1} = U_{DC}/1,35$

U_{DC} = den maksimale DC-mellemkredsspænding af frekvensomformeren i V DC.

For modstandsbremsning gælder: $U_{DC} = 1,21 \times$ nominel DC-mellemkredsspænding.

(**Bemærk:** DC-mellemkredsmærkespænding er $U_N \times 1,35$ eller $U_N \times 1,41$ in V DC).

Se også afsnit [Yderligere krav til bremseapplikationer](#) på side 42.

- Rådfør dig med motorproducenten, inden motoren anvendes i et frekvensomformersystem, hvor motorens nominelle spænding varierer fra AC-forsyningsspændingen.
- Vær sikker på, at motorisoleringsystemet modstår den maksimale peakspænding på motorterminalerne. Det nødvendige motorisoleringsystem og frekvensomformerfilter fremgår af [Behovstabel](#) nedenfor.

Eksempel 1: Når forsyningsspændingen er 440 V, og en frekvensomformer med en diodeforsyning kun kører motorisk, kan den maksimale peakspænding på motorterminalerne beregnes på følgende måde: $440 \text{ V} \cdot 1,35 \cdot 2 = 1190 \text{ V}$.
Kontrollér, om motorisoleringsystemet kan tåle denne spænding.

Eksempel 2: Når forsyningsspændingen er 440 V, og frekvensomformeren er udstyret med en IGBT-forsyning, kan den maksimale peakspænding på motorterminalerne beregnes på følgende måde: $440 \text{ V} \cdot 1,41 \cdot 2 = 1241 \text{ V}$.
Kontrollér, om motorisoleringsystemet kan tåle denne spænding.

Beskyttelse af motorens isolering og lejer

Frekvensomformeren genererer (uanset udgangsfrekvensen) spændingspulser på ca. 1,35 gange netspændingen med en meget kort stigetid. Dette er tilfældet med alle frekvensomformere, som er udstyret med moderne IGBT-vekselretterteknologi.

Pulsernes spænding kan næsten fordobles ved motorterminalerne, afhængigt af motorkablernes og terminalernes dæmpnings- og reflektionsegenskaber. Dette kan medføre yderligere belastning af motoren og motorens isoleringsmateriale.

Moderne frekvensomformere med variabel hastighed og med hurtigt stigende spændingspulser og høj koblingsfrekvens kan generere strømpulser gennem motorlejerne, som gradvist kan erodere løberingene og rullende komponenter.

Belastningen på motorisoleringen kan undgås ved hjælp af ABB's du/dt-filtre (ekstraudstyr). Du/dt-filtrene reducerer også lejestrømmen.

For at undgå beskadigelse af motorlejerne skal kabler vælges og installeres efter instruktionerne i denne manual. Desuden skal der anvendes isoleret leje i N-enden (modsat drivenden) og udgangsfiltre fra ABB i henhold til følgende skema. Der anvendes to filtertyper, enten enkeltvis eller i kombination:

- Du/dt filter (ekstraudstyr) (beskytter motorisoleringssystemet og reducerer lejestrøm).
- Common mode filter (reducerer hovedsageligt lejestrøm).

Behovstabel

Tabellen nedenfor viser, hvordan motorisoleringsystemet vælges, og hvornår et du/dt-frekvensomformerfilter (ekstraudstyr) og common mode-filtre samt isoleret motorleje i N-enden (modsat drivenden) er påkrævet. Hvis kravene ignoreres, eller hvis installationen ikke foretages korrekt, kan dette afkorte motorens levetid eller forårsage skader på motorleje og medføre bortfald af garantien.

Motor-type	Nominel AC-netspænding	Krav til		
		Motorisolerings-system	ABB du/dt- og common mode-filtre, isolerede lejer i N-enden	
			$P_N < 100 \text{ kW}$ og modulstørrelse $< \text{IEC 315}$	$100 \text{ kW} \leq P_N < 350 \text{ kW}$ eller $\text{IEC 315} \leq \text{modulstørrelse} < \text{IEC 400}$
			$P_N < 134 \text{ hp}$ og modulstørrelse $< \text{NEMA 500}$	$134 \text{ hk} \leq P_N < 469 \text{ hk}$ eller $\text{NEMA 500} \leq \text{modulstørrelse} \leq \text{NEMA 580}$
ABB-motorer				
Tråd- viklet M2_ M3_ og M4_	$U_N \leq 500 \text{ V}$	Standard	-	+ N
	$500 \text{ V} < U_N \leq 600 \text{ V}$	Standard	+ du/dt	+ du/dt + N
		eller		
		Forstærket	-	+ N
	$600 \text{ V} < U_N \leq 690 \text{ V}$ (kabellængde $\leq 150 \text{ m}$)	Forstærket	+ du/dt	+ du/dt + N
$600 \text{ V} < U_N \leq 690 \text{ V}$ (kabellængde $> 150 \text{ m}$)	Forstærket	-	+ N	
Form- viklet HX_ og AM_	$380 \text{ V} < U_N \leq 690 \text{ V}$	Standard	ikke relevant	+ N + CMF
Gammel* form- viklet HX_ og modul	$380 \text{ V} < U_N \leq 690 \text{ V}$	Kontakt motorfabrikant.	+ du/dt-filter ved spænding over 500 V + N + CMF	
Tråd- viklet HX_ og AM_**	$0 \text{ V} < U_N \leq 500 \text{ V}$	Lakeret tråd med glasfibertape	+ N + CMF	
	$500 \text{ V} < U_N \leq 690 \text{ V}$		+ du/dt + N + CMF	
HDP	Kontakt motorfabrikanten.			

* fremstillet før 1.1.1998

** For motorer fremstillet før 1.1.1998, kontrollér for yderligere instruktioner hos motorfabrikant.

Motor-type	Nominel AC-netspænding	Krav til		
		Motorisolerings-system	ABB du/dt- og common mode-filtre, isolerede lejer i N-enden	
			$P_N < 100 \text{ kW}$ og modulstørrelse < IEC 315	$100 \text{ kW} \leq P_N < 350 \text{ kW}$ eller IEC 315 \leq modulstørrelse < IEC 400
		$P_N < 134 \text{ hp}$ og modulstørrelse < NEMA 500	$134 \text{ hk} \leq P_N < 469 \text{ hk}$ eller NEMA 500 \leq modulstørrelse \leq NEMA 580	
Andre typer end ABB-motorer				
Tråd-viklet og formviklet	$U_N \leq 420 \text{ V}$	Standard: $\hat{U}_{LL} = 1300 \text{ V}$	-	+ N eller CMF
	$420 \text{ V} < U_N \leq 500 \text{ V}$	Standard: $\hat{U}_{LL} = 1300 \text{ V}$	+ du/dt	+ du/dt + (N eller CMF)
		eller	Forstærket: $\hat{U}_{LL} = 1600 \text{ V}$, 0,2 mikrosekund stigetid	-
	$500 \text{ V} < U_N \leq 600 \text{ V}$	Forstærket: $\hat{U}_{LL} = 1600 \text{ V}$	+ du/dt	+ du/dt + (N eller CMF)
		eller	Forstærket: $\hat{U}_{LL} = 1800 \text{ V}$	-
	$600 \text{ V} < U_N \leq 690 \text{ V}$	Forstærket: $\hat{U}_{LL} = 1800 \text{ V}$	+ du/dt	+ du/dt + N
		Forstærket: $\hat{U}_{LL} = 2000 \text{ V}$, 0,3 mikrosekund stigetid ***	-	N + CMF
	*** Hvis frekvensomformerens DC-mellemkredsspænding stiger over det nominelle niveau på grund af modstandsbremning, skal det kontrolleres hos motorfabrikanten, om ekstra udgangsfiltre er påkrævet for det aktuelle driftsområde.			

De forkortelser, der er anvendt i skemaet, er beskrevet nedenfor.

Fork.	Definition
U_N	Nominel AC-netspænding
\hat{U}_{LL}	Peak fase-til-fase spænding ved motorterminalerne, som motorisoleringen skal kunne klare
P_N	Motorens nominelle effekt
du/dt	Du/dt-filter på frekvensomformerens afgangsside (ekstraudstyr +E205)
CMF	Common mode-filter (ekstraudstyr +E208)
N	N-endeleje: Isoleret leje modsat frekvensomformerenden
ikke relevant	Motorer i dette effektområde kan ikke leveres som standardmotorer. Kontakt motorfabrikanten.

Yderligere krav til eksplosionssikre (EX) motorer

Følg reglerne behovstabellen ovenfor, hvis der anvendes en eksplosionssikker (EX) motor. Kontakt desuden motorfabrikanten for at få oplysninger om yderligere krav.

Yderligere krav til ABB-motorer, som ikke er af typerne M2_, M3_, M4_, HX_ eller AM_

Vælg iht. "IKKE ABB" motorer.

Yderligere krav til bremseapplikationer

Når motoren bremser mekanikken, øges frekvensomformerens DC-spænding på mellemkredsen, hvilket svarer til at øge motorens forsyningsspænding med op til 20 %. Denne spændingsstigning bør tages i betragtning, når kravene til motorisolering fastlægges, hvis motoren skal bremse en stor del af driftstiden.

Eksempel: Kravene til motorisoleringen for en 400 V AC-netspændingsapplikation skal vælges, som hvis frekvensomformereren blev forsynet med 480 V.

Yderligere krav til ABB højeffekt- og IP23-motorer

Den nominelle udgangseffekt for højeffektmotorer er højere end det, der er fastlagt for den pågældende modulstørrelse i EN 50347:2001. Tabellen viser kravene til trådviklede ABB-motorserier (f.eks. M3AA, M3AP og M3BP).

Netmærke-spænding (AC-netspænding)	Krav til			
	Motoriserings-system	ABB du/dt- og common mode-filtre, isolerede lejer i N-enden		
		$P_N < 100 \text{ kW}$	$100 \text{ kW} \leq P_N < 200 \text{ kW}$	$P_N \geq 200 \text{ kW}$
		$P_N < 140 \text{ hk}$	$140 \text{ hp} \leq P_N < 268 \text{ hp}$	$P_N \geq 268 \text{ hp}$
$U_N \leq 500 \text{ V}$	Standard	-	+ N	+ N + CMF
$500 \text{ V} < U_N \leq 600 \text{ V}$	Standard	+ du/dt	+ du/dt + N	+ du/dt + N + CMF
	eller			
	Forstærket	-	+ N	+ N + CMF
$600 \text{ V} < U_N \leq 690 \text{ V}$	Forstærket	+ du/dt	+ du/dt + N	+ du/dt + N + CMF

Yderligere krav til ikke-ABB højeffekt- og IP23-motorer

Den nominelle udgangseffekt for højeffektmotorer er højere end det, der er fastlagt for den pågældende modulstørrelse i EN 50347:2001. Tabellen herunder viser kravene til til trådviklede og formviklede ikke-ABB-motorer.

Nominel AC-netspænding	Krav til		
	Motorisolerings-system	ABB du/dt-filter, isoleret N-endeleje og ABB common mode-filter	
		$P_N < 100 \text{ kW}$ eller modulstørrelse < IEC 315	$100 \text{ kW} \leq P_N < 350 \text{ kW}$ eller IEC 315 \leq modulstørrelse < IEC 400
	$P_N < 134 \text{ hk}$ eller modulstørrelse < NEMA 500	$134 \text{ hk} \leq P_N < 469 \text{ hk}$ eller NEMA 500 \leq modulstørrelse \leq NEMA 580	
$U_N \leq 420 \text{ V}$	Standard: $\hat{U}_{LL} = 1300 \text{ V}$	+ N eller CMF	+ N + CMF
$420 \text{ V} < U_N \leq 500 \text{ V}$	Standard: $\hat{U}_{LL} = 1300 \text{ V}$	+ du/dt + (N eller CMF)	+ du/dt + N + CMF
	eller Forstærket: $\hat{U}_{LL} = 1600 \text{ V}$, 0,2 mikrosekund stigetid	+ N eller CMF	+ N + CMF
$500 \text{ V} < U_N \leq 600 \text{ V}$	Forstærket: $\hat{U}_{LL} = 1600 \text{ V}$	+ du/dt + (N eller CMF)	+ du/dt + N + CMF
	eller Forstærket: $\hat{U}_{LL} = 1800 \text{ V}$	+ N eller CMF	+ N + CMF
$600 \text{ V} < U_N \leq 690 \text{ V}$	Forstærket: $\hat{U}_{LL} = 1800 \text{ V}$	+ du/dt + N	+ du/dt + N + CMF
	Forstærket: $\hat{U}_{LL} = 2000 \text{ V}$, 0,3 mikrosekund stigetid ***	N + CMF	N + CMF

*** Hvis frekvensomformerens DC-mellemkredsspænding stiger over det nominelle niveau på grund af modstandsbremning, skal det kontrolleres hos motorfabrikanten, om ekstra udgangsfiltre er påkrævet for det aktuelle driftsområde.

Yderligere data til beregning af stigetiden og peak fase-til-fase-spændingen

Hvis det er nødvendigt at beregne den faktiske peakspænding og stigetiden for spændingen i forhold til den faktiske kabellængde, skal man gøre følgende:

- Peak fase-til-fase-spænding: Aflæs den relative \hat{U}_{LL}/U_N -værdi fra det relevante diagram nedenfor, og gang den med den nominelle forsyningsspænding (U_N).
- Stigetid for spændingen: Aflæs de relative værdier \hat{U}_{LL}/U_N og $(du/dt)/U_N$ fra det relevante diagram nedenfor. Gang værdierne med den nominelle forsyningsspænding (U_N), og sæt dem ind i ligningen $t = 0,8 \cdot \hat{U}_{LL}/(du/dt)$.

Yderligere bemærkning om sinusfiltre

Sinusfiltre beskytter motorisoleringssystemet. Derfor kan et du/dt-filter udskiftes med et sinusfilter. Peakspændingen for fase-til-fase med sinusfilteret er ca $1,5 \cdot U_N$.

Yderligere bemærkning om common mode-filtre

Common mode-filteret fås som pluskode ekstraudstyr (+E208) eller som et separat sæt (en æske med tre ringe til et kabel).

Permanent magnetmotor

Der kan kun forbindes én permanent magnetmotor til frekvensomformerudgangen.

Det anbefales at installere en sikkerhedsafbryder mellem en permanent magnetmotor og frekvensomformerens udgang. Afbryderen er nødvendig for at kunne isolere motoren i forbindelse med vedligeholdelse af frekvensomformereren.

Nettilslutning

Adskillerudstyr

Frekvensomformereren er forsynet med en håndbetjent indgangsadskiller, der som standard isolerer frekvensomformereren og motoren fra nettet. Indgangsadskilleren isolerer imidlertid ikke indgangs-samleskinnerne fra AC-nettet. Derfor skal indgangskabler og samleskinner under installation og vedligeholdelsesarbejde på frekvensomformereren isoleres fra nettet med en adskiller på fordelingstavlen eller på forsyningstransformeren.

EU

I henhold til EU-direktiverne skal adskilleren i henhold til standard EN 60204-1, Krav om sikkerhed for maskiner, være en af følgende typer:

- En afbryderkontakt for anvendelseskategori AC-23B (EN 60947-3)
- En afbryder med en hjælpekontakt, som i alle tilfælde sikrer, at lasten fjernes, inden afbryderen åbner for hovedkontaktsættet (EN 60947-3)
- En afbryder for adskillelse i henhold til EN 60947-2.

US

Adskilleren skal overholde gældende sikkerhedsbestemmelser.

Sikringer

Se afsnittet [Termisk overlast- og kortslutningsbeskyttelse](#) på side 46.

Hovedkontaktor

Ved anvendelse skal kontaktoren dimensioneres til frekvensomformerens mærkespænding og -strøm. Anvendelseskategorien (IEC 947-4) er AC-1.

Termisk overlast- og kortslutningsbeskyttelse

Termisk overbelastningssikring af frekvensomformerens indgangs- og motorkablerne

Frekvensomformerens beskytter sig selv samt net- og motorkabler mod termisk overbelastning, når kablerne er dimensioneret i henhold til frekvensomformerens mærkestrøm. Det er ikke nødvendigt med yderligere termisk beskyttelse.

ADVARSEL! Hvis frekvensomformerens er forbundet med flere motorer, skal der anvendes en separat termisk overbelastningsafbryder eller en maksimalafbryder til beskyttelse af alle kabler og motorer. Disse anordninger kan kræve separat sikring, der yder kortslutningsbeskyttelse.

Termisk overbelastning af motoren

I henhold til gældende regulativer skal motoren være beskyttet mod termisk overbelastning, og strømmen skal være koblet fra, når der påvises en overbelastning. Frekvensomformerens har en motortermisk beskyttelsesfunktion, som beskytter motoren og kobler strømmen fra, når det er nødvendigt. Afhængigt af parameterværdien for frekvensomformerens, overvåger funktionen enten en beregnet temperatur (der er baseret på en motortermisk model) eller en faktisk temperaturvisning, som angives af motorens temperaturfølere. Brugeren kan regulere den termiske model yderligere ved at indtaste yderligere motor- og belastningsdata.

De mest almindelige temperaturfølere er:

- motorstørrelser IEC180...225: termisk afbryder (f.eks. Klixon)
- Motorstørrelser IEC200...250 og større: PTC eller Pt100.

Se firmwaremanualen for at få yderligere oplysninger om motorens termiske sikring samt tilslutning og anvendelse af temperaturfølere.

Beskyttelse mod kortslutning i motorkablet

Frekvensomformerens beskytter motorkablet og motoren i en kortslutningssituation, når motorkablet er dimensioneret i henhold til frekvensomformerens mærkestrøm. Det er ikke nødvendigt med yderligere termisk beskyttelse.

Beskyttelse mod kortslutning indvendigt i frekvensomformereren eller i forsyningskablet

Sørg for beskyttelse efter følgende retningslinjer.

Kredsløbsdiagram	Frekvensomformertype	Kortslutningsbeskyttelse
FREKVENSSOMFORMEREN ER UDSYSTRET MED INDGANGSSIKRINGER		
	ACS800-07 ACS800-U7	Beskyt indgangskablet med sikringer eller en maksimalafbryder i henhold til nationale/lokale forskrifter. Se fodnote 3) og 4).

- 1) Dimensioner sikringerne efter instruktionerne i kapitlet *Tekniske data*. Sikringerne vil beskytte indgangskablet i kortslutningssituationer, begrænse beskadigelsen af frekvensomformereren og forhindre beskadigelse af omgivende udstyr i tilfælde af kortslutning i frekvensomformereren.
- 2) Der må anvendes maksimalafbrydere, som er blevet testet sammen med ACS800 af ABB. Sikringer skal anvendes sammen med andre maksimalafbrydere. Kontakt din lokale ABB-repræsentant for at få oplysninger om godkendte afbrydere og netdata.

Maksimalafbryderens beskyttelsesegenskaber er afhængige af type, konstruktion og indstillingerne for afbryderen. Der er også begrænsninger i forbindelse med forsyningsnettets kortslutningskapacitet.

ADVARSEL! På grund af maksimalafbryderens naturlige driftsprincip og konstruktion, uafhængigt af producenten, kan varme ioniserede gasser slippe ud af afbryderens kapsling i tilfælde af kortslutning. Der skal udvises særlig omhyggelighed ved installation og placering af afbryderne for at sikre sikker brug. Følg producentens instruktioner.

Bemærk! I USA må der ikke anvendes maksimalafbrydere uden sikringer.

- 3) Sikringerne skal dimensioneres i henhold til lokale sikkerhedsregulativer, den aktuelle indgangsspænding og frekvensomformerens mærkestrøm. (se kapitel *Tekniske data*).
- 4) ACS800-07 enheder med kabinetudvidelse er som standard udstyret med aR-sikringer. ACS800-U7 enheder er som standard udstyret med T/L-sikringer. Sikringerne forhindrer beskadigelse af frekvensomformereren og ødelæggelse på det tilstødende udstyr i tilfælde af kortslutning i frekvensomformereren.

Jordfejlbeskyttelse

Frekvensomformereren har en indbygget jordfejlbeskyttelsesfunktion, der beskytter enheden mod jordfejl i motoren og i motorkablet. Men denne funktion beskytter ikke mod personskader og brand. Jordfejlbeskyttelsesfunktionen kan udkobles med en parameter. Der henvises i den forbindelse til *ACS800 Firmwaremanual*.

Frekvensomformerens EMC-filter har kondensatorer, der er tilsluttet mellem hovedstrømskredsen og modulet. Disse kondensatorer og lange motorkabler forøger jordafledningsstrømmen og kan forårsage fejlfunktion af fejlstrøms maksimalafbrydere.

Nødstopudstyr

Af sikkerhedsmæssige årsager bør der installeres nødstop på hver betjeningsstation samt på andre betjeningsstationer, hvor nødstop er påkrævet.

Bemærk! Et tryk på stop-tasten (⏏) på frekvensomformerens betjeningspanel frembringer ikke et nødstop af motoren og adskiller ikke frekvensomformereren fra farlig elektrisk spænding.

En nødstopfunktion, der standser og kobler hele frekvensomformereren fra, kan fås som ekstraudstyr. To stopkategorier i henhold til IEC/EN 60204-1:1997 er tilgængelige: Umiddelbar fjernelse af spænding (kategori 0 for ACS800-07/U7) og kontrolleret nødstop (kategori 1 for ACS800-07/U7).

