

Deze handleiding bevat informatie over het volgende:

- Bedieningspaneel
- Applicatiemacro's (inclusief de schema's voor I/O-bedrading)
- Parameters
- Storingzoeken
- Veldbusbesturing

Standaardsoftwareprogramma 5.2

voor ACS 600 Frequentie-omvormers

Standaardsoftwareprogramma 5.2

voor ACS 600 Frequentie-omvormers

Firmware-handleiding

3AFY 61216138 R0629

NL

GELDIG VANAF: 06.09.1999

VERVANGT: 10.05.1999

Veiligheidsinstructies

Overzicht

Dit hoofdstuk beschrijft de veiligheidsinstructies die opgevolgd moeten worden bij het installeren, bedienen en onderhouden van de ACS 600. Het niet opvolgen van deze instructies kan leiden tot ernstig of dodelijk letsel, of er kan schade ontstaan aan de frequentie-omvormer, de motor of aangedreven apparatuur. Bestudeer dit hoofdstuk voordat u enige werkzaamheden aan of met deze omvormer uitvoert.

Waarschuwingen en opmerkingen

In deze handleiding wordt een onderscheid gemaakt tussen twee soorten veiligheidsinstructies. Waarschuwingen worden gebruikt om voor situaties te waarschuwen die zonder adequate tegenmaatregelen tot ernstige fouten, letsel of de dood kunnen leiden. Opmerkingen worden gebruikt om speciale aandacht van de lezer te vragen of om extra beschikbare informatie te geven. Opmerkingen zijn minder belangrijk dan waarschuwingen, maar moeten niet worden genegeerd.

Waarschuwingen

De lezer wordt met de volgende symbolen geïnformeerd over situaties die kunnen leiden tot ernstig letsel en/of schade aan de apparatuur:

Gevaarlijke spanning: Waarschuwt tegen situaties waar een hoge spanning kan leiden tot letsel en/of beschadiging van apparatuur. De tekst bij dit symbool beschrijft hoe dit te vermijden.

Algemeen: Waarschuwt tegen situaties die kunnen leiden tot letsel en/of tot beschadiging van apparatuur, maar niet door hoge spanning. De tekst bij dit symbool beschrijft hoe dit gevaar te vermijden.

Elektrostatische ontlading: Waarschuwt tegen situaties die kunnen leiden tot beschadiging van apparatuur door elektrostatische ontlading. De tekst bij dit symbool beschrijft hoe dit gevaar te vermijden.

Opmerkingen

Er wordt met de volgende symbolen speciale aandacht van de lezer gevraagd of aanvullende informatie gegeven over het onderwerp:

LET OP!

Dit legt de nadruk op een onderwerp om hier speciale aandacht voor te vragen.

Opmerking:

Dit geeft of verwijst naar meer informatie over dit onderwerp.

Algemene veiligheidsinstructies

Deze instructies zijn van toepassing op alle werkzaamheden aan de ACS 600. Behalve de onderstaande instructies staan er nog veiligheidsinstructies in de bijbehorende hardwarehandleiding.

WAARSCHUWING! Alle elektrische installatie- en onderhoudswerkzaamheden aan de ACS 600 moeten worden uitgevoerd door gekwalificeerde elektriciens.

De ACS 600 en bijbehorende apparatuur moeten naar behoren zijn geaard.

Voer geen werkzaamheden uit aan een ACS 600 die onder spanning staat. Na het uitschakelen van de voedingsspanning moet u altijd vijf minuten wachten totdat de gelijkspanning van de tussenkringcondensatoren voldoende is gedaald voordat u werkzaamheden aan de frequentie-omvormer, de motor of de motorkabel mag uitvoeren. Controleer altijd of de frequentie-omvormer veilig is door de spanning van de gelijkspanningstussenkring en de ingangsspanning te meten!

Er staat een gevaarlijk hoge spanning op de motorklemmen van de ACS 600 wanneer de spanning is ingeschakeld, ongeacht de vraag of de motor draait of niet.

Er kunnen gevaarlijke externe stuurspanningen aan de ingangen en de relaisuitgangen van de ACS 600 aanwezig zijn, zelfs als de spanning van de ACS 600 is uitgeschakeld. Wees voorzichtig bij het uitvoeren van werkzaamheden aan de omvormer. Het niet in acht nemen van deze instructies kan leiden tot verwonding en dodelijk letsel.

WAARSCHUWING! Met de ACS 600 kan het toerentalbereik van elektromotoren, aandrijvingen en aangedreven machines uitgebreid worden. Controleer aan het begin of alle apparatuur bestand is tegen deze omstandigheden.