Genstart efter et nødstop

Efter et nødstop skal nødstop-knappen frigives, og frekvensomformereren genstartes ved at dreje frekvensomformerens driftskontakt fra positionen "ON" til positionen "START".

"Ride-through"-funktion ved strømtab

"Ride-through"-funktionen ved strømtab aktiveres, når parameter 20.06 UNDERSP STYRING (underspændingskontrol) er aktiveret (ON) (standardindstilling i standardstyreprogrammet).

ACS800-07/U7 enheder uden hovedafbryder (+F250)

"Ride-through"-funktionen ved strømtab aktiveres ved at tilslutte RMIO-kortterminalerne X22:8 og X22:11 med en jumper.

Aktiv beskyttelse af uventet opstart

ACS800-07/U7 frekvensomformere kan udstyres med en valgfri funktion til aktiv beskyttelse af utilsigtet start (POUS) i overensstemmelse med standarderne IEC/EN 60204-1:2006+AC:2010, ISO/DIS 14118:2000 og EN1037:1996.

Funktionen til aktiv beskyttelse af utilsigtet start" fjerner styrespændingen på effekthalvlederne, idet den forhindrer vekselretteren i at danne den AC-spænding, som er nødvendig for at få motoren til at rotere. Ved at anvende denne funktion kan korttidsprocesser (som rengøring) og/eller vedligeholdelsesarbejde på maskinens ikke-elektriske dele gennemføres uden at afbryde AC-forsyningsspændingen til frekvensomformeren.

Operatøren aktiverer funktionen til aktiv beskyttelse af utilsigtet start ved at åbne en afbryder på kontrolpulten. En indikatorlampe på kontrolpulten vil lyse som tegn på, at blokeringen er aktiv. Afbryderen kan fastlåses.

Brugeren skal installere en kontrolpult i nærheden af maskinanlægget:

- Anordning til tilkobling/frakobling af kredsløbet. "Der skal træffes foranstaltninger til at forhindre utilsigtet og/eller fejlagtig lukning af frakoblingsanordningen". EN 60204-1:1997.
- Indikatorlampe; ON = frekvensomformeren kan ikke startes, OFF = frekvensomformeren er startet.

Se kredsløbsdiagrammerne, der fulgte med frekvensomformeren for at få oplysninger om tilslutninger til frekvensomformeren.

ADVARSEL! Funktionen til aktiv beskyttelse af utilsigtet start frakobler ikke spændingen fra frekvensomformerens hoved- og hjælpe kredsløb. Vedligeholdelsesarbejde på frekvensomformerens eller motorens elektriske dele må derfor kun udføres, efter at frekvensomformersystemet er isoleret fra netforsyningen.

Bemærk! Funktionen til aktiv beskyttelse af utilsigtet start er ikke beregnet til at stoppe frekvensomformeren. Hvis funktionen til aktiv beskyttelse af utilsigtet start er aktiveret, når frekvensomformeren kører, frakobles styrespændingen til effekthalvlederne og motoren stopper med motorudløb.

Yderligere oplysninger findes i *Safety options for ACS800 cabinet-installed drives (+Q950, +Q951, +Q952, +Q963, +Q964, +Q967 and +Q968) Wiring, start-up and operation instructions* (3AUA0000026238 [på engelsk]).

STO (Safe Torque Off)

Frekvensomformerens understøtter funktionen STO (Safe Torque Off) i henhold til standarderne EN 61800-5-2:2007; EN/ISO 13849-1:2008, IEC 61508 ed. 1 samt EN 62061:2005+AC:2010. Funktionen svarer også til en ukontrolleret afbrydelse i henhold til kategori 0 i EN 60204-1 og beskyttelse af utilsigtet start i EN 1037.

STO kan anvendes, når der kræves netafbrydelse for at forhindre en uventet start. Funktionen deaktiverer styringsspændingen i effekthalvlederne i frekvensomformerudgangstrinnet, hvilket forhindrer spændingsforsyning til den tilsluttede motor (se diagrammet herunder). Ved at anvende denne funktion kan korttidsprocesser (som rengøring) og/eller vedligeholdelsesarbejde på maskinens ikke elektriske dele gennemføres, uden at forsyningsspændingen til frekvensomformerens skal afbrydes.

ADVARSEL! Funktionen Safe torque off frakobler ikke spændingen fra frekvensomformerens hoved- og hjælpekrede. Vedligeholdelsesarbejde på frekvensomformerens eller motorens elektriske dele må derfor kun udføres, efter at frekvensomformersystemet er isoleret fra netforsyningen.

Bemærk! Funktionen Safe torque off kan benyttes til at stoppe frekvensomformerens i situationer med nødstop. I normal drift benyttes i stedet kommandoen Stop. Hvis en kørende frekvensomformer stoppes med funktionen, frakobles styrespændingen til effekthalvlederne og motoren stopper med motorudløb. Hvis dette ikke er acceptabelt, f.eks. fordi det forårsager fare, skal frekvensomformer og maskinanlæg stoppes ved hjælp af den passende standsningsmodus, før denne funktion anvendes.

Note vedrørende brugen af frekvensomformere med permanente magnetmotorer ved flere IGBT-halvlederfejle: Trods aktivering af Safe torque off-funktionen (ekstraudstyr +Q968) eller funktionen til blokering af utilsigtet start (ekstraudstyr +Q950) kan frekvensomformersystemet skabe et moment, som maksimalt roterer motorakslen med $180/p$ grader. p angiver antallet af polpar.

Yderligere oplysninger findes i *Safety options for ACS800 cabinet-installed drives (+Q950, +Q951, +Q952, +Q963, +Q964, +Q967 and +Q968) Wiring, start-up and operation instructions* (3AUA0000026238 [på engelsk]).

Valg af effektkabler

Generelle regler

Net- og motorkablerne skal dimensioneres **i henhold til lokale forskrifter**:

- Kablet skal kunne lede frekvensomformerens strømbelastning. Se kapitlet [Tekniske data](#) for at få oplysninger om nominal strøm.
- Kablet skal være dimensioneret til mindst 70 °C (158 °F) som den højst tilladte temperatur for leder i kontinuerlig brug. For US, henvises til yderligere [Yderligere krav gældende i USA](#).
- Induktans og impedans for PE-leder/-kabel (jordleder) skal dimensioneres i henhold til den tilladte berøringsspænding, der opstår under fejltilstande (så fejlpunktspændingen ikke stiger for meget, når der opstår en jordfejl).
- 600 V AC-kabel er accepteret til op til 500 V AC. 750 V AC-kabel er godkendt til op til 600 V AC. For 690 V AC-udstyr skal mærkespændingen mellem kablets ledere være mindst 1 kV.

For frekvensomformere med modulstørrelse R5 eller større, eller for motorer over 30 kW (40 hk) skal der anvendes et symmetrisk skærmet motorkabel (se nedenstående figur). Et fire-leder system kan bruges op til modulstørrelse R4 med op til 30 kW (40 hk) motorer, men skærmet symmetrisk motorkabel anbefales. Afskærmningen af motorkablet/-kablerne skal være udstyret med en 360° forbindelse i begge ender.

Bemærk! Når der anvendes en kontinuerlig metalkanal, er afskærmet kabel ikke påkrævet. Kanalen skal være udstyret med en fast masseforbindelse i begge ender ligesom kabelskærmningen.

Et fireledersystem kan anvendes til indgangskabler, men et skærmet symmetrisk kabel anbefales. For at fungere som beskyttelsesleder skal skærmledevevnen være som følger, når beskyttelseslederen er af samme metal som faselederne:

Ledertværsnit for faseleder S (mm ²)	Min. ledertværsnit for tilhørende beskyttelsesleder S_p (mm ²)
$S \leq 16$	S
$16 < S \leq 35$	16
$35 < S$	$S/2$

Sammenlignet med fire-ledersystemet, reducerer det symmetrisk skærmede kabel den elektromagnetiske emission for hele frekvensomformersystemet, ligesom påvirkningen af motorisoleringen og lejestrømme og slid reduceres.

Motorkablet og dets PE-leder (snoet skærm) skal være så korte som mulige for at reducere højfrekvent elektromagnetisk emission, vagabonderende strøm uden for kablet og kapacitiv strøm (relevant ved effektområde under 20 kW).

Alternative effektkabletyper

De effektkabletyper, der kan anvendes med frekvensomformereren, er vist nedenfor.

Der skal anvendes en separat PE-leder, hvis kabelskærmens ledeevne er $< 50\%$ af faselederens ledeevne.

Følgende typer af netkabler er ikke tilladte.

Motorkabelskærm

For effektivt at dæmpe udstrålede og ledede radiofrekvensmissioner skal skærmens ledeevne være mindst $1/10$ af faselederens ledeevne. Disse krav opfyldes let med en kobber- eller aluminiumsskærm. De minimale krav til frekvensomformerens motorkabelskærm er vist nedenfor. Den består af et koncentrisk lag af kobbertråde med en åben spiral af kobberbånd eller kobbertråd. Jo bedre og tættere skærmen er, desto lavere er emissionsniveauet og lejestrømmene.

Yderligere krav gældende i USA

Hvis der ikke anvendes metalkanaler, skal motorkablerne være af typen MC kontinuerligt aluminiumsarmeret kabel med symmetrisk jord eller skærm. Til det nordamerikanske marked accepteres 600 V AC-kabel op til 500 V AC. 1000 V AC-kabel er påkrævet over 500 V AC (under 600 V AC). For frekvensomformere dimensioneret til mere end 100 ampere skal effektkablerne være dimensioneret til 75 °C (167 °F).

Installationsrør

Separate dele af en kanal skal sammenkobles. Samlingerne forbindes med en jordet leder, der er forbundet med kanalen på begge sider af samlingen. Kanalerne skal også bindes til frekvensomformerkapslingen og motorhuset. Anvend adskilte kanaler til indgangssiden, motorsiden og bremsemodstande og efterse trådføringen. Når der anvendes kanaler, er MC aluminiumsarmeret kabel eller skærmet kabel ikke påkrævet. Der skal altid anvendes et dedikeret jordkabel.

Bemærk! Der må ikke trækkes motorkabler fra mere end en frekvensomformer i samme kanal.

Armeret kabel / skærmet effektkabel

Seksleder (3 faser og 3 jord) af typen MC aluminiumsarmeret kabel med symmetrisk jord kan skaffes fra følgende leverandører (varemærket står i parentes):

- Anixter Wire & Cable (Philsheath)
- BICC General Corp (Philsheath)
- Rockbestos Co. (Gardex)
- Oaknite (CLX).

Skærmede effektkabler kan skaffes fra Belden, LAPPKABEL (ÖLFLEX) og Pirelli.

Kondensatorer for fasekompensering

Kompensation af effektfaktor er ikke nødvendig ved AC-frekvensomformere. Der gælder dog følgende restriktioner, hvis en frekvensomformer skal tilsluttes et system med installerede kompensationskondensatorer.

ADVARSEL! Der må ikke tilsluttes kondensatorer for fasekompensering eller overtonefilter til motorkablerne (mellem frekvensomformeren og motoren). De er ikke beregnet til brug med AC-frekvensomformere og kan forårsage varig beskadigelse af frekvensomformeren eller dem selv.

Hvis der er kondensatorer for fasekompensering, som er parallelt forbundet med frekvensomformerens tre-fase indgangsspænding:

1. Tilslut ikke en højeffekt-kondensator til nettet, mens frekvensomformeren er tilsluttet. Tilslutningen vil forårsage overspændinger, som kan afbryde eller sågar beskadige frekvensomformeren.
2. Hvis kondensatorbelastningen øges/sænkes trinvist, når AC-frekvensomformeren tilsluttes nettet: Sørg for at sikre dig, at tilslutningstrinene er så lave, at de ikke forårsager overspændinger, som ville afbryde frekvensomformeren.
3. Kontrollér, at kompensationsenheden for effektfaktoren er egnet til brug i systemer med AC-frekvensomformer, dvs. belastninger, der frembringer oversvingninger. I sådanne systemer bør kompensationsenheden typisk være udstyret med en spærreanordning eller et overtonefilter.

Udstyr forbundet til motorkablet

Installation af sikkerhedsafbryder, kontaktorer, tilslutningsboks etc.

For at minimere emissionsniveauet, når der installeres sikkerhedsafbryder, kontaktorer, tilslutningsboks eller lignende udstyr i motorkablet (mellem frekvensomformeren og motoren):

- EU: Installer udstyret i en metalindkapsling med 360 grader jord til beskyttelse af både indkomne og udgående kabler, eller forbind på anden vis kablernes skærme med hinanden.
- US: Monter udstyret i en metalkapsling på en sådan måde, at kanalen eller motorkabelafskærmning stemmer overens uden afbrydelser fra frekvensomformeren til motoren.

Bypass-tilslutning

ADVARSEL! Forsyningspændingen må aldrig forbindes til frekvensomformerens udgangsterminaler U2, V2 og W2. Hvis bypassing hyppigt er nødvendig, skal der anvendes mekanisk forbundne afbrydere eller kontaktorer. Netspændingen, som påtrykkes udgangsterminalen, kan medføre permanent skade på enheden.

Brug af en kontaktor mellem frekvensomformer og motor

Implementeringen af styringen af udgangskontaktoren afhænger af, hvordan frekvensomformeren, der skal køre, vælges.

Når du har valgt at bruge DTC-motorstyringstilstand, og motoren stopper ved rampestop, skal du åbne kontaktoren på følgende måde:

1. Giv en stop-kommando til frekvensomformeren.
2. Vent, indtil frekvensomformeren bremser motorhastigheden til nul.
3. Åbn kontaktoren.

Når du har valgt at bruge DTC-motorstyringstilstand, og motoren stopper ved udløb, skal du åbne kontaktoren på følgende måde:

1. Giv en stop-kommando til frekvensomformeren.
2. Åbn kontaktoren.

ADVARSEL! Når DTC-motorstyringstilstanden er i brug, må udgangskontaktoren aldrig åbnes, mens frekvensomformeren styrer motoren. DTC-motorstyring kører ekstremt hurtigt, meget hurtigere end det tager for kontaktoren at åbne sine kontakter. Når kontaktoren begynder at åbne, mens frekvensomformeren styrer motoren, forsøger DTC at fastholde belastningsspændingen ved straks at øge frekvensomformerens udgangsspænding til det maksimale. Dette beskadiger eller brænder kontaktoren helt af.

Beskyttelse af relæudgangskontakter og dæmpning af forstyrrelser i tilfælde af induktive belastninger

Induktive belastninger (relæer, kontakter, motorer) forårsager overspændinger ved udkobling.

Relækontakterne på RMIO kortet er beskyttet med varistorer (250 V) mod overspændingsspidser. Trods det, anbefales det at udstyre induktive belastninger med støjreducerende kredsløb [varistorer, RC filtre (AC) eller dioder (DC) for at minimere EMC emissionen, som genereres ved udkoblingen. Hvis forstyrrelser ikke undertrykkes, kan forstyrrelserne overføres kapacitivt eller induktivt til andre ledere i styrekablet og medføre fejlfunktion i andre dele af systemet.

Installer beskyttelseskomponenten så tæt på den induktive belastning som muligt. Der må ikke installeres beskyttelseskomponenter ved RMIO-kortets klemmerække.

Valg af styrekabler

Alle styrekabler skal være skærmede.

Anvend et dobbeltskærmet, parsnoet kabel (figur a, f.eks. JAMAK fra Draka NK Cables, Finland) til analoge signaler. Denne type kabel anbefales også til impulskodersignaler. Brug et særskilt skærmet par til hvert signal. Brug ikke fælles retur til forskellige analoge signaler.

Det bedste alternativ til digitale lavspændingssignaler er et dobbeltskærmet kabel, men et enkeltskærmet, parsnoet kabel (figur b) kan også anvendes.

De analoge og digitale signaler bør holdes adskilt i separate, skærmede kabler.

Relæstyrede signaler, med spænding mindre end 48 V, kan føres i samme kabel som digitale indgangssignaler. Det anbefales, at relæstyrede signaler føres i parsnoede ledere.

Bland aldrig signaler med 24 V DC og 115/230 V AC i det samme kabel.

Relækabel

Kabeltype med flettet metalskærm (f.eks. ÖLFLEX fra LAPPKABEL, Tyskland) er blevet testet og godkendt af ABB.

Kabel til betjeningspanel

Ved fjernstyring må kablet, som forbinder betjeningspanelet med frekvensomformereren, ikke overstige 3 meter (10 fod). Kabeltypen, som er testet og godkendt af ABB, indgår i betjeningspanelets udstyrskit.

Tilslutning af motortemperatursensor til frekvensomformerens I/O

ADVARSEL! IEC 60664 kræver dobbelt eller forstærket isolering mellem strømførende dele og overflader på det elektriske udstyrs tilgængelige dele, som enten er ikke-ledende eller ledende, men som ikke er forbundet til beskyttelsesjord.

For at opfylde disse krav kan tilslutningen af termistor (og andre lignende komponenter) til frekvensomformerens digitale indgange udføres på tre forskellige måder:

1. Der er dobbelt eller forstærket isolering mellem termistorer og motorens strømførende dele.
 2. Kredsløb, der er forbundet til frekvensomformerens digitale eller analoge indgange, er beskyttet mod kontakt og isoleret med basisisolering (samme spændingsniveau som effektkredsløbet) fra andre lavspændingskredsløb.
 3. Der anvendes et eksternt termistorrelæ. Relæets isolering skal være dimensioneret til samme spændingsniveau som frekvensomformerens hovedstrømkreds. Vedrørende tilslutning henvises til den relevante *ACS800 Firmwaremanual*.
-

Installationshøjder over 2000 meter (6562 fod)

ADVARSEL! Beskyttes mod direkte berøring under installation, drift og service af RMIO-kortets trådføring og valgfrie moduler som er tilsluttet kortet. PELV (Protective Extra Low Voltage)-forskrifter i henhold til EN 50178 opfyldes ikke ved højder over 2000 m (6562 ft).

Kabelføring

Motorkablet skal lægges adskilt fra andre kabelføringer. Motorkabler for flere frekvensomformere kan lægges parallelt ved siden af hinanden. Det anbefales, at motorkabel, effektkabel og styrekabler lægges i adskilte kabelbakker. Undgå, at lange motorkabeltræk kører parallelt med andre kabler, for at mindske elektromagnetisk støj, der forårsages af de hurtige skift i frekvensomformerens udgangsspænding.

Hvis det ikke kan undgås, at styrekabler skal krydse effektkabler, skal skæringsvinklen mellem kablerne være så tæt på 90 grader som muligt. Der må ikke trækkes ekstra kabler gennem frekvensomformereren.

Kabelbakkerne skal have god elektrisk forbindelse med hinanden og med jordelektroderne. Aluminiumsbakkesystemer kan bruges til at forbedre lokal udligning af potentiale.

Nedenfor vises et diagram over kabelføring.

Styrekabelkanaler

Ikke tilladt medmindre 24 V kablet er isoleret for 230 V (120 V) eller isoleret med en isoleringsmuffe for 230 V (120 V).

Før 24 V og 230 V (120 V) styrekabler i hver sin separate kanal indvendig i kabinettet.

Elektrisk installation

Oversigt

I dette kapitel beskrives den elektriske installationsprocedure for frekvensomformeren.

ADVARSEL! Arbejdet beskrevet i dette kapitel, må kun udføres af en autoriseret elinstallatør. Følg [Sikkerhedsinstruktioner](#) på de første sider i denne manual. Hvis disse instruktioner ikke overholdes, kan det forårsage tilskadecomst eller død.

Inden installation

IT (ikke-jordede) net

En frekvensomformer, der ikke er udstyret med EMC-filter eller med EMC-filter +E210 er egnet til IT (ikke-jordede net). Hvis frekvensomformeren er udstyret med EMC-filter +E202, skal filtret demonteres, inden frekvensomformeren tilsluttes et ikke-jordet net. Yderligere instruktioner om, hvordan dette gøres, kan fås ved henvendelse til din lokale ABB repræsentant.

ADVARSEL! Hvis en frekvensomformer med EMC-filter +E202 er installeret på et IT net (et ikke-jordet net eller et højimpedans jordet net (mere end 30 ohm), vil frekvensomformeren blive tilsluttet jordpotentialet via frekvensomformerens EMC-filterkondensatorer. Dette kan forårsage fare eller beskadigelse af enheden.

Isolationstest

Frekvensomformer

Der må ikke udføres nogen spændingstolerance- eller isolationsmodstandstest på nogen del af frekvensomformeren, da en sådan test kan beskadige frekvensomformeren. Alle frekvensomformere er blevet isolationstestet mellem hovedkreds og ramme på fabrikken. Der er også spændingsbegrænsende kredse inden i frekvensomformeren, og disse reducerer automatisk testspændingen.

Indgangskabel

Kontrollér isoleringen af indgangskablet i overensstemmelse med de nationale forskrifter, inden det tilsluttes frekvensomformeren.

Motor og motorkabel

Kontrollér isolationen af motor og motorkabel på følgende måde:

1. Se efter, om motorkablet er frakoblet frekvensomformerens udgangsterminaler, U2, V2 og W2.
2. Mål isolationsmodstanden mellem hver faseleder og beskyttelsesjordens leder med en målespænding på 1000 V DC. Isolationsmodstanden på en ABB-motor skal være større end 100 Mohm (referenceværdi ved 25 °C eller 77 °F). Oplysninger om isolationsmodstanden på andre motorer kan findes i producentens vejledninger. **Bemærk!** Fugt inden i motorhuset reducerer isolationsmodstanden. Hvis der er mistanke om fugt, skal motoren tørres, og målingen gentages.

Bremsemodstandstilslutning

Kontrollér isolationen på bremsemodstandstilslutningen (hvis der er en) på følgende måde:

1. Kontrollér, at modstandskablet er tilsluttet modstanden og frakoblet frekvensomformerens udgangsterminaler R+ og R-.
2. I frekvensomformerenden forbindes modstandskablets ledere R+ og R- med hinanden. Mål isolationsmodstanden mellem de forbundne ledere og PE-lederen med en målespænding på 1 kV DC. Isolationsmodstanden skal være større end 1 Mohm.

Advarselsmærkater

En flersproget mærkat er placeret på frekvensomformermodulet. Fastgør advarselsmærkat med det lokale sprog på frekvensomformermodulet.

Eksempel på strømskema

På diagrammet nedenfor er der vist et eksempel på hovedstrømskemaet. Bemærk at diagrammet også viser valgfrie komponenter (mærket med *), der ikke altid er indeholdt i leverancen.

Tilslutningsdiagram for effektkabler

1), 2)

Hvis der anvendes skærmet kabel (ikke påkrævet, men anbefales), bruges et særskilt PE kabel (1) eller et kabel med jordleder (2), hvis tværsnittet af indgangskablets skærm er $< 50\%$ af faselederens tværsnit.

Den anden ende af indgangskablets skærm eller PE leder jordes på fordelingsstavlen.

3) 360 grader jording anbefales, hvis kablet er skærmet

4) 360 grader jording påkrævet

5) Anvend separat PE kabel, hvis tværsnittet af indgangskablets skærm er $< 50\%$ af faselederens tværsnit i et kabel med asymmetrisk jordleder (se [Planlægning af elektrisk installation / Valg af effektkabler](#)).

Bemærk!

Hvis der ud over skærmlederen er en symmetrisk jordleder i motorkablet, tilsluttes jordlederen jordterminalen både i frekvensomformer- og motorenden.

Anvend ikke et asymmetrisk motorkabel. Tilslutning af kablets fire ledere i motorenden forøger lejestrømme og medfører ekstra slitage.

Jording af motorkabelskærm i motorenden

For at opnå den mindst mulige radiofrekvensforstyrrelse:

- Forbindes kabelskærmen 360 grader ved motorklemkassens gennemføring

- eller jord kablet ved at sno skærmen på følgende måde: Fladklemt bredde $\geq 1/5 \cdot$ længde.

Tilslutning af effektkabler

1. Åbn svingrammen.
2. Fjern den ekstra skabsventilator (hvis monteret). Se afsnittet *Udskiftning af ekstra ventilator nederst i skabet (R6 med du/dt-filter, +E205)* på side 102.
3. Hvis der anvendes brandisolering, skal der laves et hul i mineraluldspladen på samme størrelse som kablets diameter.
4. Skær tilstrækkeligt store huller i gummimuffen (hvis disse findes) i gennemføringspladen og led kablet gennem muffen og EMC strømpen (hvis den findes) ind i kabinettet.
5. Afisolér kablet.
6. Forbind kablets snoede skærm med kabinettets PE-terminal.
7. Forbind indgangskablets faseledere med terminalerne L1, L2 og L3 samt motorkablets faseledere med terminalerne U2, V2 og W2.
8. Skræl 3 til 5 cm af den udvendige isolering af kablet over gennemføringspladen for 360° højfrekvens-jording.
9. Fastgør EMC strømpen på kabelafskærmningen med kabelbinder.
10. Fyld hullet mellem kablet og mineraluldspladen (hvis anvendt) med fyldemasse (f.eks. CSD-F, ABB-varenavn DXXT-11, kode 35080082).
11. Bind ikke-anvendte EMC-strømper op med kabelbindere.

Yderligere instruktioner til modulstørrelse R6

Kabelterminaler R+ og R-

Lederne i effektkablet på 95 til 185 mm² (3/0 til 350 AWG) tilsluttes kabelterminalerne på følgende måde:

- Fastspændingsskruen i terminalen løsnes.
- Slut lederen til terminalen.
- Skru terminalen i til den oprindelige placering.

ADVARSEL! Hvis ledertværsnittet mindre end 95 mm² (3/0 AWG), skal der anvendes en kabelsko. Et kabel med ledertværsnit mindre end 95 mm² (3/0 AWG), som tilsluttes denne terminal, vil løsne sig og kan medføre beskadigelse af frekvensomformeren.

Kabelskoinstallationer til R+ og R- skrueerne

Kabler med dimensioner 16 til 70 mm² (6 til 2/0 AWG) kan tilsluttes skrueerne med kabelsko. Isolér enden af kabelskoene med isoleringstape eller krympeflex. For at opfylde UL kravene, skal der anvendes UL-katalogiseret kabelsko og værktøj anført nedenfor eller tilsvarende.

Ledningsstørrelse kcmil/AWG	Pressekabelsko		Presseværktøj		
	Fabrikant	Type	Fabrikant	Type	Antal presninger
6	Burndy	YAV6C-L2	Burndy	MY29-3	1
	IlSCO	CCL-6-38	IlSCO	ILC-10	2
4	Burndy	YA4C-L4BOX	Burndy	MY29-3	1
	IlSCO	CCL-4-38	IlSCO	MT-25	1
2	Burndy	YA2C-L4BOX	Burndy	MY29-3	2
	IlSCO	CRC-2	IlSCO	IDT-12	1
	IlSCO	CCL-2-38	IlSCO	MT-25	1
1	Burndy	YA1C-L4BOX	Burndy	MY29-3	2
	IlSCO	CRA-1-38	IlSCO	IDT-12	1
	IlSCO	CCL-1-38	IlSCO	MT-25	1
	Thomas & Betts	54148	Thomas & Betts	TBM-8	3
1/0	Burndy	YA25-L4BOX	Burndy	MY29-3	2
	IlSCO	CRB-0	IlSCO	IDT-12	1
	IlSCO	CCL-1/0-38	IlSCO	MT-25	1
	Thomas & Betts	54109	Thomas & Betts	TBM-8	3
2/0	Burndy	YAL26T38	Burndy	MY29-3	2
	IlSCO	CRA-2/0	IlSCO	IDT-12	1
	IlSCO	CCL-2/0-38	IlSCO	MT-25	1
	Thomas & Betts	54110	Thomas & Betts	TBM-8	3

Tilslutning af styrekabler

Trækning af kabler (modulstørrelse R5 og R6)

Kablerne trækkes indvendig i kabinettet igennem mufferne (1) og de EMI ledende puder (2) til svingrammen eller RMIO kortet, som vist nedenfor.

Anvend bøsninger alle steder, hvor kablet trækkes mod skarpe kanter. Sørg for ekstra kabel ved hængslet (3), så rammen kan åbnes helt. Bind kablerne fast til afstiverne (4) for aflastning.

Trækning af kabler (modulstørrelse R7 og R8)

Kablerne trækkes indvendig i kabinettet igennem mufferne (1) og de EMI ledende puder (2) til svingrammen, som vist nedenfor.

Anvend bøsninger alle steder, hvor kablet trækkes mod skarpe kanter. Sørg for ekstra kabel ved hængslet (3), så rammen kan åbnes helt. Bind kablerne fast til afstiverne (4) for aflastning.

360 graders EMC jording ved kabelindgangen

1. Løsn spændeskruerne i de *EMI ledende puder*, og træk puderne fra hinanden.
2. Skær tilstrækkeligt store huller i gennemføringspladens gummimuffer, og træk kablet gennem mufferne og puderne og ind i kabinettet.

Set fra siden

Set fra oven

3. Afisolér kablets plastikgennemføring over gennemføringspladen tilstrækkeligt til at sikre, at der er en god forbindelse mellem den afisolerede afskærmning og de *EMI ledende puder*.
4. Stram de to spændeskruer (1), således at de *EMI ledende puder* trykkes tæt til omkring afskærmningen.

Bemærk! Hvis afskærmningens yvendige overflade ikke er ledende:

- Skær afskærmningen over midt på det afisolerede stykke. Vær omhyggelig med ikke at skære lederne eller jordkablet over (hvis de findes).
- Drej afskærmningen inde fra og ud, så man kan se den ledende overflade.
- Forbind den drejede afskærmning og det afisolerede kabel med kobberfolie for at beskytte hele afskærmningen.

Specielt for indgang i top

Når hvert kabel har sin egen gummimuffe, kan der opnå tilstrækkelig IP og EMC beskyttelse. Hvis der er mange styringskabler, der skal trækkes ind i kabinettet, skal installationen planlægges i forvejen på følgende måde:

1. Lav en liste over de kabler, der skal trækkes ind i kabinettet.
2. Sorter de kabler, der skal føres til venstre ind til en gruppe, og de kabler der føres til højre ind i en anden gruppe for at undgå unødvendig krydsning af kabler inden i kabinettet.
3. Sorter kablerne i grupper efter størrelse.
4. Gruppér kablerne for hver muffe som følger for at sikre, at hvert kabel har den nødvendige kontakt til muffen på begge sider.

Kabeldiameter i mm	Maks. antal kabler pr. gennemføring
≤ 13	4
≤ 17	3
< 25	2
≥ 25	1

5. Opdel bundterne, så kablerne ordnes efter størrelse mellem de *EMI ledende puder*.

6. Hvis der skal trækkes mere end et kabel gennem en gennemføring, skal gennemføringen forseglings med Loctite 5221 (katalognummer 25551).

Tilslutning af kabler til I/O terminaler

Slut lederne til tilhørende aftagelige terminaler på RMIO kortet eller den valgfrie klemrække X2 [se kapitel *I/O- og motorstyrekort (RMIO)*]. Stram skruerne for at sikre forbindelsen.

Dobbeltskærmet kabel

Enkeltskærmet kabel

Enkeltskærmede kabler: Sno jordledningerne fra den udvendige afskærmning og slut dem til den nærmeste jordklemme. Dobbeltskærmede kabler: Forbind de indvendige skærme og jordledningerne med den udvendige afskærmning til den nærmeste jordklemme.

Afskærmninger fra forskellige kabler må ikke tilsluttes den samme jordingsklemme.

Lad den anden ende af afskærmningen være utilkoblet, eller slut den indirekte til jord via en højfrekvenskondensator på nogle få nanofarad (f.eks. 3,3 nF / 630 V).

Afskærmningen kan også forbindes til jord direkte i begge ender, hvis de er på samme jordpotentiale uden betydelig spændingsforskel mellem endepunkterne.

Lad de parvise signalkabler være snoet så tæt på terminalerne som muligt. Ved at sno kablet med dets returkabel reduceres forstyrrelser forårsaget af induktiv kobling.

Indstilling af køleventilatorens transformer

Køleventilatorens spændingstransformer er placeret øverst i frekvensomformermodulets højre hjørne. Fjern frontdækslet, og foretag den rigtige indstilling. Frontdækslet genmonteres.

Indstilles til 220 V, hvis frekvensen er 60 Hz.
Indstilles til 230 V, hvis frekvensen er 50 Hz.

Indstilles iht. forsyningsspænding:
380 V, 400 V, 415 V, 440 V, 480 V eller 500 V; eller
525 V, 575 V, 600 V, 660 V eller 690 V.

Montering af valgfrie moduler

Valgfrie moduler (som f.eks. feltbusadapter, I/O udvidelsesmodul og pulsencoder-interface) monteres og RMIO kortet i RDCU enheden fastspændes med to skruer. Der henvises til manualen til det valgfrie modul vedrørende kabelforbindelser.

Trækning af kabler for I/O- og fieldbusmoduler

Kabelføring til encodermodul

Fiberoptisk forbindelse

En DDCS fiberoptisk forbindelse via RDCO optionsmodul for pc-værktøj, master/follower forbindelse, NDIO, NTAC, NAI0, AIMA I/O moduladapter og feltbus adaptermoduler af type Nxxx. Se *RDCO User's Manual* [3AFE64492209 (på engelsk)] for at få oplysninger om forbindelserne. Vær opmærksom på farvekoden, når de fiberoptiske kabler installeres. Blå tilslutninger forbindes til blå klemmer, og grå tilslutninger til grå klemmer.

Når der installeres flere moduler på samme kanal, skal de forbindes i en ring.

Layouttegning for fabriksmonteret ekstraudstyr

Modulstørrelse R5 og R6

Svingramme (set forfra)

68328861 B

* Betyder, at ekstraudstyr ikke leveres med alle enheder.

Ekstra klemrækker

*X1	Netkontaktorstyring og hjælpespænding
*X2	RMIO/RDCU
*X4	Temperaturovervågning
*X5	Kabinetsvarme
*X6	Forsyning til ekstra motorventilator
*X7	Motorvarme
*X8	*nødstop kategori 1
*X9	Aktiv beskyttelse af uventet opstart (ekstraudstyr +Q950) eller Safe torque off (ekstraudstyr +Q968)
*X10	Jordfejlsbeskyttelse

Modulstørrelse R7 og R8

64744291 A

Vedrørende ekstra klemrække X1 til X10 henvises til [Ekstra klemrækker](#).

Installation af bremsemodstande (frekvensomformer med bremsechopper (ekstraudstyr))

Se kapitlet [Modstandsbremssning](#). Forbind modstanden som det er beskrevet ovenfor i afsnittet [Tilslutningsdiagram for effektkabler](#).

I/O- og motorstyrekort (RMIO)

Oversigt

Dette kapitel omhandler:

- De eksterne styretilslutninger til RMIO kortet til standardstyreprogrammet ACS800 (fabriksmakro)
- Specifikationer for kortets input og output.

Bemærkning til valgfri klemrække X2

De forbindelser til RMIO kortet, der er vist nedenfor, vedrører også klemmerække X2, som fås til ACS800-07. RMIO kortets terminaler er internt forbundet med klemmerække X2.

Til X2's terminaler kan der anvendes kabler fra 0,5 til 4,0 mm² (22 til 12 AWG). Tilspændingsmoment for skrueterminaler er 0,4 til 0,8 Nm (0,3 til 0,6 lbf ft). Til demontering af ledninger fra fjederterminaler anvendes en skruetrækker med en bladtykkelse på 0,6 mm (0,024") og bredde på 3,5 mm (0,138"), f.eks PHOENIX CONTACT SZF 1-0,6X3,5.

Note på terminalmærke

Valgfrie moduler (Rxxx) kan have de samme terminalbetegnelser som RMIO-kortet.

Note til ekstern spændingsforsyning

Ekstern +24 V spændingsforsyning til RMIO-kortet anbefales, hvis

- applikationen kræver en hurtig start efter tilkobling af indgangsstrømforsyning
- der kræves feltbus-kommunikation, når indgangsstrømforsyningen frakobles.

RMIO-kortet kan forsynes fra en ekstern strømforsyning via terminal X23 eller X34 eller både via X23 og X34. Den interne strømforsyning til terminal X34 kan forblive forbundet, når terminal X23 anvendes.

ADVARSEL! Hvis RMIO-kortet forsynes fra ekstern spændingsforsyning via terminal X34, skal den løse ende af kablet, der blev fjernet fra RMIO-kortets terminal sikres mekanisk til et sted, hvor den ikke kan komme i kontakt med spændingsførende dele. Hvis kablets skrueterminalprop fjernes, skal de løse ledningsender isoleres individuelt.

ADVARSEL! Hvis RMIO får strøm fra to strømforsyninger (forbundet til X23 og X34), og den eksterne strømforsyning, der er forbundet til X23, også forsyner ekstraudstyr, forsynes RMIO-grenen på kredsen med en diode, som vist herunder. Dioden sikrer, at RMIO-kortet ikke beskadiges af overstrømme, hvis den eksterne strømforsyning skulle svigte.

Parameterindstillinger

I standardstyreprogrammet sættes parameter 16,09 CTRL BOARD SUPPLY til EXTERNAL 24V, hvis RMIO-kortet forsynes fra en ekstern strømforsyning.

Eksterne styretilslutninger (ikke-USA)

Eksterne styrekabeltilslutninger til RMIO-kortet til standardstyreprogrammet ACS800 (fabriksmakro) ses nedenfor. For ekstern styretilslutning af andre styremakroer og programmer henvises til *Firmwaremanualen*.

RMIO

Klemrække størrelse:

Kabler 0,3 til 3,3 mm² (22 til 12 AWG)

Tilspændingsmoment:

0,2 til 0,4 Nm
(0,2 til 0,3 lbf ft)

X2*

Klemrække størrelse:

massiv tråd: 0,08 til 4 mm²
standardtråd med tylle:
0,25 til 2,5 mm²
standardtråd uden tylle:
0,08 til 2,5 mm²
(28 til 12 AWG)

* valgfri klemrække

¹⁾ Kun aktiv hvis par. 10.03 er sat til VÆLGES af brugeren.

²⁾ 0 = åben, 1 = lukket

DI4	Rampetid iht.
0	parameter 22.04 og 22.05
1	parameter 22.04 og 22.05

³⁾ Se par. gruppe 12 KONSTANT HAST.

DI5	DI6	Drift
0	0	Hastighed stilles via AI1
1	0	Konstant hastighed 1
0	1	Konstant hastighed 2
1	1	Konstant hastighed 3

⁴⁾ Se parameter 21.09 INTERLOCK FUNK.

⁵⁾ Total maks. strøm delt mellem denne udgang og valgfrie moduler installeret på kortet.

Eksterne styretilslutninger (USA)

Eksterne styrekabeltilslutninger til RMIO-kortet for ACS800 standard styreprogrammet (fabriksmakro US version) ses nedenfor. For ekstern styretilslutning af andre styremakroer og programmer henvises til *Firmwaremanualen*.

RMIO

Klemrække størrelse:

Kabler 0,3 til 3,3 mm² (22 til 12 AWG)

Tilspændingsmoment:

0,2 til 0,4 Nm (0,2 til 0,3 lbf ft)

X2*

Klemrække størrelse:

massiv tråd: 0,08 til 4 mm²

standardtråd med tykke:

0,25 til 2,5 mm²

standardtråd uden tykke:

0,08 til 2,5 mm²

(28 til 12 AWG)

X2*

X20

1
2

RMIO

X20

1	VREF-	Referencespænding -10 V DC, 1 kohm ≤ R _L ≤ 10 kohm
2	AGND	

X21

1
2
3
4
5
6
7
8
9
10
11
12

X21

1	VREF+	Referencespænding 10 V DC, 1 kohm ≤ R _L ≤ 10 kohm
2	AGND	
3	AI1+	Hastighedsreference 0(2) ... 10 V, R _{in} = 200 kohm
4	AI1-	
5	AI2+	Som standardindstilling, ubenyttet. 0(4) ... 20 mA, R _{in} = 100 ohm
6	AI2-	
7	AI3+	Som standardindstilling, ubenyttet. 0(4) ... 20 mA, R _{in} = 100 ohm
8	AI3-	
9	AO1+	Motorhastighed 0(4)...20 mA ≅ 0...motor nom. hastighed, R _L ≤ 700 ohm
10	AO1-	
11	AO2+	Udgangsstrøm 0(4)...20 mA ≅ 0...motor nom. strøm, R _L ≤ 700 ohm
12	AO2-	

X22

1
2
3
4
5
6
7
8
9
10
11

X22

1	DI1	Start (┘)
2	DI2	Stop (┘)
3	DI3	Forlæns/baglæns ¹⁾
4	DI4	Acceleration & deceleration vælg ²⁾
5	DI5	Konstant hastighed vælg ³⁾
6	DI6	Konstant hastighed vælg ³⁾
7	+24VD	+24 V DC max. 100 mA
8	+24VD	
9	DGND1	Digital jord
10	DGND2	Digital jord
11	DIIL	Start interlock (0 = stop) ⁴⁾

* valgfri klemrække

¹⁾ Kun aktiv hvis par. 10.03 er sat til VÆLGES af brugeren.

²⁾ 0 = åben, 1 = lukket

DI4	Rampetid iht.
0	parameter 22.04 og 22.05
1	parameter 22.04 og 22.05

³⁾ Se par. gruppe 12 KONSTANT HAST.

DI5	DI6	Drift
0	0	Hastighed stilles via AI1
1	0	Konstant hastighed 1
0	1	Konstant hastighed 2
1	1	Konstant hastighed 3

⁴⁾ Se parameter 21.09 INTERLOCK FUNK.

⁵⁾ Total maks. strøm delt mellem denne udgang og valgfrie moduler installeret på kortet.

X23

1
2

X23

1	+24V	Hjælpepændingsud- og indgang, ikke isoleret, 24V DC 250 mA ⁵⁾
2	GND	

X25

1
2
3

X25

1	RO1	Relæudgang 1: Klar
2	RO1	
3	RO1	

X26

1
2
3

X26

1	RO2	Relæudgang 2: Kører
2	RO2	
3	RO2	

X27

1
2
3

X27

1	RO3	Relæudgang 3: Fejl (-1)
2	RO3	
3	RO3	

Specifikationer for RMIO kort

Analoge indgange

	Med standard styreprogram, to programmerbare, differentielle strømudgange (0 mA / 4 mA ... 20 mA, $R_{in} = 100 \text{ ohm}$) og en programmerbar differentiel spændingsindgang (-10 V / 0 V / 2 V ... +10 V, $R_{in} = 200 \text{ kohm}$).
	De analoge indgange er galvanisk isoleret som gruppe.
Isolationstest, spænding	500 V AC, 1 min
Maks. common mode spænding mellem kanalerne	$\pm 15 \text{ V DC}$
Fællessignalundertrykkelsesforhold	$\geq 60 \text{ dB}$ ved 50 Hz
Opløsning	0,025 % (12 bit) for -10 V ... +10 V indgang. 0,5 % (11 bit) for 0 ... +10 V og 0 ... 20 mA indgange.
Unøjagtighed	$\pm 0,5\%$ (hele skalaområdet) ved 25 °C (77 °F). Temperaturkoefficient: $\pm 100 \text{ ppm/}^\circ\text{C}$ ($\pm 56 \text{ ppm/}^\circ\text{F}$), maks.

Konstant spændingsudgang

Spænding	+10 V DC, 0, -10 V DC $\pm 0,5 \%$ (hele skalaområdet) ved 25 °C (77 °F). Temperaturkoefficient: $\pm 100 \text{ ppm/}^\circ\text{C}$ ($\pm 56 \text{ ppm/}^\circ\text{F}$) maks.
Maks. belastning	10 mA
Anvendeligt potentiometer	1 kohm til 10 kohm

Styrespændingsudgang

Spænding	24 V DC $\pm 10 \%$, kortslutningssikker
Maks. strøm	250 mA (Delt mellem denne udgang og valgfrie moduler installeret på RMIO)

Analoge udgange

	To programmerbare strømudgange: 0 (4) til 20 mA, $R_L \leq 700 \text{ ohm}$
Opløsning	0,1 % (10 bit)
Unøjagtighed	$\pm 1\%$ (hele skalaområdet) ved 25 °C (77 °F). Temperaturkoefficient: $\pm 200 \text{ ppm/}^\circ\text{C}$ ($\pm 111 \text{ ppm/}^\circ\text{F}$) maks.

Digital indgang

	Med standardapplikationsprogram, seks programmerbare digitalindgange (fælles jord: 24 V DC, -15 % til +20 %) og en start interlockindgang. Isoleret som gruppe, kan deles i to isolationsgrupper (se Isolations- og jorddiagram nedenfor).
	Termistorindgang: 5 mA, $< 1,5 \text{ kohm} \hat{=} "1"$ (normal temperatur), $> 4 \text{ kohm} \hat{=} "0"$ (høj temperatur), åbent kredsløb $\hat{=} "0"$ (høj temperatur).
	Intern forsyning for digitalindgange (+24 V DC): kortslutningssikker En ekstern 24 V DC forsyning kan anvendes i stedet for den interne forsyning.
Isolationstest, spænding	500 V AC, 1 min
Logisk tærskel	$< 8 \text{ V DC} \hat{=} "0"$, $> 12 \text{ V DC} \hat{=} "1"$
Indgangsstrøm	DI1 til DI 5: 10 mA, DI6: 5 mA
Filtertidskonstant	1 ms

Relæudgang

	Tre programmerbare relæudgange
Skiftekapacitet	8 A ved 24 V DC eller 250 V AC, 0,4 A ved 120 V DC
Min. kontinuerlig strøm	5 mA rms ved 24 V DC
Maks. kontinuerlig strøm	2 A rms
Isolationstest, spænding	4 kV AC, 1 minut

DDCS fiberoptisk forbindelse

Med valgfrit kommunikationsadaptermodul RDCO. Protokol: DDCS (ABB Distributed Drives Communication System)

24 V DC strømindsang

Spænding	24 V DC \pm 10%
Typisk strømforbrug (uden optionsmoduler)	250 mA
Maks. strømforbrug	1200 mA (med installerede valgfrie moduler)

Terminaler på RMIO kortet og valgfrie moduler tilsluttet kortet opfylder "Protective Extra Low Voltage" (PELV) kravene i henhold til EN 50178, såfremt den eksterne kreds, der er tilsluttet terminalerne, også opfylder kravene, og at installationsstedet befinder sig i maks. 2000 m (6562 ft) højde. Hvis det befinder sig over 2000 m (6562 ft), se side [60](#).

Isolations- og jorddiagram

Installationscheckliste og opstart

Oversigt

Dette kapitel indeholder en liste til kontrol af den mekaniske og elektriske installation samt opstartsprocedure for frekvensomformereren.

Checkliste

Den mekaniske og elektriske installation af frekvensomformereren kontrolleres inden opstart. Det anbefales, at man er to om at gennemgå checklisten nedenfor. Læs [Sikkerhedsinstruktioner](#) i begyndelsen af denne manual, inden der arbejdes på enheden.

Kontrollér, at ...	
MEKANISK INSTALLATION	
Kontroller, at det rette driftsmiljø er til stede. Se Mekanisk installation , Tekniske data: IEC data eller NEMA-data , Omgivelsesforhold .	<input type="checkbox"/>
Kontroller, at enheden er fastgjort rigtigt på gulvet og på en lodret, ikke brændbar væg. Se Mekanisk installation .	<input type="checkbox"/>
Kontrollér, at køleluften kan strømme frit.	<input type="checkbox"/>
ELEKTRISK INSTALLATION Se Planlægning af elektrisk installation , Elektrisk installation .	
Motoren og det mekanisk forbundne udstyr er klar til ibrugtagning. Se Planlægning af elektrisk installation: Motorvalg og kompatibilitet , Tekniske data: Motortilslutning .	<input type="checkbox"/>
Hvis frekvensomformereren er tilsluttet et IT (ikke-jordet) net, skal +E202 EMC filterkondensatorerne være frakoblet.	<input type="checkbox"/>
Kondensatorerne reformeres, hvis frekvensomformereren har været oplagret i mere end et år; se ACS 600/800 Capacitor Reforming Guide [64059629 (på engelsk)].	<input type="checkbox"/>
Frekvensomformereren er jordet korrekt.	<input type="checkbox"/>
Kontroller, om netspændingen (indgangsspænding) matcher frekvensomformerens nominelle indgangsspænding.	<input type="checkbox"/>
Kontroller, om netforbindelserne (indgangseffekt) til L1, L2 og L3 er korrekte, og at tilspændingsmomentet er OK. Se Tekniske data / Kabelindgange .	<input type="checkbox"/>
Der er installeret korrekte netsikringer og afbryder, der er installeret.	<input type="checkbox"/>
Motorforbindelserne ved U2, V2 og W2 og fastspændingsmomenter er OK. Se Tekniske data / Kabelindgange .	<input type="checkbox"/>
Kontrollér, at motorkablerne er trukket væk fra andre kabler.	<input type="checkbox"/>
Kontroller spændingsindstilling for transformere for ventilator	<input type="checkbox"/>
Kontroller indstilling af styrespændingstransformer T10 (hvis monteret). Vedr. placering henvises til Vedligeholdelse / Kabinetlayout .	<input type="checkbox"/>

Kontrollér, at ...	
Kontroller spændingsindstilling for IP54 ventilatortransformer T15 (hvis monteret). Vedr. placering henvises til Vedligeholdelse / Kabinetlayout .	<input type="checkbox"/>
Kontroller spændingsindstilling på ventilatortransformeren for bremsemodstand (hvis monteret).	<input type="checkbox"/>
Der ikke er monteret kondensatorer for fasekompensering i motorkablet.	<input type="checkbox"/>
De eksterne styreforbindelser indvendigt i frekvensomformereren er OK.	<input type="checkbox"/>
Der kan ikke komme netspænding til frekvensomformerens udgangsklemmer (med bypassudstyr).	<input type="checkbox"/>
Dæksler til frekvensomformereren, motorklemkassen og andre dæksler er på plads.	<input type="checkbox"/>

Opstartsprocedure

Handling	Tillægsinformationer
Sikkerhed <ul style="list-style-type: none"> <input type="checkbox"/> Kun autoriserede elinstallatører må starte frekvensomformereren. Sikkerhedsinstruktionerne skal følges under opstartsproceduren. 	Se kapitel Sikkerhedsinstruktioner .
Kontrol uden tilsluttet spænding <ul style="list-style-type: none"> <input type="checkbox"/> Kontroller indstillingen af isolationsovervågningen. <input type="checkbox"/> Pt100-indstillinger (hvis de findes) 	Ekstraudstyr. Se medleverede kredsløbsdiagrammer og <i>IRDH265 Driftsmanual</i> af Bender (kode: TGH1249).
Opstart af frekvensomformereren <ul style="list-style-type: none"> <input type="checkbox"/> Luk sikringslastafbryderen (netadskiller). <input type="checkbox"/> Omformere med netkontaktør: Luk kontaktøren ved at dreje startafbryderen på kabinetdøren fra positionen "OFF" til positionen "START" i 2 sekunder. Lad afbryderen stå i positionen "ON". 	
Opsætning af styreprogram <ul style="list-style-type: none"> <input type="checkbox"/> Følg instruktionerne i <i>Firmwaremanualen</i> for at opstarte frekvensomformereren og indstille frekvensomformerparametrene. 	
Kontrol under belastning <ul style="list-style-type: none"> <input type="checkbox"/> Kontroller, om funktionen for utilsigtet start virker (ekstraudstyr +Q950, hvis det er installeret): Oplysninger herom findes i <i>Safety options for ACS800 cabinet-installed drives (+Q950, +Q951, +Q952, +Q963, +Q964, +Q967 and +Q968) Wiring, start-up and operation instructions</i> (3AUA0000026238 [på engelsk]). <input type="checkbox"/> Kontrollér, om køleventilatorerne roterer frit og i rigtig retning, og at luftstrømmen er opadgående. <input type="checkbox"/> Kontroller motorens omløbsretning. 	Valgfri funktion. Se medleverede kredsløbsdiagrammer. Et stykke papir på luftindtagsgitteret (dør) skal blive hængende. Ventilatorerne kører lydløst.

<input type="checkbox"/> Kontroller, om alle nødstopkredse fungerer efter hensigten. Oplysninger herom findes i <i>Safety options for ACS800 cabinet-installed drives (+Q950, +Q951, +Q952, +Q963, +Q964, +Q967 and +Q968) Wiring, start-up and operation instructions</i> (3AUA0000026238 [på engelsk]).	Valgfri funktion. Se medleverede kredsløbsdiagrammer.
<input type="checkbox"/> Kontrollér, at Safe torque off-funktionen virker (ekstraudstyr +Q968, hvis det er installeret). Oplysninger herom findes i <i>Safety options for ACS800 cabinet-installed drives (+Q950, +Q951, +Q952, +Q963, +Q964, +Q967 and +Q968) Wiring, start-up and operation instructions</i> (3AUA0000026238 [på engelsk]).	Valgfri funktion. Se medleverede kredsløbsdiagrammer.

Betjeningspanel

Frekvensomformerens brugerflade er betjeningspanelet (type CDP 312R). Se i frekvensomformerens firmwaremanual for at få flere oplysninger om brugen af betjeningspanelet.

Fjern betjeningspanelet

Hvis du vil fjerne betjeningspanelet fra holderen, skal du trykke låseclipsen ned og trække panelet ud.

Vedligeholdelse

Oversigt

Dette kapitel indeholder de forebyggende vedligeholdelsesinstruktioner.

Sikkerhed

ADVARSEL! Læs [Sikkerhedsinstruktioner](#) på de første sider i denne manual, inden der udføres vedligeholdelsesarbejde på udstyret. Hvis disse instruktioner ikke overholdes, kan det forårsage tilskadekomst eller død.

Vedligeholdelsesintervaller

Hvis frekvensomformereren er installeret i et passende driftsmiljø, kræves kun meget lidt vedligeholdelse. Skemaet angiver de anbefalede intervaller for rutinemæssig vedligeholdelse.

Interval	Vedligeholdelse	For instruktion, se afsnit
Hvis oplagret, hvert år	Kondensatorreformering	Reformering
Hvert år	Udskiftning af IP54-luftfilter	Kontrol og udskiftning af luftfiltre
	IP42, kontroller luftfilter og skift om nødvendigt	
	IP22, kontroller luftfilter og skift om nødvendigt	
	Kontroller rengøring	Køleplade
Hvert sjette år	Udskift køleventilator (modulstørrelse R5 og R6)	Udskiftning af kabinetventilatorer (R5 og R6)
Hvert sjette år	Udskift køleventilator (modulstørrelse R8)	Udskiftning af kabinetventilatorerne (kun modulstørrelse R8)
Hvert sjette år	Udskift ekstra køleventilator på toppen af skabet (modulstørrelse R7 og R8)	Udskiftning af den ekstra kabinetventilator (modulstørrelser R7 og R8 kun med IP22 og IP42, når kablingen: indgang/udgang nederst)
Hvert sjette år	Udskift ekstra køleventilator i bunden (modulstørrelse R7 og R8)	Udskiftning af den ekstra kabinetventilator (kun for modulstørrelserne R7 og R8 med IP22 og IP42 med kabling: indgang øverst og udgang nederst, indgang nederst og udgang øverst eller indgang/udgang øverst)

Interval	Vedligeholdelse	For instruktion, se afsnit
Hvert sjette år	Udskift kabinetventilator for bremsemodstand (ekstraudstyr +D151) (1xSAFUR og 2xSAFUR) Udskift du/dt filterventilator (ekstraudstyr +E205) i frekvensomformertype ACS800-07-0120-3 og ACS800-07-0140-5	-
Hvert sjette år	Udskift IP54 og IP54R ventilator (ekstraudstyr +B055 og ekstraudstyr +B059) (modulstørrelse R6, R7 og R8)	<i>Udskiftning af IP54 (UL type 12) ventilator i modulstørrelse R6 (ekstraudstyr +B055 og +B059) eller Udskiftning af IP54 (UL type 12) ventilator i modulstørrelse R7 og R8 (ekstraudstyr +B055 og +B059)</i>
Hvert sjette år	Udskift køleventilator for frekvensomformermodul (modulstørrelse R5 og R6)	<i>Udskiftning af ventilator for frekvensomformermodul (R5 og R6)</i>
Hvert sjette år	Udskift køleventilator for frekvensomformermodul (modulstørrelse R7)	<i>Udskiftning af ventilator for frekvensomformermodul (R7)</i>
Hvert sjette år	Udskift køleventilator for frekvensomformermodul (modulstørrelse R8)	<i>Udskiftning af ventilator for frekvensomformermodul (R8)</i>
Hvert niende år	Udskift kondensator	<i>Kondensatorer</i>

Kontakt den lokale ABB-servicerepræsentant for at få yderligere oplysninger om vedligeholdelse. Gå til <http://www.abb.com/searchchannels>.

Nødvendigt værktøj til vedligeholdelse

- 3 mm skruetrækker
- Momentnøgle med 500 mm (20") eller 2 x 250 mm (2 x 10i") udvidelsesarm
- 19 mm topnøgle
Til modulstørrelse R7: 13 mm magnetisk topnøgle
til modulstørrelse R8: 17 mm magnetisk topnøgle.

Skrue	Kvalitet	Værktøj	Tilspændingsmoment	
		mm	Nm	lbf ft
M4	8,8	7	2	1,46
M5	8,8	8	4	3
M6	8,8	10	6...9	4...7
M8	8,8	13	15...22	11...16
M10	8,8	17	30...44	22...32
M12	8,8	19	50...75	37...55

Kabinetlayout

Kabinetlayoutmærkater vist nedenfor. Symboler er beskrevet under afsnit [Betegnelser](#).

Modulstørrelse R5 og R6

Indbygget ekstraudstyr er markeret med x fra fabrikken.

Modulstørrelse R7 og R8 uden du/dt filter

Indbygget ekstraudstyr er markeret med x fra fabrikken.

Modulstørrelse R7 og R8 med du/dt filter

Indbygget ekstraudstyr er markeret med x fra fabrikken.

Betegnelser

Betegnelse	Komponent
A48,49	Monteringsplatform for betjeningspanel, betjeningspanel
C1, C3	Kondensator for ventilator
E1	Kabinetvarme
F10.1-2	Sikringer til styrespændingstransformer
F11	Maksimalafbryder
F15.1-2	Sikringer til ventilator IP22/42/54
F30.1-3	Reservesikringer til motorventilator
F51	Maksimalafbryder
G10	+24 VDC ekstern strømforsyning
K1	Hovedkontaktor
Q1, F1.1 -3	Sikringsbryder
S11	Start/Stop afbryder
S20	Nødstop
S21	Nødstop reset
S90	Jordfejl reset
T10	Ekstra spændingstransformer
T15	IP54 ventilatortransformer
U1	Frekvensomformermodul
X2	Ekstra klemrække til RMIO kort
Y1.1	IP54 ventilator
Y2	Ekstra kabinetventilator
Y3.1	IP22/42 ventilator
Z2	Du/dt-filtre

Oversigt for frekvensomformermodulet

Frekvensomformerens oversigtsetiketter er vist nedenfor. Etiketterne viser alle mulige komponenter. Det er ikke alle komponenter, der findes i hver leverance. Komponenter, der skal udskiftes regelmæssigt, er anført nedenfor:

Betegnelse	Komponent
Y41	Køleventilator
C_	Kondensatorer

Kode: 64572261

Kode: 64601423

Kontrol og udskiftning af luftfiltre

Kontroller og udskift luftfiltrene, hvis det er nødvendigt (se kapitel [Tekniske data](#) for de korrekte filtertyper). Du kan komme til indgangsfiltrene (dør) ved at fjerne låsene i toppen af gitteret, herefter løftes gitteret væk fra døren. Udgangsfiltret (toppen) i IP54-enheder kan nås ved at trække gitteret opad.

Luftfiltermåtte

Køleplade

Kontroller om kabinettet og omgivelserne er snavsede. Rengør om nødvendigt kabinettet indvendigt med blød børste og støvsuger.

Kølepladen opfanger støv fra køleluften. Der vises advarsler om overophedning, og der opstår fejl i frekvensomformerer, hvis kølepladen ikke er ren. Kontakt om nødvendigt ABB for rengøring af kølepladen (modulstørrelse R7 og R8).

I modulstørrelse R6 gås frem på flg. måde:

1. Fjern køleventilatoren (se afsnittet [Ventilatorer](#)).
2. Fjern frekvensomformermodulet fra kabinettet.
3. Ren og tør trykluft blæses fra bunden til toppen, og samtidig anvendes en støvsuger ved luftudtaget til opfangning af støvet. **Bemærk!** Sørg for, at der ikke trænger støv ind i det tilstøddende udstyr.
4. Udskiftning af ventilator:

Ventilatorer

Køleventilatorens levetid afhænger af ventilatorens driftstid, den omgivende temperatur og støvkonzentrationen. I den tilhørende ACS800 firmwaremanual findes oplysninger om et aktuelt signal, der angiver køleventilatorens driftstid.

Reserveventilatorer kan skaffes fra ABB. Der må ikke anvendes andre reservedele end de af ABB specificerede.

Udskiftning af ventilator for frekvensomformermodul (R5 og R6)

For at afmontere ventilatoren løsnes fastgørelsesskruerne. Demonter kablet. Installer ventilatoren i omvendt rækkefølge.

Set fra bunden

Udskiftning af ventilator for frekvensomformermodul (R7)

1. Fjern frontdækslet.
2. Frakobl afladningsmodstandskablet(er).
3. Fjern DC kondensatorpakken ved at løsne de røde spændeskruer og trække pakken ud.
4. Frakobl forsyningsledningerne til ventilatoren (aftageligt stik).
5. Frakobl kablerne til ventilatorkondensatoren.
6. Frakobl ledninger til AINP kortet fra klemme X1 og X2.
7. Ventilatorkassetens fastgørelsesskruer (røde) løsnes.
8. Tryk på holdeclips'ne for at løsne sidedækslet.
9. Løft håndtaget og træk ventilatorkassetten ud.
10. Monter den nye ventilator og ventilatorkondensator i omvendt rækkefølge af det ovenfor beskrevne.

Udskiftning af ventilator for frekvensomformermodul (R8)

1. Fjern frontdækslet.
2. Demontér ventilatorkondensatoren og forsyningsledningerne.
3. De røde spændeskruer, der sidder i ventilatorens plastdæksel, løsnes. Skub dækslet mod højre og frigør højre hjørne, og tag dækslet af.
4. Ventilatorens røde spændeskruer løsnes.
5. Løft ventilatoren ud af kabinettet.
6. Monter den nye ventilator og ventilatorkondensator i omvendt rækkefølge af det ovenfor beskrevne.

Udskiftning af kabinetventilatorer (R5 og R6)

Udskiftning af ventilatorer øverst i skabet

1. Fjern kassetteventilatoren fra kabinettet, som vist i afsnittet [Udskiftning af frekvensomformermodul \(R5 og R6\)](#) på side 110.
2. Løsn spændeskruerne fra ventilatorerne.
3. Monter de nye ventilatorer i omvendt rækkefølge.

Kassetteventilator
(Set fra neden)

Udskiftning af ekstra ventilator nederst i skabet (R6 med du/dt-filter, +E205)

1. Fjern skruerne, som holder ventilatorens holdemodul fast på kabinetrammen.
2. Løft ventilatorrammen opad og demonter nettilslutningsledningerne til ventilatoren (demonterbart stik).
3. Fjern ventilatoren fra kabinettet.
4. Fjern skruerne, som holder ventilatoren fast til ventilatorrammen.
5. Monter en ny ventilator i omvendt rækkefølge.

Udskiftning af kabinetventilatorerne (kun modulstørrelse R8)

Vedr. placering af kabinetsventilatorerne henvises til [Kabinetlayout](#) på side 93.

1. Spændeskruerne løsnes.
2. Frakobl ventilatorens forsyningskabler (aftagelig stik på bageste hjørne af ventilatorkassetten).
3. Træk ventilatorkassetten ud.
4. Frakobl ventilatorkablerne fra klemrækken.
5. Løsn spændeskruerne fra ventilatorerne.
6. Monter de nye ventilatorer i omvendt rækkefølge.

Udskiftning af den ekstra kabinetventilator (modulstørrelser R7 og R8 kun med IP22 og IP42, når kablingen: indgang/udgang nederst)

1. Fjern kabinettoppladen ved at løsne spændeskruerne.
2. Fjern ventilatordækslet ved at løsne spændeskruerne.
3. Frakobl ventilatorens forsyningskabler (aftageligt stik), hvorefter kabelbåndene på ventilatordækslet løsnes.
4. Fjern ventilatorkondensatoren ved at løsne klemmens spændeskruer.
5. Træk ventilatoren ud.
6. Monter den nye ventilator og ventilatorkondensator i omvendt rækkefølge af det ovenfor beskrevne.

Pro/E: 6469 4952 (cab-r7-8_roof_fan_bot-ee.asm), 6471 7154

Udskiftning af den ekstra kabinetventilator (kun for modulstørrelserne R7 og R8 med IP22 og IP42 med kabling: indgang øverst og udgang nederst, indgang nederst og udgang øverst eller indgang/udgang øverst)

1. Fjern afskærmningen ved at løsne spændeskruerne.
2. Frakobl forsyningsledningerne til ventilatoren (aftageligt stik).
3. Fjern ventilatorkondensatoren ved at løsne klemmens spændeskruer.
4. Monter den nye ventilator og ventilatorkondensator i omvendt rækkefølge af det ovenfor beskrevne.

Pro/E: 6828 4759

Udskiftning af IP54 (UL type 12) ventilator i modulstørrelse R6 (ekstraudstyr +B055 og +B059)

1. Fjern ventilatorboksens frontgitter ved at løfte det opad.
2. Fjern afskærmningen ved at løsne spændeskruerne.
3. Demontér forsyningsledningerne til ventilatoren (aftagelig terminal).
4. Løsn spændeskruerne til ventilatoren.
5. Monter den nye ventilator i omvendt rækkefølge af det oven for beskrevet.

Kabinetfront

Pro/E: 64784803A_ip54_roof-400,
©64784803I_ip54_roof-400_b-ee

Udskiftning af IP54 (UL type 12) ventilator i modulstørrelse R7 og R8 (ekstraudstyr +B055 og +B059)

1. Fjern ventilatorboksens for- og baggitre ved at løfte dem opad.
2. Fjern afskærmningen ved at løsne spændeskruerne.
3. Spændeskruerne løsnes i ventilatorens side-/topdæksel.
4. Løft ventilatorens side-/topdæksel af.
5. Frakobl forsyningsledningsstikket til ventilatoren fra kabinetets top (i toppen og indvendigt i kabinettet).
6. Ventilatorkassetens spændeskruer løsnes i hvert hjørne.
7. Løft ventilatorkassetten af.
8. Kabelbåndene i toppen af ventilatorkassetten løsnes.
9. Frakobl ledningerne (aftagelige terminaler).
10. Fjern ventilatorcondensatoren ved at løsne klemmens spændeskruer.
11. Løsn spændeskruerne til ventilatoren.
12. Træk ventilatoren ud.
13. Monter den nye ventilator og ventilatorcondensator i omvendt rækkefølge af det ovenfor beskrevne. Sørg for, at ventilatoren er anbragt i midten og kan rotere frit.

Kondensatorer

Frekvensomformerens mellemkreds indeholder flere elektrolytkondensatorer. Levetiden afhænger af frekvensomformerens driftstid, belastningen og omgivelsestemperaturen. Kondensatorlevetiden kan forlænges ved at nedsætte omgivelsestemperaturen.

Det er ikke muligt at forudsige en kondensatorfejl. Kondensatorfejl opstår normalt som følge af hovedsikringsfejl eller fejludkobling. Kontakt ABB, hvis der opstår mistanke om kondensatorfejl. Dele til udskiftning kan leveres af ABB. Der må ikke anvendes andre reservedele end de af ABB specificerede.

Reformering

Reformering af reservekondensatorer skal foretages én gang om året i henhold til *ACS600/800 Capacitor Reforming Guide* [code: 64059629 (Engelsk)].

Udskiftning af kondensatorpakke (R7)

Udskift kondensatorpakken som beskrevet i afsnittet [Udskiftning af ventilator for frekvensomformermodul \(R7\)](#) på side 100.

Udskiftning af kondensatorpakke (R8)

1. Fjern modulet fra kabinettet som beskrevet i afsnittet [Udskiftning af frekvensomformermodul \(R7 og R8\)](#) på side 113.
2. Fjern frontdækslet. Fjern de profilerede sideplader.
3. Frakobl aflademodstandskablerne.
4. De røde fastgørelsesskruer løsnes.
5. Løft kondensatorpakken ud.
6. Monter den nye kondensatorpakke i modsat rækkefølge.

Udskiftning af frekvensomformermodul (R5 og R6)

1. Åbn svingrammen. Skruer (1) løsnes for at åbne svingrammen helt.
2. Frakobl betjeningspanelkablet.
3. Frakobl ledningerne til ventilatoren (aftagelig terminal).
4. Spændeskruerne på luftskærmen og ventilatorkassetten løsnes, og luftskærmen trækkes ud.
5. Træk ventilatorkassetten ud.
6. Fjern afskærmningen i toppen af modulet ved at løsne spændeskruerne.
7. Fjern afdækningerne i den nederste del af kabinettet.
8. Fjern ekstra ventilator (hvis monteret). Se [Udskiftning af ekstra ventilator nederst i skabet \(R6 med du/dt-filter, +E205\)](#) på side 102.
9. Frakobl styrekablerne ved at løsne RMIO kortets klemmer.
10. Frakobl effektskinnerne og kablerne.
Bemærk! Frekvensomformere med sikkerhedsfunktion (ekstraudstyr +Q963, Q964, +Q965, +Q966 eller +Q968): Frigør STO-kablet fra modulet.

11. Fastgør styreskinnerne i kabinetets bund til kabinetets sider.
12. Modulets fastgørelsesskruer løsnes. Anvend en momentnøgle med en udvidelsesstang.
13. R5: Løft modulet ud. R6: Skub modulet over på en palleløfter.
14. Monter det nye modul i omvendt rækkefølge af den ovenfor beskrevet.
15. Fjern beskyttelsesfilm fra toppen af frekvensomformermodulet efter installationen.

ADVARSEL! Hvis beskyttelsesfilmen ikke fjernes, kan køleluften ikke flyde frit gennem modulet, og frekvensomformereren vil få en for høj temperatur.

Udskiftning af frekvensomformermodul (R7 og R8)

1. Fjern afdækningen.
2. Spændeskruerne løsnes.
3. Frakobl indgangseffektskinnerne fra modulet.
4. Frakobl forsyningskablerne fra APOW kortet.
5. Frakobl dørkablerne.
6. Fjern luftføringspladen.
7. Fjern fastgørelsesbeslaget.
8. Fjern modulets frontdæksel.
9. Frakobl de fiberoptiske kabler fra AINT kortet og marker, hvor stikkene skal side, når de skal tilkobles igen.

Bemærk! Frekvensomformere med sikkerhedsfunktion (ekstraudstyr +Q963, Q964, +Q965, +Q966 eller +Q968): Frigør STO-kablet fra modulet.

Billede af modulstørrelse R8

10. Demonter pedestalen fra modulet ved at løsne fastgørelses- (a) og skinneforbindelsesskruerne (b).

Ⓐ M6 kombiskruer
Tilspændingsmoment: 5 Nm (3,7 lbf ft)

Ⓑ M8x25 kombiskruer
Tilspændingsmoment: 15...22 Nm
(11...16 lbf ft)

Modulstr R8

Ⓐ M6x16 kombiskruer
Tilspændingsmoment: 5 Nm (3,7 lbf ft)

Ⓑ M10x25 kombiskruer
Tilspændingsmoment: 30...44 Nm (22...32 lbf ft)

11. Fastgør modulet til en gaffelløfter.

12. Træk modulet fra kabinettet og over på gaffelløfteren.

ADVARSEL! Fastgør modulet omhyggeligt. R7-modulet vejer 90 kg (198 lb). R8-modulet vejer 200 kg (441 lb). **Modulets tyngdepunkt er højt.**

13. Monter det nye modul i omvendt rækkefølge af den ovenfor beskrevne.

Modulet er skubbet in på pedestalskinne (set bagfra, kabinettes bagplade er fjernet)

ADVARSEL! Det er vigtigt at fastgøre skruerne (a), da skruerne skal bruges til jordforbindelse af frekvensomformeren.

14. Fjern beskyttelsesdækslet fra toppen af frekvensomformermodulet efter installationen.

ADVARSEL! Hvis beskyttelsesdækslet ikke fjernes, kan køleluften ikke flyde frit gennem modulet, og frekvensomformeren vil få en for høj temperatur.

Lysdioder

Dette skema beskriver frekvensomformerens lysdioder.

Hvor	Lysdiode	Når lysdioden lyser
RMIO kort	Rød	Frekvensomformereren er fejlramt
	Grøn	Spændingsforsyning til kort er OK.
Monteringssted for betjeningspanel	Rød	Frekvensomformereren er fejlramt
	Grøn	+ 24 V forsyningsspænding til betjeningspanelet og RMIO kortet er OK.
AINT kort	V204 (grøn)	Kortets +5 V spænding er OK.
	V309 (Rød)	Aktiv beskyttelse af uventet opstart (ekstraudstyr +Q950) eller Safe torque off (ekstraudstyr +Q968) er "ON".
	V310 (Grøn)	Transmission af IGBT-styresignal til gatedriverens styrekort er aktiveret.

Tekniske data

Oversigt

Dette kapitel indeholder frekvensomformerens tekniske specifikationer, f.eks. mærkedata, størrelser og tekniske krav, bestemmelser for opfyldelse af kravene til CE og andre mærkninger samt regler vedrørende garanti.

IEC data

Mærkedata

Nedenfor er angivet IEC mærkedata for ACS800-07 med 50 Hz og 60 Hz forsyning. Symbolerne er beskrevet under tabellen.

ACS800-07 type	Nominelle værdier		Uden overlast	Let overlast		Tung drift		Modulstørrelse	Luftflow m ³ /h	Varmetab W
	$I_{\text{cont.max}}$ A	I_{max} A	$P_{\text{cont.max}}$ kW	I_{2N} A	P_N kW	I_{2hd} A	P_{hd} kW			
Trefaset netspænding 380 V, 400 V eller 415 V										
-0075-3	145	170	75	141	75	100	45	R5	405	1440
-0100-3	166	202	90	155	75	115	55	R6	405	1940
-0120-3	202	282	110	184	90	141	75	R6	405	2310
-0135-3	225	326	110	220	110	163	90	R6	405	2810
-0165-3	260	326	132	254	132	215	110	R6	405	3260
-0205-3	290	351	160	285	160	234	132	R6	405	4200
-0260-3	445	588	200	440	200	340	160	R8	1220	6600
-0320-3	521	588	250	516	250	370	200	R8	1220	7150
-0400-3	602	840	315	590	315	477	250	R8	1220	8100
-0440-3	693	1017	355	679	355	590 ²⁾	315	R8	1220	8650
-0490-3	720	1017	400	704	400	635 ³⁾	355	R8	1220	9100

ACS800-07 type	Nominelle værdier		Uden overlast	Let overlast		Tung drift		Modulstørrelse	Luftflow m ³ /h	Varmetab W
	$I_{cont.max}$ A	I_{max} A	$P_{cont.max}$ kW	I_{2N} A	P_N kW	I_{2hd} A	P_{hd} kW			
Trefaset netspænding 380 V, 400 V, 415 V, 440 V, 460 V, 480 V eller 500 V										
-0105-5	145	170	90	141	90	100	55	R5	405	2150
-0120-5	157	202	90	145	90	113	75	R6	405	2310
-0140-5	180	282	110	163	110	141	90	R6	405	2810
-0165-5	225	326	132	220	132	163	110	R6	405	3260
-0205-5	260	326	160	254	160	215	132	R6	405	3800
-0255-5	290	351	200	285	200	234	160	R6	405	4500
-0320-5	440	588	250	435	250	340	200	R8	1220	6850
-0400-5	515	588	315	510	315	370	250	R8	1220	7800
-0440-5	550	840	355	545	355	490	315	R8	1220	7600
-0490-5	602	840	400	590	400	515 ²⁾	355	R8	1220	8100
-0550-5	684	1017	450	670	450	590 ²⁾	400	R8	1220	9100
-0610-5	718	1017	500	704	500	632 ³⁾	450	R8	1220	9700
Trefaset netspænding 525 V, 550 V, 575 V, 600 V, 660 V eller 690 V										
-0070-7	79	104	75	73	55	54	45	R6	405	1220
-0100-7	93	124	90	86	75	62	55	R6	405	1650
-0120-7	113	172	110	108	90	86	75	R6	405	1960
-0145-7	134	190	132	125	110	95	90	R6	405	2660
-0175-7	166	245	160	155	132	131	110	R6	405	3470
-0205-7	190	245	160	180	160	147	132	R6	405	4180
-0260-7	175/ 230*	326	160/200*	175/212*	160/200*	163	160	R7	540	4800
-0320-7	315	433	315	290	250	216	200	R8	1220	6150
-0400-7	353	548	355	344	315	274	250	R8	1220	6650
-0440-7	396	656	400	387	355	328	315	R8	1220	7400
-0490-7	445	775	450	426	400	387	355	R8	1220	8450
-0550-7	488	853	500	482	450	426	400	R8	1220	8300
-0610-7	560	964	560	537	500	482	450	R8	1220	9750

00096931

- 1) 50 % overlast er tilladt i et minut hvert femte minut, hvis omgivelsestemperaturen er under 25 °C (77 °F). Hvis omgivelsestemperaturen er 40 °C (104 °F), er den størst tilladte overlast på 37 %.
- 2) 50 % overlast er tilladt i et minut hvert femte minut, hvis omgivelsestemperaturen er under 30 °C (86 °F). Hvis omgivelsestemperaturen er 40 °C (104 °F), er den størst tilladte overlast på 40 %.
- 3) 50 % overlast er tilladt i et minut hvert femte minut, hvis omgivelsestemperaturen er under 20 °C (68 °F). Hvis omgivelsestemperaturen er 40 °C (104 °F), er den størst tilladte overlast på 30 %.
- 4) Højere værdier er tilladt, hvis omgivelsestemperaturen er under 35 °C (95 °F).
- * Der kan anvendes højere værdier, hvis udgangsfrekvensen er over 41 Hz
- ** FREMSTILLES KUN EFTER SÆRLIGE ORDRE

Symboler

Nominelle værdier

$I_{\text{cont.max}}$	Kontinuerlig rms udgangsstrøm. Ingen overbelastningsevne ved 40 °C (104 °F).
I_{max}	Maksimal udgangsstrøm. Tilgængelig i 10 sekunder ved start, ellers så længe frekvensomformerens temperatur tillader det.

Typiske værdier:

Uden overlast

$P_{\text{cont.max}}$	Typisk motoreffekt. Effektstørrelserne passer til de fleste IEC 60034-motorer ved mærkespænding 400 V, 500V eller 690 V.
-----------------------	--

Let overlast (10 % overbelastning)

I_{2N}	Kontinuerlig rms-strøm. 10% overbelastning tilladt i et minut hvert 5 minut.
P_N	Typisk motoreffekt. Effektstørrelserne passer til de fleste IEC 60034-motorer ved mærkespænding 400 V, 500V eller 690 V.

Tung drift (50 % overbelastning mulig)

I_{2hd}	Kontinuerlig rms-strøm. 50% overbelastning tilladt i et minut hvert 5 minut.
P_{hd}	Typisk motoreffekt. Effektstørrelserne passer til de fleste IEC 60034-motorer ved mærkespænding 400 V, 500V eller 690 V.

Dimensionering

Strømværdierne forbliver de samme uanset netspændingen inden for et spændingsområde. Mærkestrømmen for frekvensomformereren skal være højere end eller lig med mærkeeffekten for motoren for at opnå den motormærkestrøm, der er anført i tabellen.

Note 1: Den højst tilladte motorakseffekt er begrænset til $1,5 \cdot P_{hd}$, $1,1 \cdot P_N$ eller $P_{\text{cont.max}}$ (afhængigt af, hvilken værdi der er størst). Hvis grænsen overskrides, begrænses motormomentet og strømmen automatisk. Funktionen beskytter indgangsbroen i frekvensomformereren mod overbelastning. Hvis betingelsen er opfyldt i 5 minutter, sættes grænsen til $P_{\text{cont.max}}$.

Note 2: Værdierne gælder ved en omgivelsestemperatur på 40 °C (104 °F). Ved lavere temperatur er strømværdierne højere (undtagen I_{max}).

Note 3: Anvend pc-værktøjet DriveSize for mere nøjagtig dimensionering, hvis omgivelsestemperaturen er under 40 °C (104 °F) eller hvis frekvensomformereren er cyklisk belastet.

Belastningsreduktion

Belastningsevnen (strøm og effekt) reduceres, hvis installationen er over 1000 meter (3281 fod) over havets overflade, eller hvis omgivelsestemperaturen overstiger 40 °C (104 °F).

Reduktion pga. temperatur

I temperaturområdet +40 °C (+104 °F) til +50 °C (+122 °F) reduceres den nominelle udgangsstrøm med 1 % for hver 1 °C (1,8 °F). Udgangsstrømmen beregnes ved at gange strømmen, som er oplyst i effekttabellen, med en reduktionsfaktor.

Eksempel: Hvis omgivelsestemperaturen er 50 °C (+122 °F), er den reducerende faktor $100\% - 1 \frac{\%}{^\circ\text{C}} \cdot 10^\circ\text{C} = 90\%$ eller 0,90. Udgangsstrømmen er da $0,90 \cdot I_{2N}$, $0,90 \cdot I_{2hd}$ eller $0,90 \cdot I_{\text{cont.max}}$.

Reduktion pga. højde over havet

Ved højder fra 1000 til 4000 m (3300 til 13123 fod) over havets overflade er reduktionsfaktoren 1 % for hver 100 m (328 fod). For mere nøjagtig dimensionering bør pc-værktøjet DriveSize anvendes. Se [Installationshøjder over 2000 meter \(6562 fod\)](#) på side 60.

Sikringer

Frekvensomformereren er som standard udstyret med aR-sikringer. Standard aR-sikringer og valgfrie gG-sikringer til beskyttelse mod kortslutning i effektkablet eller frekvensomformereren er opført forneden. Hver af de to typer sikringer kan bruges, hvis den arbejder hurtigt nok. Vælg mellem gG- og aR-sikringer i henhold til tabellen i [Quick/guide til valg af gG- eller aR-sikringer](#) på side 124, eller verificer driftstiden ved at **kontrollere, at installationens kortslutningsstrøm mindst har den værdi, der er angivet i sikringstabellen**. Kortslutningsstrømmen kan beregnes på følgende måde:

$$I_{k2-ph} = \frac{U}{2 \cdot \sqrt{R_c^2 + (Z_k + X_c)^2}}$$

hvor

I_{k2-ph} = kortslutningsstrøm i symmetrisk tofasnet kortslutning

U = netspænding (fase-til-fase) (V)

R_c = ledningsmodstand (ohm)

$Z_k = z_k \cdot U_N^2 / S_N$ = transformerimpedans (ohm)

z_k = transformerimpedans (%)

U_N = transformerens mærkespænding (V)

S_N = transformerens nominelle skineffekt (kVA)

X_c = ledningsreaktans (ohm).

Udregningseksempel

Frekvensomformerer:

- ACS800-07-0260-3
- forsyningsspænding $U = 410$ V

Transformer:

- mærkeeffekt $S_N = 3000$ kVA
- mærkespænding (frekvensomformerens forsyningsspænding) $U_N = 430$ V
- transformerimpedans $z_k = 7,2\%$.

Kraftkabel:

- længde = 170 m
- modstand/længde = 0,112 ohm/km
- reaktans/længde = 0,0273 ohm/km

$$Z_k = z_k \cdot \frac{U_N^2}{S_N} = 0,072 \cdot \frac{(430 \text{ V})^2}{3000 \text{ kVA}} = 4,438 \text{ mohm}$$

$$R_c = 170 \text{ m} \cdot 0,112 \frac{\text{ohm}}{\text{km}} = 19,04 \text{ mohm}$$

$$X_c = 170 \text{ m} \cdot 0,0273 \frac{\text{ohm}}{\text{km}} = 4,641 \text{ mohm}$$

$$I_{k2-ph} = \frac{410 \text{ V}}{2 \cdot \sqrt{(19,04 \text{ mohm})^2 + (4,438 \text{ mohm} + 4,641 \text{ mohm})^2}} = 9,7 \text{ kA}$$

Den beregnede kortslutningsstrøm er 9,7 kA højere end den minimale korslutningsstrøm for gG-sikringstype OFAF3H500 (8280 A) til frekvensomformer. -> 500 V gG-sikringen (ABB Control OFAF3H500) kan anvendes.

Noter vedrørende sikringstabellerne

Note 1: Se også afsnittet [Termisk overlast- og kortslutningsbeskyttelse](#) på side 46. For UL-godkendte sikringer henvises til [NEMA-data](#) på side 127.

Note 2: Ved multikabelinstallationer installeres kun én sikring pr. fase (ikke én sikring pr. leder).

Bemærkning 3: Der må ikke anvendes større sikringer end de anbefalede.

Note 4: Sikringer fra andre fabrikanter kan anvendes, hvis de overholder mærkeværdierne, og sikringens smeltekurve ikke overstiger smeltekurven for sikringen, der er angivet i tabellen.

Halvledersikringer (aR)

ACS800-07 størrelse	Indgangsstrøm A	Min. kortslutningsstrøm ¹⁾ A	Sikring					
			A	A ² s	V	Fabrikant	Type DIN 43620
	Størrelse
Trefaset netspænding 380 V, 400 V eller 415 V								
-0075-3	142	1630	315	84 500	690	Bussmann	170M1572D	DIN00
-0100-3	163	1280	315	52 000	690	Bussmann	170M3817D	DIN1
-0120-3	198	1810	400	115 000	690	Bussmann	170M3819D	DIN1
-0135-3	221	2210	500	155 000	690	Bussmann	170M5810D	DIN2
-0165-3	254	2620	550	215 000	690	Bussmann	170M5811D	DIN2
-0205-3	286	2620	550	215 000	690	Bussmann	170M5811D	DIN2
-0260-3	438	4000	800	490 000	690	Bussmann	170M6812D	DIN3
-0320-3	501	5550	1000	985 000	690	Bussmann	170M6814D	DIN3
-0400-3	581	7800	1250	2 150 000	690	Bussmann	170M8554D	DIN3
-0440-3	674	8850	1400	2 700 000	690	Bussmann	170M8555D	DIN3
-0490-3	705	8850	1400	2 700 000	690	Bussmann	170M8555D	DIN3
Trefaset netspænding 380 V, 400 V, 415 V, 440 V, 460 V, 480 V eller 500 V								
-0105-5	142	1630	315	84 500	690	Bussmann	170M1572D	DIN00
-0120-5	155	1280	315	52 000	690	Bussmann	170M3817D	DIN1
-0140-5	180	1810	400	115 000	690	Bussmann	170M3819D	DIN1
-0165-5	222	2210	500	155 000	690	Bussmann	170M5810D	DIN2
-0205-5	256	2620	550	215 000	690	Bussmann	170M5811D	DIN2
-0255-5	286	2620	550	215 000	690	Bussmann	170M5811D	DIN2
-0320-5	424	4000	800	490 000	690	Bussmann	170M6812D	DIN3
-0400-5	498	5550	1000	985 000	690	Bussmann	170M6814D	DIN3
-0440-5	543	7800	1250	2 150 000	690	Bussmann	170M8554D	DIN3
-0490-5	590	7800	1250	2 150 000	690	Bussmann	170M8554D	DIN3
-0550-5	669	8850	1400	2 700 000	690	Bussmann	170M8555D	DIN3
-0610-5	702	8850	1400	2 700 000	690	Bussmann	170M8555D	DIN3
Trefaset netspænding 525 V, 550 V, 575 V, 600 V, 660 V eller 690 V								
-0070-7	79	520	125	8 250	690	Bussmann	170M1568D	000
-0100-7	91	695	160	16 500	690	Bussmann	170M1569D	000
-0120-7	112	750	200	15 000	690	Bussmann	170M3815D	DIN1
-0145-7	131	1520	350	73 000	690	Bussmann	170M3818D	DIN1
-0175-7	162	1520	350	73 000	690	Bussmann	170M3818D	DIN1
-0205-7	186	1610	400	79 000	690	Bussmann	170M5808D	DIN2
-0260-7	217	1610	400	79 000	690	Bussmann	170M5808D	DIN2
-0320-7	298	3010	630	295 000	690	Bussmann	170M5812D	DIN2
-0400-7	333	2650	630	220 000	690	Bussmann	170M6810D	DIN3
-0440-7	377	4000	800	490 000	690	Bussmann	170M6812D	DIN3
-0490-7	423	4790	900	720 000	690	Bussmann	170M6813D	DIN3
-0550-7	468	4790	900	720 000	690	Bussmann	170M6813D	DIN3
-0610-7	533	5550	1000	985 000	690	Bussmann	170M6814D	DIN3

00096931-H.22, 00556489

A²s værdi for -7 omformere ved 660 V¹⁾ minimal kortslutningsstrøm for installationen

Valgfrie gG-sikringer

ACS800-07 størrelse	Indgangsstrøm A	Min. kortslutningsstrøm ¹⁾ A	Sikring					
			A	A ² s	V	Fabrikant	Type	IEC-størrelse
Trefaset netspænding 380 V, 400 V eller 415 V								
-0075-3	142	2400	160	200000	500	ABB Control	OFAF00H160	00
-0100-3	163	2850	200	350 000	500	ABB Control	OFAF1H200	1
-0120-3	198	3300	224	420 000	500	ABB Control	OFAF1H224	1
-0135-3	221	3820	250	550 000	500	ABB Control	OFAF1H250	1
-0165-3	254	4510	315	1100000	500	ABB Control	OFAF2H315	2
-0205-3	286	4510	315	1100000	500	ABB Control	OFAF2H315	2
-0260-3	438	8280	500	2 900 000	500	ABB Control	OFAF3H500	3
-0320-3	501	10200	630	4 000 000	500	ABB Control	OFAF3H630	3
-0400-3	581	10200	630	4 000 000	500	ABB Control	OFAF3H630	3
-0440-3	674	13500	800	7 400 000	500	ABB Control	OFAF3H800	3
-0490-3	705	13500	800	7 400 000	500	ABB Control	OFAF3H800	3
Trefaset netspænding 380 V, 400 V, 415 V, 440 V, 460 V, 480 V eller 500 V								
-0105-5	142	2400	160	200000	500	ABB Control	OFAF00H160	00
-0120-5	155	2850	200	350 000	500	ABB Control	OFAF1H200	1
-0140-5	180	2850	200	350 000	500	ABB Control	OFAF1H200	1
-0165-5	222	3820	250	550 000	500	ABB Control	OFAF1H250	1
-0205-5	256	4510	315	1100000	500	ABB Control	OFAF2H315	2
-0255-5	286	4510	315	1100000	500	ABB Control	OFAF2H315	2
-0320-5	424	8280	500	2 900 000	500	ABB Control	OFAF3H500	3
-0400-5	498	10200	630	4 000 000	500	ABB Control	OFAF3H630	3
-0440-5	543	10200	630	4 000 000	500	ABB Control	OFAF3H630	3
-0490-5	590	10200	630	4 000 000	500	ABB Control	OFAF3H630	3
-0550-5	669	13500	800	7 400 000	500	ABB Control	OFAF3H800	3
-0610-5	702	13500	800	7 400 000	500	ABB Control	OFAF3H800	3
Trefaset netspænding 525 V, 550 V, 575 V, 600 V, 660 V eller 690 V								
-0070-7	79	1050	80	52200	690	ABB Control	OFAA0GG80	0
-0100-7	91	1480	100	93000	690	ABB Control	OFAA1GG100	1
-0120-7	112	1940	125	126000	690	ABB Control	OFAA1GG125	1
-0145-7	131	2400	160	220000	690	ABB Control	OFAA1GG160	1
-0175-7	162	2850	200	350000	690	ABB Control	OFAA1GG200	1
-0205-7	186	3820	250	700000	690	ABB Control	OFAA2GG250	2
-0260-7	217	3820	250	700 000	690	ABB Control	OFAA2GG250	2
-0320-7	298	4510	315	820 000	690	ABB Control	OFAA2GG315	2
-0400-7	333	6180	400	1 300 000	690	ABB Control	OFAA3GG400	3
-0440-7	377	8280	500	3 800 000	690	ABB Control	OFAA3H500	3
-0490-7	423	8280	500	3 800 000	690	ABB Control	OFAA3H500	3
-0550-7	468	8280	500	3 800 000	690	ABB Control	OFAA3H500	3
-0610-7	533	10800	630	10 000 000	690	Bussmann	630NH3G-690 *	3

00096931-H.22, 00556489

* Mærkebrydeevne kun op til 50 kA

¹⁾ minimal kortslutningsstrøm for installationen

Quick/guide til valg af gG- eller aR-sikringer

På tabellen nedenfor kan du hurtigt se, om du skal vælge en gG- eller en aR-sikring. Kombinationerne (kabelstørrelse, kabellængde, transformerstørrelse og sikringstype) i tabellen opfylder minimumskravene for korrekt funktion af sikringen.

ACS800-07 størrelse	Kabelform		Forsyningstransformerens min. skineffekt S_N (kVA)					
	Kobber	Aluminium	Maks. kabellængde ved gG-sikringer			Maks. kabellængde ved aR-sikringer		
			10 m	50 m	100 m	10 m	100 m	200 m
Trefaset netspænding 380 V, 400 V eller 415 V								
-0075-3	3×70 Cu	3×95 Al	130	140	160	99	99	140
-0100-3	3×95 Cu	3×120 Al	150	160	190	120	120	140
-0120-3	3×120 Cu	3×185 Al	170	190	210	140	140	140
-0130-3	3×150 Cu	3×240 Al	200	220	250	160	160	160
-0165-3	3×185 Cu	3×240 Al	240	260	310	180	180	200
-0205-3	3×240 Cu	2 × (3×120) Al	240	260	310	200	200	200
-0260-3	3 × (3×70) Cu	3 × (3×120) Al	430	460	560	310	310	310
-0320-3	3 × (3×95) Cu	2 × (3×240) Al	530	600	750	350	350	440
-0400-3	3 × (3×120) Cu	3 × (3×185) Al	530	600	750	410	470	660
-0440-3	3 × (3×150) Cu	3 × (3×240) Al	700	770	930	470	530	730
-0490-3	3 × (3×150) Cu	3 × (3×240) Al	700	770	930	490	530	730
Trefaset netspænding 380 V, 400 V, 415 V, 440 V, 460 V, 480 V eller 500 V								
-0105-5	3×70 Cu	3×95 Al	160	170	190	130	130	150
-0120-5	3×95 Cu	3×120 Al	190	200	220	140	140	150
-0140-5	3×95 Cu	3×150 Al	190	200	220	160	160	160
-0150-5	3×120 Cu	3×185 Al	220	230	250	180	180	180
-0165-5	3×150 Cu	3×240 Al	250	260	290	200	200	200
-0205-5	3×185 Cu	3×240 Al	290	320	360	230	230	230
-0255-5	3×240 Cu	2 × (3×120) Al	290	320	360	250	250	250
-0320-5	2 × (3×120) Cu	3 × (3×95) Al	530	570	670	370	370	370
-0400-5	2 × (3×150) Cu	2 × (3×240) Al	660	720	840	440	440	480
-0440-5	3 × (3×95) Cu	3 × (3×150) Al	660	720	840	500	570	760
-0490-5	3 × (3×120) Cu	3 × (3×185) Al	660	720	840	520	570	760
-0550-5	2 × (3×240) Cu	3 × (3×240) Al	880	980	1200	580	670	880
-0610-5	3 × (3×150) Cu	3 × (3×240) Al	880	980	1200	610	670	880
Trefaset netspænding 525 V, 550 V, 575 V, 600 V, 660 V eller 690 V								
-0070-7	3×25 Cu	3×50 Al	95	95	99	95	95	95
-0100-7	3×35 Cu	3×50 Al	130	140	150	110	110	110
-0120-7	3×50 Cu	3×70 Al	180	180	190	140	140	140
-0145-7	3×70 Cu	3×95 Al	220	220	240	160	160	160
-0175-7	3×95 Cu	3×120 Al	260	260	280	200	200	200
-0205-7	3×95 Cu	3×150 Al	340	360	390	230	230	230
-0260-7	3×150 Cu	3×185 Al	340	360	390	260	260	260
-0320-7	3×240 Cu	2 × (3×120) Al	400	410	430	360	360	360
-0400-7	3×240 Cu	3 × (3×70) Al	550	570	610	400	400	400
-0440-7	2 × (3×120) Cu	2 × (3×150) Al	730	780	860	460	460	460
-0490-7	2 × (3×120) Cu	3 × (3×95) Al	730	780	860	510	510	510
-0550-7	2 × (3×150) Cu	3 × (3×120) Al	730	780	860	560	560	560
-0610-7	3 × (3×95) Cu	3 × (3×150) Al	960	1000	1100	640	640	640

00556489

Note 1: Forsyningstransformerens min. effekt i kVA er beregnet ud fra en z_k værdi på 6 % og en frekvens på 50 Hz.

Note 2: Tabellen kan ikke anvendes til valg af transformer - det skal gøres separat.

De efterfølgende parametre kan påvirke den korrekte funktion af beskyttelsen:

- kabellængde, dvs. jo længere kablet er, desto svagere er sikringsbeskyttelsen, da det lange kabel begrænser kortslutningsstrømmen
- kabelstørrelse, dvs. jo mindre kablets tværsnit er, desto svagere er sikringsbeskyttelsen, da en mindre kabelstørrelse begrænser kortslutningsstrømmen
- transformerstørrelse, dvs. jo mindre transformeren er, jo svagere er sikringsbeskyttelsen, da en mindre transformer begrænser kortslutningsstrømmen
- transformerimpedans, dvs. jo højere z_k , desto svagere er sikringsbeskyttelsen, da høj impedans begrænser kortslutningsstrømmen.

Beskyttelsen kan forbedres ved at installere en større forsyningstransformer og/eller større kabler og, i de fleste tilfælde, ved at vælge aR-sikringer i stedet for gG-sikringer. Valget af mindre sikringer øger beskyttelsen, men kan også påvirke sikringens levetid og medføre en unødvendig betjening af af sikringerne.

Kontakt din lokale ABB-afdeling, hvis du er i tvivl om frekvensomformerens beskyttelse.

Kabeltyper

I tabellen nedenfor angives kobber- og aluminiumskabeltyper til de forskellige laststrømme. Kabelstørrelsen er baseret på maks. 9 kabler udlagt på en kabelstige ved siden af hinanden, tre stigetyper placeret oven på hinanden, en omgivelsestemperatur på 30 °C (86 °F), PVC-isolering, en overfladetemperatur på 70 °C (158 °F) (EN60204-1 og IEC 60364-5-52:2001). Under andre forhold dimensioneres kablerne iht. lokale sikkerhedsregulativer, passende indgangsspænding og belastningsstrøm.

Kobberkabler med koncentrisk kobberskærm		Aluminiumskabler med koncentrisk kobberskærm	
Maks. laststrøm A	Kabeltype mm ²	Maks. laststrøm A	Kabeltype mm ²
56	3×16	69	3×35
71	3×25	83	3×50
88	3×35	107	3×70
107	3×50	130	3×95
137	3×70	151	3×120
167	3×95	174	3×150
193	3×120	199	3×185
223	3×150	235	3×240
255	3×185	214	2 × (3×70)
301	3×240	260	2 × (3×95)
274	2 × (3×70)	302	2 × (3×120)
334	2 × (3×95)	348	2 × (3×150)
386	2 × (3×120)	398	2 × (3×185)
446	2 × (3×150)	470	2 × (3×240)
510	2 × (3×185)	522	3 × (3×150)
602	2 × (3×240)	597	3 × (3×185)
579	3 × (3×120)	705	3 × (3×240)
669	3 × (3×150)		
765	3 × (3×185)		
903	3 × (3×240)		

3BFA 01051905 C

Kabelindgange

Terminalstørrelser for net-, motor- og bremsemodstandskabler (pr. fase). Maks. tilladt kabel og tilspændingsmoment er angivet i nedenstående tabel.

Modulstørrelse	L1, L2, L3, U2, V2, W2, UDC+/R+, UDC-, R-					Jordklemme PE	
	Antal huller pr. fase	Huldiаметer mm	Maks. tråddykkelse mm ²	Skrue	Tilspændingsmoment Nm	Skrue	Tilspændingsmoment Nm
R5 ¹⁾	1	60	185	M10	20...40	M10	30...44
R6 ²⁾	1	60	185	M10	20...40	M10	30...44
R7	3	60	1×240 eller 2×185	M12	50...75	M10	30...44
R8	3	60	3×240	M12	50...75	M10	30...44

1) ekstern bremsemodstand (+D150) og DC-tilslutningsterminaler: kabelstørrelse 6...70 mm², skrue M8, tilspændingsmoment 15 Nm

1) ekstern bremsemodstand (+D150) og DC-tilslutningsterminaler: kabelstørrelse 95...185 mm², skrue M10, tilspændingsmoment 40 Nm

Mål, vægt og støj

Modulstørrelse	Højde ¹⁾		Bredde ²⁾	Dybde ⁵⁾	Vægt	Støj
	IP21/22/42 mm	IP54 mm				
R5	2130	2315	430	689	300	63
R6	2130	2315	430	689	300	63
R7	2130	2315	830 ³⁾	689	400	71
R8	2130	2315	830 ⁴⁾	689	500	72

00184674 -J

1) i marineapplikationer (+C121) ekstra højde: 10 mm fra fastgørelsesbeslag i bunden af kabinettet

2) ekstra bredde for omformere med bremsemodstand (+D151): SAFURxxxFxxx 400 mm, 2xSAFURxxxFxxx 800 mm, 4xSAFURxxxFxxx 1600 mm

3) ekstra bredde for omformere med EMC filter (+E202): 200 mm

4) ekstra bredde for omformere med EMC-filter (+E202): 400 mm

5) i marineapplikationer (+C121) dybde med fastgørelsesbeslag: 700 mm

NEMA-data

Mærkedata

NEMA mærkedata for ACS800-U7 og ACS800-07 med 60 Hz forsyning er anført nedenfor. Symbolerne er beskrevet under tabellen. For dimensionering, lastreduktion og 50 Hz forsyning henvises til afsnittet [IEC data](#).

ACS800-U7 type ACS800-07 type	I_{max} A	Normal drift		Tung drift		Modul- stør- relse	Lufflow ft ³ /min	Varmetab BTU/Hr
		I_{2N} A	P_N hk	I_{2hd} A	P_{hd} hk			
Trefaset netspænding 380 V, 400 V, 415 V, 440 V, 460 V , 480 V								
-0100-5	164	124	100	96	75	R6	238	6610
-0120-5	202	157	125	124	100	R6	238	7890
-0140-5	282	180	150	156	125	R6	238	9600
-0165-5	326	220	150	165	125	R6	238	11140
-0205-5	326	245	200	215	150	R6	238	12980
-0270-5 **	480	316	250	240	200	R8	718	15350
-0300-5 **	568	361	300	302	250	R8	718	18050
-0320-5	588	435	350	340	250	R8	718	23250
-0400-5	588	510	400	370	300	R8	718	26650
-0440-5	840	545	450	490	400	R8	718	25950
-0490-5	840	590	500	515 ³⁾	450	R8	718	27600
-0550-5	1017	670	550	590 ³⁾	500	R8	718	31100
-0610-5	1017	718 ⁴⁾	600	590 ³⁾	500	R8	718	33000
Trefaset netspænding 525 V, 575 V eller 600 V								
-0070-7	104	73	60	54	50	R6	238	4200
-0100-7	124	86	75	62	60	R6	238	5650
-0120-7	172	108	100	86	75	R6	238	6700
-0145-7	190	125	125	99	100	R6	238	9100
-0175-7	245	155	150	131	125	R6	238	11850
-0205-7	245	192	200	147	150	R6	238	14300
-0260-7	326	175/212*	150/200*	163	150	R7	318	16400
-0320-7	433	290	300	216	200	R8	718	21050
-0400-7	548	344	350	274	250	R8	718	22750
-0440-7	656	387	400	328	350 ²⁾	R8	718	25300
-0490-7	775	426	450	387	400	R8	718	28900
-0550-7	853	482	500	426	450	R8	718	28350
-0610-7	964	537	500	482	500	R8	718	33300

00096931

- 1) tilgængelig, hvis omgivelsestemperaturen er under 30 °C (86 °F). Hvis omgivelsestemperaturen er 40 °C (104 °F) er $I_{2N} = 286$ A.
 - 2) Speciel 4-polet NEMA-motor med høj virkningsgrad.
 - 3) 50 % overlast er tilladt i et minut hvert femte minut, hvis omgivelsestemperaturen er under 30 °C (86 °F). 40 % overlast er tilladt, hvis omgivelsestemperaturen er 40 °C (104 °F).
 - 4) tilgængelig, hvis omgivelsestemperaturen er under 30 °C (86 °F). Hvis omgivelsestemperaturen er 40 °C (104 °F) er $I_{2N} = 704$ A.
- * Højere værdier er mulige, hvis udgangsfrekvensen er over 41 Hz
 ** Kun ACS800-U7 typer

Symboler

I_{\max} Maksimal udgangsstrøm. Tilgængelig i 10 sekunder ved start, ellers så længe frekvensomformerens temperatur tillader det.

Normal drift (10% overbelastningsevne)

I_{2N} Kontinuerlig rms-strøm. 10% overbelastning tilladt i et minut hvert femte minut.

P_N Typisk motoreffekt. Effektstørrelserne passer for de fleste 4-polede NEMA-motorer (460 V eller 575 V).

Tung drift (50 % overbelastning mulig)

I_{2hd} Kontinuerlig rms-strøm. 50% overbelastning er typisk tilladt i et minut hvert 5 minut.

P_{hd} Typisk motoreffekt. Effektstørrelserne passer for de fleste 4-polede NEMA-motorer (460 V eller 575 V).

Bemærk! Værdierne gælder ved en omgivelsestemperatur på 40 °C (104 °F). Ved lavere temperaturer er værdierne højere.

Dimensionering

Se side [119](#).

Lastreduktion

Se side [119](#).

Sikringer

For at beskytte grenledning pr. NEC er frekvensomformererens udstyret med UL-klasse T- eller L-sikringer (angivet nedenfor). I USA anvendelse af hurtigtvirkende klasse T/ L eller hurtigere sikringer.

Ud fra sikringens tidsstrømkurve kontrolleres, at sikringens funktionstid er under 0,1 sekund. Funktionstiden er afhængig af forsyningsnettets impedans og forsyningskablets tværsnit og længde. Kortslutningsstrømmen kan beregnes, som vist i afsnit [Sikringer](#) på side [120](#).

Note 1: Se også *Planlægning af elektrisk installation: Termisk overlast- og kortslutningsbeskyttelse*.

Note 2: Ved multikabelinstallationer installeres kun én sikring pr. fase (ikke én sikring pr. leder).

Bemærkning 3: Der må ikke anvendes større sikringer end de anbefalede.

Note 4: Sikringer fra andre fabrikanter kan anvendes, hvis de overholder mærkeværdierne, og sikringens smeltekurve ikke overstiger smeltekurven for sikringen, der er angivet i tabellen.

Note 5: Der må ikke anvendes afbrydere uden sikringer.

UL-klasse T- eller L-sikringer

ACS800-U7 type	Indgangs- strøm A	Sikring				
		A	V	Fabrikant	Type	UL klasse
Trefaset netspænding 380 V, 400 V, 415 V, 440 V, 460 V , 480 V						
-0100-5	121	150	600	Bussmann	JJS-150	T
-0120-5	155	200	600	Bussmann	JJS-200	T
-0140-5	179	225	600	Bussmann	JJS-225	T
-0165-5	218	300	600	Bussmann	JJS-300	T
-0205-5	243	350	600	Bussmann	JJS-350	T
-0270-5	293	500	600	Bussmann	JJS-500	T
-0300-5	331	500	600	Bussmann	JJS-500	T
-0320-5	397	500	600	Bussmann	JJS-500	T
-0400-5	467	600	600	Bussmann	JJS-600	T
-0440-5	501	800	600	Ferraz	A4BY800	L
-0490-5	542	800	600	Ferraz	A4BY800	L
-0550-5	614	800	600	Ferraz	A4BY800	L
-0610-5	661	800	600	Ferraz	A4BY800	L
Trefaset netspænding 525 V, 575 V eller 600 V						
-0070-7	70	100	600	Bussmann	JJS-100	T
-0100-7	82	125	600	Bussmann	JJS-125	T
-0120-7	103	150	600	Bussmann	JJS-150	T
-0145-7	121	200	600	Bussmann	JJS-200	T
-0175-7	150	200	600	Bussmann	JJS-200	T
-0205-7	188	250	600	Bussmann	JJS-250	T
-0260-7	199	300	600	Bussmann	JJS-300	T
-0320-7	273	500	600	Bussmann	JJS-500	T
-0400-7	325	500	600	Bussmann	JJS-500	T
-0440-7	370	500	600	Bussmann	JJS-500	T
-0490-7	407	600	600	Bussmann	JJS-600	T
-0550-7	463	600	600	Bussmann	JJS-600	T
-0610-7	513	700	600	Ferraz	A4BY700	L

00096931

Kabeltyper

Kabelstørrelserne for kobberledning er baseret på NEC tabel 310-16 for kobberledninger, 75 °C (167 °F) ledningsisolering ved 40°C (140°F) omgivelsestemperatur. Der må ikke være mere end tre strømførende ledere i kanal, kabel eller jord (direkte nedgravet). Øvrige betingelser, dimensionering af kabler i henhold til lokale sikkerhedsregulativer, passende indgangsspænding og frekvensomformerens arbejdsstrøm.

Kobberkabler med koncentrisk kobberskærm	
Maks. laststrøm A	Kabeltype AWG/kcmil
57	6
75	4
88	3
101	2
114	1
132	1/0
154	2/0
176	3/0
202	4/0
224	250 MCM eller 2 x 1
251	300 MCM eller 2 x 1/0
273	350 MCM eller 2 x 2/0
295	400 MCM or 2 x 2/0
334	500 MCM or 2 x 3/0
370	600 MCM eller 2 x 4/0 eller 3 x 1/0
405	700 MCM eller 2 x 4/0 eller 3 x 2/0
449	2 x 250 MCM eller 3 x 2/0
502	2 x 300 MCM eller 3 x 3/0
546	2 x 350 MCM eller 3 x 4/0
590	2 x 400 MCM eller 3 x 4/0
669	2 x 500 MCM eller 3 x 250 MCM
739	2 x 600 MCM eller 3 x 300 MCM
810	2 x 700 MCM eller 3 x 350 MCM
884	3 x 400 MCM eller 4 x 250 MCM
1003	3 x 500 MCM eller 4 x 300 MCM
1109	3 x 600 MCM eller 4 x 400 MCM
1214	3 x 700 MCM eller 4 x 500 MCM

Kabelindgange

Nedenfor er anført terminalstørrelser for net-, motor- og bremsemodstandskabler (pr. fase) samt tilspændingsmomenter. Der kan anvendes to kabelsko med en diameter på 1/2 inch (1,27 cm).

Modulstørrelse	L1, L2, L3, U2, V2, W2, UDC+/R+, UDC-, R-			Jordklemme PE	
	Maks. kabel kcmil/AWG	Skrue	Tilspændingsmoment lbf ft	Skrue	Tilspændingsmoment lbf ft
R6	350 MCM	3/8	14,8...29,5	3/8	22...32
R7	2 × 250 MCM	1/2	37...55	3/8	22...32
R8	3 × 700 MCM	1/2	37...55	3/8	22...32

Mål, vægt og støj

Modulstørrelse	Højde ¹⁾		Bredde ²⁾	Dybde ⁵⁾	Vægt lb	Støj dB
	UL type 1 "	UL-type 12 "				
R6	84,22	91,08	16,93	27,28	700	63
R7	84,22	91,08	32,92 ³⁾	27,28	900	71
R8	84,22	91,08	32,92 ⁴⁾	27,28	1100	72

- 1) i marineapplikationer (+C121) ekstra højde: 0,39 in. (ca. 10 mm) fra fastgørelsesbeslag i bunden af kabinettet
- 2) ekstra bredde for omformere med bremsemodstand (+D151): SAFURxxxFxxx 15,75"., 2xSAFURxxxFxxx 19,68"., 4xSAFURxxxFxxx 62,99".
- 3) ekstra bredde for omformere med EMC filter (+E202): 7,87"
- 4) ekstra bredde for omformere med EMC-filter (+E202): 15,75"
- 5) i marineapplikationer (+C121) dybde med fastgørelsesbeslag: 27,56"

Fri plads omkring omformeren

Modulstørrelse	Nødvendig fri plads omkring omformeren for køling					
	Front		Side		Over*	
	mm	"	mm	"	mm	"
R5	150	5,91	-	-	400	15,75
R6	150	5,91	-	-	400	15,75
R7	150	5,91	-	-	400	15,75
R8	150	5,91	-	-	400	15,75

* Målt fra kabinettopplade

Nødvendig plads for åbning af kabinetsdør:

Nettilslutning

Spænding (U_1) 380/400/415 VAC 3-faset $\pm 10\%$ for 400 VAC omformere
380/400/415/440/460/480/500 VAC 3-faset $\pm 10\%$ for 500 VAC omformere
525/550/575/600/660/690 VAC 3-faset $\pm 10\%$ for 690 VAC omformere

Korttidsgrænsestrøm og dynamisk korttidsstrøm

IEC 60439-1

$I_{CW} / 1 \text{ sek.}$	I_{pk}
50 kA	105 kA

UL 508A, CSA C22.2 nr. 14-05

Frekvens

Ubalance

Effektfaktor for grundtone ($\cos \phi_1$)

USA og Canada: Frekvensomformeren kan anvendes i net, der ikke kan levere mere end 100,000 symmetrisk ampere (rms) ved maks. 600 V.
48 til 63 Hz, maksimal ændringshastighed 17 %/s
Maks. $\pm 3\%$ af nominel fase til fase-indgangsspænding
0,98 (ved nominel belastning)

Motortilslutning

Spænding (U_2) 0 til L_1 , 3-faset symmetrisk, U_{maks} ved feltsvækningspunktet
Frekvens DTC styremetode: 0 til $3,2 \cdot f_{FWP}$. Maksimal frekvens 300 Hz.

$$f_{FWP} = \frac{U_{Nnet}}{U_{Nmotor}} \cdot f_{Nmotor}$$

f_{FWP} : Frekvens ved feltsvækningspunktet; U_{Nmains} : Netspænding (indgangseffekt);
 U_{Nmotor} : mærkespænding for motor; f_{Nmotor} : mærkefrekvens for motor

Frekvensopløsning

Strøm

Effektgrænse

Nominel motorfrekvens

Koblingsfrekvens

Maksimalt anbefalet motorkabellængde

0,01 Hz

Se afsnittet [IEC data](#).

$1,5 \cdot P_{hd}$, $1,1 \cdot P_N$ eller $P_{cont.max}$ (den højeste værdi)

8 til 300 Hz

3 kHz (middeltal). I 690 V omformere 2 kHz (middeltal).

Typekode (EMC udstyr)	Maks. motorkabellængde	
	DTC styremetode	Skalarstyring
-	300 m (984 fod)	300 m (984 fod)
+E202 *, +E210 *	100 m (328 ft)	100 m (328 ft)

* Motorkabel længere end 100 m (328 ft) er tilladt, men overholdelse af grænserne iht. EMC-direktivet kan ikke garanteres.

Virkningsgrad

Ca. 98 % ved nominelt effektniveau

Køling

Metode	Intern ventilator, flowretning fra bunden mod toppen		
Filtermateriale	Luftindtag (dør)	Luftudtag (top)	
	IP22- / IP42-enheder	airTex G150 288 mm x 292 mm 688 mm x 521 mm	-
	IP54-enheder	Luftfilter/airComp 300-50 288 mm x 292 mm 688 mm x 521 mm	Luftfilter/airTex G150 2 stk.: 398 mm x 312 mm

Fri plads omkring omformeren

Se [Fri plads omkring omformeren](#).

Køleluftflow

Se [IEC data](#).

Beskyttelsesgrad

IP21 (UL type 1), IP22 (UL type 1), IP42 (UL type 2),
IP54 (UL type 12 kun til indendørs brug), IP54R

Omgivelsesforhold

Omgivelseskrav er opført nedenfor. Frekvensomformeren skal anvendes indendørs i et opvarmet, kontrolleret miljø.

	Drift Installeret for stationær anvendelse	Lagring i beskyttelsesemballage	Transport i beskyttelsesemballage
Installationshøjde	0 til 4000 m (13123 ft) over havets overflade [over 1000 m (3281 ft) se afsnit Belastningsreduktion] Kabinetter med ekstraudstyr +Q968: 0 til 2000 m (6562 fod)	-	-
Lufttemperatur	-15 til +50 °C (5 til 122 °F). Tåler ikke frost. Se afsnittet Belastningsreduktion .	-40 til +70 °C (-40 til +158 °F)	-40 til +70 °C (-40 til +158 °F)
Rel. luftfugtighed	5 til 95 %	Maks. 95 %	Maks. 95 %
	Kondensation ikke tilladt. Maksimalt tilladt rel. luftfugtighed er 60 %, hvis der er korroderende gasser.		
Forureningsniveauer (IEC 60721-3-3, IEC 60721-3-2, IEC 60721-3-1)	Ledende støv ikke tilladt.		
	Kort uden lakering: Kemiske gasser: Klasse 3C1 Faste partikler: Klasse 3S2 Kort med lakering: Kemiske gasser: Klasse 3C2 Faste partikler: Klasse 3S2	Kort uden lakering: Kemiske gasser: Klasse 1C2 Faste partikler: Klasse 1S3 Kort med lakering: Kemiske gasser: Klasse 1C2 Faste partikler: Klasse 1S3	Kort uden lakering: Kemiske gasser: Klasse 2C2 Faste partikler: Klasse 2S2 Kort med lakering: Kemiske gasser: Klasse 2C2 Faste partikler: Klasse 2S2
Atmosfærisk tryk	70 til 106 kPa 0,7 til 1,05 atmosfærer	70 til 106 kPa 0,7 til 1,05 atmosfærer	60 til 106 kPa 0,6 til 1,05 atmosfærer
Vibration (IEC 60068-2)	Maks. 1 mm (0,04") (5 til 13,2 Hz), maks. 7 m/s ² (23 fod/s ²) (13,2 til 100 Hz) sinus	Maks. 1 mm (0,04") (5 til 13,2 Hz), maks. 7 m/s ² (23 fod/s ²) (13,2 til 100 Hz) sinus	Maks. 3,5 mm (0,14") (2 til 9 Hz), maks. 15 m/s ² (49 fod/s ²) (9 til 200 Hz) sinus
Stød (IEC 60068-2-27)	Ikke tilladt	Maks. 100 m/s ² (330 fod/s ²), 11 ms	Maks. 100 m/s ² (330 fod/s ²), 11 ms
Frit fald	Ikke tilladt	100 mm (4") for vægt over 100 kg (220 lb)	100 mm (4") for vægt over 100 kg (220 lb)

Materialer

Kabinet	Varmforsinket, 1,5 mm belagt stålplade (belægningstykkelse ca. 20 mikrometer). Synlige overflader belagt med varmhærdet polyesterpulver (tykkelse ca. 80 mikrometer). Farve RAL 7035 lys beige halvblank.
Skinner	Fortinnet kobber
Materialernes brandsikkerhed (IEC 60332-1)	Isolerende materialer og ikke metalliske dele er overvejende selvslukkende
Emballage	Træ. Plastikovertræk af emballagen: PE-LD, bånd PP eller stål.
Bortskaffelse	<p>Frekvensomformereren indeholder råmaterialer, der bør genbruges for at spare på energien og på naturens ressourcer. Emballagen er miljøvenlig og kan genanvendes. Alle metaldele kan genbruges. Plastikdelene kan enten genbruges eller brændes under kontrollerede forhold og i henhold til lokale bestemmelser. De fleste dele, der kan genanvendes, er forsynet med et genbrugsmærke.</p> <p>Hvis genanvendelse ikke er mulig, kan alle dele bortset fra elektrolyt-kondensatorer og printkort smides bort. DC kondensatorerne (C1-1 til C1-x) indeholder elektrolyt, og printkortene indeholder bly, som inden for EU klassificeres som kemikalieaffald. Disse skal fjernes og behandles i henhold til lokale bestemmelser.</p> <p>For flere oplysninger vedrørende bortskaffelse henvises til det lokale ABB-kontor.</p>

Anvendte standarder

	Frekvensomformereren opfylder standarderne nedenfor. Overholdelse af det europæiske lavspændingsdirektiv er verificeret ifølge standarderne EN 61800-5 og EN 60204-1.
• IEC/EN 61800-5-1:2007	<i>Elektriske motordrev med variabel hastighed. Del 5-1: Sikkerhedskrav – elektriske, termiske og energimæssige</i>
• EN 60204-1:2006 + A1:2009	<i>Maskinsikkerhed. Elektrisk materiel på maskiner. Del 1: Almindelige bestemmelser.</i> Krav for overholdelse af bestemmelser: Den endelige montør af maskinen er ansvarlig for installation af nødstopkreds.
• EN 60529:1991	<i>Kapslingsklasse iht. IP-kode</i>
• IEC 60664-1:2007	<i>Isoleringskoordinering for udstyr med lavspændingssystemer. Del 1: Principper, krav og afprøvninger.</i>
• EN 61800-3:2004	<i>Elektriske motordrev med variabel hastighed. Del 3: EMC krav og specifikke testmetoder</i>
• UL 508C (2010)	<i>UL Standard for Safety, Power Conversion Equipment, 2. udgave</i>
• UL 508A (2010)	<i>UL Standard for Industrial Control Panels, første udgave</i>
• NEMA 250 (2003)	<i>Kapslinger til elektrisk udstyr (1000 V maks.)</i>
• CSA C22.2 No. 14-13 (2013)	<i>Industrielt reguleringsudstyr</i>
• GOST R 51321-1:2007	<i>Koblingsudstyr og kontrolgearkomponenter i lavspænding. Del 1 - Krav til typetestede og delvist typetestede anordninger – generelle tekniske krav og metoder til test</i>

CE-mærkning

Et CE-mærke er sat på frekvensomformereren for at bekræfte, at enheden overholder bestemmelserne i European Low Voltage- og EMC-direktiverne. Direktiv som en sikkerhedskomponent.

Overholdelse af bestemmelser i det europæiske lavspændingsdirektiv

Overholdelse af det europæiske lavspændingsdirektiv er verificeret ifølge standarderne EN 60204-1 og EN 61800-5-1.

Overensstemmelse med det europæiske EMC-direktiv

EMC-direktivet definerer kravene til immunitet og udstråling af elektrisk udstyr, som anvendes i den Europæiske Union. EMC-produktstandard (EN 61800-3:2004) indeholder de krav, der stilles til frekvensomformere. Se afsnittet [Overholdelse af EN 61800-3:2004](#) nedenfor.

Overensstemmelse med det europæiske maskindirektiv

Frekvensomformereren er et elektronisk produkt, som er dækket af det europæiske lavspændingsdirektiv. Frekvensomformereren kan imidlertid være udstyret med en Safe torque off-funktion og andre sikkerhedsfunktioner, der som sikkerhedskomponenter indgår i bestemmelserne i maskindirektivet. Disse funktioner på frekvensomformereren overholder europæiske harmoniserede standarder såsom EN 61800-5-2. Erklæring om overensstemmelse for hver funktion findes i de tilhørende funktionsspecifikke manualer.

Overholdelse af EN 61800-3:2004

Definitioner

EMC står for **E**lectromagnetic **C**ompatibility. Det er et udtryk for elektrisk/elektronisk udstyrs evne til at arbejde problemfrit i elektromagnetiske omgivelser. Dette betyder også, at udstyret ikke må forstyrre andre produkter eller systemer i nærheden.

EMC-miljø 1 medtager etablering af forbindelse til et lavspændingsnetværk, som forsyner bygninger, der bruges til beboelse.

EMC-miljø 2 medtager etablering til et netværk, der ikke forsyner bygninger, der bruges til beboelse.

Frekvensomformere af kategori C2: Frekvensomformer med en mærkespænding under 1000 V og som udelukkende er beregnet til at blive installeret og taget i brug af fagfolk, når de anvendes i det første miljø. **Bemærk!** Fagfolk (professional) er en person eller en organisation, der har de nødvendige færdigheder til at installere og/eller igangsætte frekvensomformersystemer, herunder deres EMC aspekter.

Frekvensomformer af kategori C3: Frekvensomformer med en mærkespænding under 1000 V, som er beregnet til brug i EMC-miljø 2 og ikke er beregnet til brug i EMC-miljø 1.

Frekvensomformer af kategori C4: Frekvensomformersystem med en mærkespænding, som er lig med eller højere end 1000 V, eller mærkestrøm, som er

lig med eller højere end 400 A, eller som er beregnet til brug i komplekse systemer i andet driftsmiljø.

Kategori C2

Frekvensomformeren er i overensstemmelse med standarden med følgende bestemmelser:

1. Frekvensomformeren er udstyret med EMC-filter (typekode E202).
2. Motor- og styrekabler er valgt som specificeret i *Hardwaremanualen*.
3. Frekvensomformeren er installeret iht. instruktionerne i *Hardwaremanualen*.
4. Den maksimale kabellængde er 100 m.

ADVARSEL! Frekvensomformeren kan forårsage radiointerferens, hvis den anvendes i et beboelsesområde. Brugeren skal tage de nødvendige forholdsregler til forebyggelse af interferens, samtidig med at kravene i henhold CE-direktiverne på ovenstående liste skal overholdes.

Bemærk! Det er ikke tilladt at installere en frekvensomformer med EMC-filter E202 i et IT-net (ikke jordet net). Netforsyningen bliver forbundet med jordpotentialer gennem EMC filterkondensatorer, hvilket kan medføre fare eller beskadigelse af enheden.

Kategori C3

Frekvensomformeren er i overensstemmelse med standarden med følgende bestemmelser:

1. Frekvensomformeren er udstyret med EMC-filter E200 [egnet for TN (jordede) netværk] eller E210 [egnet for TN (jordede) og IT (ikke-jordede) netværk].
2. Motor- og styrekabler er valgt som specificeret i *Hardwaremanualen*.
3. Frekvensomformeren er installeret iht. instruktionerne i *Hardwaremanualen*.
4. Den maksimale kabellængde er 100 m.

ADVARSEL! En frekvensomformer af kategori C3 er ikke beregnet til brug i et offentligt lavspændingsnet, som forsyner beboelse. Der forventes radiointerferens, hvis frekvensomformeren anvendes i et sådant net.

Kategori C4

Hvis bestemmelserne under *Kategori C3* ikke kan opfyldes, kan kravene for standarden blive opfyldt på følgende måde:

1. Det skal sikres, at emissionen ikke forplanter sig til de nærmest liggende lavspændingsnet. I nogle tilfælde er den naturlige dæmpning i transformere og kabler tilstrækkelig. I tvivlstilfælde kan forsyningstransformeren med statisk afskærmning mellem første og anden vikling anvendes.

2. Der udarbejdes en EMC-plan for installationen. En skabelon kan fås hos det lokale ABB-kontor.
3. Motor- og styrekabler er valgt som specificeret i *Hardwaremanualen*.
4. Frekvensomformeren er installeret iht. instruktionerne i *Hardwaremanualen*.

ADVARSEL! En frekvensomformer af kategori C4 er ikke beregnet til brug i et offentligt lavspændingsnet, som forsyner beboelse. Der forventes radiointerferens, hvis frekvensomformeren anvendes i et sådant net.

"C-tick"-mærkning

"C-tick"-mærkning er påkrævet i Australien og New Zealand. Et "C-tick"-mærke er påført frekvensomformeren til bekræftelse af, at enheden overholder den relevante standard EN 61800-3:2004 – *Elektriske motordrev med variabel hastighed - Del 3: EMC-produktstandard indeholdende specielle testmetoder*, overdraget til mandatar af Trans-Tasman Electromagnetic Compatibility Scheme. Se afsnittet [Overholdelse af EN 61800-3:2004](#) på side 136.

GOST-R-overensstemmelseserklæring

Frekvensomformeren har fået tildelt et certifikat for GOST-R-overensstemmelse.

UL-mærkning

ACS800-U7 og ACS800-07+C129 er cULus-godkendte. Godkendelserne er gyldige for mærkespændinger (op til 600 V).

UL-tjekliste

- Frekvensomformereren skal anvendes indendørs i et opvarmet, kontrolleret miljø. Frekvensomformereren skal monteres i ren luft i overensstemmelse med kapslingsklasse. Køleluften skal være ren og fri for korroderende materialer og elektrisk ledende støv. For oplysninger om specifikke grænser, se afsnittet [Omgivelsesforhold](#).
- Den maksimale omgivelsestemperatur er 40 °C (104 °F) ved nominel strøm. Strømmen er reduceret for 40 til 55 °C (104 til 131 °F).
- Frekvensomformereren er egnet til anvendelse i netværk, som ikke leverer mere end 100.000 rms symmetriske ampere, 600 V maksimum, når den er beskyttet med UL-klassificerede sikringer. Angivelserne for ampere er baseret på prøvninger i overensstemmelse med den tilhørende UL-standard.
- Kablerne i motorkredsløbet skal være dimensioneret til mindst 75 °C (167 °F) i installationer med UL-overensstemmelse.
- Netkablet skal beskyttes med sikringer. I USA må der ikke anvendes maksimalafbrydere uden sikringer. Egnede sikringer i IEC (klasse aR) og UL (klasse T) er angivet i denne manual. Kontakt det lokale ABB-kontor for at få oplysninger om passende maksimalafbrydere.
- Ved installation i USA skal beskyttelse udføres i henhold til NEC (National Electrical Code) samt alle gældende lokale koder. For at opfylde kravene skal du sikre dig, at frekvensomformereren er cULus-godkendt.
- Ved installation i Canada skal netkredsløbsbeskyttelse udføres i henhold til Canadian Electrical Code samt alle gældende lokale bestemmelser. For at opfylde kravene skal du sikre dig, at frekvensomformereren er cULus-godkendt.
- Frekvensomformereren har overbelastningsbeskyttelse iht. NEC (National Electrical Code).
- Når ABB bremsehoppere anvendes med bremsemodstande i den passende størrelse, gør de det muligt for frekvensomformereren at aflede regenerativ energi (som normalt associeres med hurtig deceleration af en motor). Korrekt anvendelse af bremsehopperen er defineret i kapitel [Modstandsbremsning](#).

CSA mærkning

The ACS800-07+C134 er CSA-certificeret. Godkendelserne er gyldige for mærkespændinger (op til 600 V).

Ansvarsfraskrivelse

Producenten har ingen forpligtelse med hensyn til et produkt, der (i) er blevet ukorrekt repareret eller ændret, (ii) har været udsat for misbrug, forsømmelighed eller uheld, (iii) er blevet anvendt i strid med producentens anvisninger eller (iv) har svigtet som følge af almindelig slitage.

Måltegninger

Nedenfor er vist et eksempel på måltegnning med mål i millimeter og [inches].
Se ACS800-07/U7 Dimensional Drawings [3AFE 64775421 (på engelsk)] for oplysninger om:

- placering af terminaler for kabeltilslutninger
- enheder med EMC filter, du/dt filter og bremsemodstande
- marineenheder
- US tegninger.

Modulstørrelse R5 og R6

64778340_1/5 K

Modulstørrelse R7 og R8

A-A (BOTTOM ENTRY/EXIT MODELS)

B-B (TOP ENTRY/EXIT MODELS)

IP54- og IP54R-enheder til modulstørrelse R7 og R8

68749930_6/6 C

Modstandsbremsning

Oversigt

I dette kapitel beskrives, hvordan man vælger, beskytter og trækker kablerne til bremsechoppere og modstande. Kapitlet indeholder også tekniske data.

Bremsechoppere og modstande

Bremsechoppere kan købes som ekstraudstyr, som kan leveres indbygget. Disse er angivet med typekode +D150.

Modstande fås som ekstraudstyr eller fabriksmonterede (+D151).

Sådan vælges den korrekte kombination af frekvensomformer/chopper/modstand

1. Maksimumeffekten (P_{\max}), der dannes af motoren under opbremsning, beregnes.
2. Vælg den egnede kombination af frekvensomformer/ bremsechopper/ bremsemodstand til applikationen i henhold til følgende tabeller (der er også andre faktorer, der skal overvejes i forbindelse med valg af frekvensomformer). Følgende betingelser skal være opfyldt:

$$P_{br} \geq P_{maks}$$

hvor

P_{br} betegner P_{br5} , P_{br10} , P_{br30} , P_{br60} , eller P_{brcont} afhængig af driftcyklus.

3. Kontroller modstandsvalget. Den energi, der genereres af motoren under en 400-sekunders periode, må ikke overskride modstandens varmeafgivelseskapacitet E_R .

Hvis E_R -værdien ikke er tilstrækkelig, er det muligt at anvende en fire-modstandssammenbygning, hvor to standardmodstande er parallelforbundne, to i serie. E_R -værdien af fire modstandssammenbygninger er fire gange den værdi, som er angivet for standardmodstanden.

Bemærk! Der kan anvendes en anden modstand end standardmodstanden, hvis:

- Dens modstand ikke er lavere end standardmodstandens.

ADVARSEL! Der må aldrig anvendes bremsemodstande med en modstand under den værdi, der er angivet for den specifikke kombination af frekvensomformer / bremsechopper / modstand. Frekvensomformer og chopperen kan ikke håndtere den overstrøm, der opstår ved den lave modstand.

- modstanden begrænser ikke den krævede bremsekapacitet, dvs.,

$$P_{\max} < \frac{U_{DC}^2}{R}$$

hvor

- P_{\max} Maksimal effekt, som genereres af motoren under nedbremsning
 U_{DC} spændingen over modstanden under nedbremsningen, dvs.,
 1,35 · 1,2 · 415 V DC (når netspændingen er 380 til 415 V AC),
 1,35 · 1,2 · 500 V DC. (når netspændingen er 440 til 500 V AC) eller
 1,35 · 1,2 · 690 V DC (når netspændingen er 525 til 690 V AC).
 R Modstandsværdi (ohm)

- Varmeafgivelseskapaleten (E_R) er tilstrækkelig for applikationen (se trin 3 ovenfor).

Bremsechopper og modstand(e) (ekstraudstyr)

Nominelle værdier for dimensionering af bremsemodstande for ACS800-07/U7 ved en omgivelsestemperatur på 40 °C (104 °F) er angivet forneden.

Type ACS 800-07/U7	Modulstørrelse	Bremseeffekt for chopper og frekvensomformer				Bremsemodstand(e)			
		5/60 s P_{br5} (kW)	10/60 s P_{br10} (kW)	30/60 s P_{br30} (kW)	P_{brcont} (kW)	Type	R (ohm)	E_R (kJ)	P_{Rcont} (kW)
400 V-enheder									
-0075-3	R5	-	-	-	70	SAFUR80F500	6	2400	6
-0100-3	R6	-	-	-	83	SAFUR125F500	4	3600	9
-0120-3	R6	-	-	-	113	SAFUR125F500	4	3600	9
-0135-3	R6	-	-	-	132	SAFUR200F500	2,70	5400	13,5
-0165-3	R6	-	-	-	132	SAFUR200F500	2,70	5400	13,5
-0205-3	R6	-	-	-	160	SAFUR200F500	2,70	5400	13,5
-0260-3	R8	240	240	240	173	2xSAFUR210F575	1,70	8400	21
-0320-3	R8	300	300	300	143	2xSAFUR200F500	1,35	10800	27
-0400-3	R8	375	375	273	130	4xSAFUR125F500	1,00	14400	36
-0440-3	R8	473	355	237	120	4xSAFUR210F575	0,85	16800	42
-0490-3	R8	500	355	237	120	4xSAFUR210F575	0,85	16800	42
500 V enheder									
-0105-5*	R5	-	-	-	83	SAFUR80F500	6	2400	6
-0120-5	R6	-	-	-	113	SAFUR125F500	4	3600	9
-0140-5	R6	-	-	-	135	SAFUR125F500	4	3600	9
-0165-5	R6	-	-	-	160	SAFUR125F500	4	3600	9
-0205-5	R6	-	-	-	160	SAFUR125F500	4	3600	9
-0255-5*	R6	-	-	-	200	SAFUR200F500	2,7	5400	13,5
-0270-5**	R8	240	240	240	240	2xSAFUR125F500	2,00	7200	18
-0300-5**	R8	280	280	280	280	2xSAFUR125F500	2,00	7200	18
-0320-5	R8	300	300	300	300	2xSAFUR125F500	2,00	7200	18
-0400-5	R8	375	375	375	234	2xSAFUR210F575	1,70	8400	21
-0440-5	R8	473	473	450	195	2xSAFUR200F500	1,35	10800	27
-0490-5	R8	480	480	470	210	2xSAFUR200F500	1,35	10800	27
-0550-5	R8	600	400 ⁴⁾	300	170	4xSAFUR125F500	1,00	14400	36
-0610-5	R8	600 ³⁾	400 ⁴⁾	300	170	4xSAFUR125F500	1,00	14400	36

Type ACS 800-07/U7	Modulstørrelse	Bremseeffekt for chopper og frekvensomformer				Bremsemodstand(e)			
		5/60 s	10/60 s	30/60 s	P_{brcont} (kW)	Type	R (ohm)	E_R (kJ)	P_{Rcont} (kW)
		P_{br5} (kW)	P_{br10} (kW)	P_{br30} (kW)					
690 V enheder									
-0070-7	R6	-	-	-	45	SAFUR90F575	8,00	1800	4,5
-0100-7	R6	-	-	-	55	SAFUR80F500	6,00	2400	6
-0120-7	R6	-	-	-	75	SAFUR80F500	6,00	2400	6
-0145-7	R6	-	-	-	160	SAFUR80F500	6,00	2400	6
-0175-7	R6	-	-	-	160	SAFUR80F500	6,00	2400	6
-0205-7	R6	-	-	-	160	SAFUR80F500	6,00	2400	6
-0260-7	R7	135 ⁵⁾	120	100	80	SAFUR80F500	6,00	2400	6
-0320-7	R8	300	300	300	260	SAFUR200F500	2,70	5400	13,5
-0400-7	R8	375	375	375	375	SAFUR200F500	2,70	5400	13,5
-0440-7	R8	430	430	430	385	SAFUR200F500	2,70	5400	13,5
-0490-7	R8	550	400	315	225	2xSAFUR125F500	2,00	7200	18
-0550-7	R8	550	400	315	225	2xSAFUR125F500	2,00	7200	18
-0610-7	R8	550	400	315	225	2xSAFUR125F500	2,00	7200	18

00096931-J

P_{br5} Frekvensomformerens maksimale bremseeffekt med den/de specificerede modstand(e). Frekvensomformeren og chopperen kan tåle bremseeffekten i 5 sekunder pr. minut.

P_{br10} Frekvensomformeren og chopperen kan tåle bremseeffekten i 10 sekunder pr. minut.

P_{br30} Frekvensomformeren og chopperen kan tåle bremseeffekten i 30 sekunder pr. minut.

P_{brcont} Frekvensomformeren og chopperen kan tåle denne kontinuerlige bremseeffekt. Bremsningen betragtes som kontinuerlig, hvis bremsetiden overstiger 30 sekunder.

Bemærk! Kontroller, at bremseenergien, som overføres til den valgte modstand(e) i 400 sekunder, ikke overstiger E_R .

R Modstandsværdien for den angivne modstandssamling. **Bemærk!** Dette er ligeledes den mindst tilladte modstandsværdi for bremsemodstanden.

E_R Den energimængde, som modstandssamlingen kan tåle i 400 sekunder. Energien vil opvarme modstandselementet fra 40 °C (104 °F) til den maksimalt tilladte temperatur.

P_{Rcont} Modstandens vedvarende effekt (varme) tab, når den er korrekt placeret. Energi E_R forsvinder i løbet af 400 sekunder.

* Kun ACS800-0x typer

** Kun ACS800-Ux typer

- 1) 240 kW mulig, hvis omgivelsestemperaturen er under 33 °C (91 °F)
- 2) 160 kW mulig, hvis omgivelsestemperaturen er under 33 °C (91 °F)
- 3) 630 kW mulig, hvis omgivelsestemperaturen er under 33 °C (91 °F)
- 4) 450 kW mulig, hvis omgivelsestemperaturen er under 33 °C (91 °F)
- 5) 160 kW mulig, hvis omgivelsestemperaturen er under 33 °C (91 °F)

Kombineret bremsecyklus for R7:

- Efter P_{br5} , P_{br10} eller P_{br30} bremsning, kan frekvensomformer og chopper tåle P_{brcont} kontinuerligt.
- P_{br5} , P_{br10} eller P_{br30} bremsning er tilladt en gang hvert minut.
- Efter P_{brcont} bremsning, der skal ventes mindst 30 sekunder uden bremsning, hvis den efterfølgende bremseeffekt er større end P_{brcont} .
- Efter P_{br5} eller P_{br10} bremsning, kan frekvensomformer og chopper tåle P_{br30} i en total bremsetid på 30 sekunder.
- P_{br10} bremsning er ikke tilladt efter P_{br5} bremsning.

Kombineret bremsecyklus for R8:

- Efter P_{br5} , P_{br10} eller P_{br30} bremsning, kan frekvensomformer og chopper tåle P_{brcont} kontinuerligt. (P_{brcont} er den eneste, tilladte bremseeffekt efter P_{br5} , P_{br10} eller P_{br30} .)
- P_{br5} , P_{br10} eller P_{br30} bremsning er tilladt en gang hvert minut.
- Efter P_{brcont} bremsning, der skal ventes mindst 60 sekunder uden bremsning, hvis den efterfølgende bremseeffekt er større end P_{brcont} .

Alle bremsemodstande skal være installeret uden for konvertermodul. Modstandene er indbygget i en IP00 metalramme. 2xSAFUR og 4xSAFUR modstandene er parallelt forbundet. **Bemærk!** SAFUR-modstande er ikke UL-godkendte

Installation og tilslutning af modstand

Alle modstande skal installeres uden for frekvensomformermodulet, på et sted hvor de kan blive kølet.

ADVARSEL! Materialer tæt på bremsemodstanden må ikke være brandbare. Modstandens overfladetemperatur er høj. Varmen, som strømmer væk fra modstanden, er flere hundrede grader celsius. Beskyt modstanden mod berøring.

Anvend kabeltypen, der anvendes som nettilslutning af frekvensomformereren (specificeret i kapitlet *Tekniske data*) for at sikre, at indgangssikringerne også beskytter modstandskablet. Toleder, skærmet kabel med samme tværsnit kan anvendes som alternativ. Den maksimale længde for modstandskablet/-kablerne er 10 m (33ft.). Vedrørende tilslutning henvises til nettilslutningsdiagram for frekvensomformereren.

Hvis bestilt, er de fabriksmonterede modstande placeret i et skab/skabene ved siden af frekvensomformerkabinettet.

Beskyttelse af modulstørrelse R5

Af sikkerhedsmæssige årsager kan det stærkt anbefales at udruste frekvensomformereren med en hovedkontakt. Kontakten forbindes, så den udkobles, hvis modstanden overophedes. Dette er vigtigt af sikkerhedsmæssige årsager, da frekvensomformereren ikke kan frakobles nettet på anden vis, hvis chopperen forbliver ledende i en fejlsituation.

Nedenfor vises et enkelt eksempel på et fortrådningsdiagram.

Beskyttelse af modulstørrelse R6, R7 og R8

En hovedkontakt er ikke nødvendig for beskyttelse mod overophedning i modstanden, hvis modstanden er dimensioneret i henhold til instruktionerne og der anvendes intern bremsehopper. Frekvensomformereren vil forhindre energitilførsel via indgangsbroen, hvis chopperen forbliver ledende i en fejlsituation. **Bemærk!** Hvis der anvendes en ekstern bremsehopper (uden for frekvensomformermodulet), kræves der altid en hovedkontakt.

Termokontakt (standard i ABB-modstande) er påkrævet af sikkerhedshensyn. Kablet skal være skærmet og ikke længere end modstandskablet.

Med standardstyreprogrammet forbindes termokontakten, som vist nedenfor. Som standardindstilling vil frekvensomformereren stoppe med motorudløb, hvis termokontakten åbnes.

For andre styreprogrammer kan termokontakten forbindes med en anden digitalindgang. Programmering af input for udkobling af frekvensomformereren med "EXTERNAL FAULT" (ekstern fejl) kan være nødvendig. Se den relevante firmwaremanual.

Idriftsættelse af bremsekreds

For standard styreprogram:

- Aktiver bremsehopperfunktionen (parameter 27.01).
- Frakobl frekvensomformerens overspændingsstyring (parameter 20.05).
- Kontroller indstillingen af modstandsværdien (parameter 27.03).
- Modulstørrelse R6, R7 og R8: Kontroller indstilling af parameter 21.09. Hvis stop ved udløb ønskes, vælges parameterindstillingen OFF2 STOP.

Kontakt venligst Deres ABB forhandler, hvis overbelastningsbeskyttelsen for bremsemodstanden ønskes anvendt (parametre 27.02...27.05).

ADVARSEL! Hvis frekvensomformeren er forsynet med bremsehopper, og denne ikke er aktiveret ved parameterindstilling, skal bremsemodstanden frakobles, da beskyttelsen mod overophedning af modstanden da ikke er aktiv.

Bemærk! Nogle bremsemodstande er dækket af en oliefilm som beskyttelse. Ved opstart brænder belægningen af, og det ryger en lille smule. Sørg for korrekt ventilering ved opstart.

Se den relevante *Firmwaremanual* for at få oplysninger om indstilling af andre styreprogrammer.

Yderligere oplysninger

Forespørgsler vedrørende produktet og service

Enhver forespørgsel vedrørende produktet rettes til det lokale ABB-kontor med oplysning om enhedens typebetegnelse og serienummer. En liste over ABB's salgs-, support- og serviceafdelinger kan findes på www.abb.com/searchchannels.

Produktuddannelse

Oplysninger om ABB's produktkurser findes på www.abb.com/drives. Vælg *Training courses*.

Dit feedback vedr. ABB-frekvensomformermanualer

Vi modtager gerne dine kommentarer til vores manualer. Gå til www.abb.com/drives og vælg *Document Library – Manuals feedback form (LV AC drives)*.

Dokumentbibliotek på internettet

Du kan finde manualer og andre produktdokumenter i PDF-format på internettet. Gå til www.abb.com/drives og vælg *Document Library*. Du kan gennemse biblioteket eller angive søgekriterier, f.eks. en dokumentkode, i søgefeltet.

Kontakt os

www.abb.com/drives

www.abb.com/drivespartners

3AFE64787292 Rev I (DA) 28-08-2013