Omvormerbedrijf is niet toegestaan als de nominale motorspanning lager is dan de helft van de nominale ingangsspanning van de ACS 600, of wanneer de nominale stroom van de motor minder is dan 1/6 van de nominale uitgangsstroom van de ACS 600. U moet voldoende aandacht besteden aan de motorisolatie. De ACS 600 uitgang bestaat uit spanningspulsen met een hoogte van ongeveer 1,35 ... 1,41 voedingsspanning, ongeacht de uitgangsfrequentie. Deze spanning kan bijna worden verdubbeld door ongunstige reflecties in de motorkabel. Indien meer-motorenbedrijf is gewenst, verzoeken wij u voor aanvullende informatie de dichtsbijzijnde ABB-vestiging te benaderen. Het niet opvolgen van deze instructies kan leiden tot blijvende beschadiging van de motor.

Alle isolatietests moeten worden uitgevoerd zonder de ACS 600. Bedrijf buiten de aangegeven vermogens wordt niet geadviseerd. Het niet opvolgen van deze aanwijzing kan leiden tot permanente beschadiging van de ACS 600.

De ACS 600 heeft diverse automatische reset-functies. Als deze worden geactiveerd voeren zij een reset van de omvormer uit en herstarten zij de omvormer na een storing. Deze functies moeten niet worden gekozen als de aangesloten apparatuur hier niet tegen bestand is, of als er hierdoor gevaarlijke situaties kunnen ontstaan.

Inhoudsopgave

Veiligheidsinstructies

Inhoudsopgave

Hoofdstuk 1 – Inleiding tot deze handleiding

Overzicht	1-1
Voordat u begint	1-1
Inhoud van deze handleiding	1-1
Aan dit document gerelateerde documenten	1-2

Hoofdstuk 2 – Overzicht van de ACS 600 programmering en het CDP 312 bedieningspaneel

Overzicht	2-1
ACS 600 programmering	2-1
Applicatiemacro's	2-1
Parametergroepen	2-1
Bedieningspaneel	2-1
Paneelbediening	2-4
Toetsenbordfuncties	2-4
Identificatiedisplay	2-4
Actuele-gegevens- uitleesmodus	2-4
Parametermodus	2-8
Functiemodus	2-9
Omvormer-selectiemodus	2-12
Besturingscommando's	2-13
Lezen en invoeren van 'Packed Boolean' waarden op de CDP 312	2-14

Hoofdstuk 3 – Opstartgegevens

Overzicht	3-1
Parameters van de opstartgegevens	3-1
Procedure van identificatierun	3-6

Hoofdstuk 4 – Bediening

Overzicht 4-1
 Actuele gegevens 4-1
 Groep 1 Actuele gegevens 4-1
 Groep 2 Actuele gegevens 4-3
 Groep 3 Actuele gegevens 4-3
 Foutgeschiedenis 4-4
 Lokale besturing versus externe besturing 4-4
 Lokale besturing 4-4
 Externe besturing 4-5

Hoofdstuk 5 – Standaard-applicatiemacro's

Overzicht 5-1
 Applicatiemacro's 5-1
 Gebruikersmacro's 5-2
 Overzicht van de Applicatiemacro's 5-3
 Applicatiemacro 1 – Fabriek 5-4
 Bedieningsschema 5-4
 Ingangs- en uitgangssignalen 5-4
 Externe aansluitingen 5-5
 Aansluitingen besturingssignalen 5-6
 Applicatiemacro 2 – Hand/Auto 5-7
 Bedieningsschema 5-7
 Ingangs- en uitgangssignalen 5-7
 Externe aansluitingen 5-8
 Aansluitingen besturingssignalen 5-9
 Applicatiemacro 3 – PID-regeling 5-10
 Bedieningsschema 5-10
 Ingangs- en uitgangssignalen 5-10
 Externe aansluitingen 5-11
 Aansluitingen besturingssignalen 5-12
 Applicatiemacro 4 – Koppelregeling 5-13
 Bedieningsschema 5-13
 Ingangs- en uitgangssignalen 5-13
 Externe aansluitingen 5-14
 Aansluitingen besturingssignalen 5-15
 Applicatiemacro 5 – Volgordebesturing 5-16
 Bedieningsschema 5-16
 Ingangs- en uitgangssignalen 5-17
 Externe aansluitingen 5-18
 Aansluitingen besturingssignalen 5-19

Hoofdstuk 6 – Parameters

Overzicht	6-1
Parametergroepen	6-1
Groep 10 Strt/Stp/Draair..	6-2
Groep 11 Referentiekeuze	6-5
Groep 12 Constante toerentallen	6-10
Groep 13 Analoge Ingangen	6-13
Groep 14 Relaisuitgangen	6-17
Groep 15 Analoge uitgangen	6-20
Groep 16 Sturingangen	6-23
Groep 20 Limieten	6-26
Groep 21 Start/Stop.	6-29
Groep 22 Accel/Decel	6-32
Groep 23 Toerenregelaar	6-35
Groep 24 Koppelregelaar	6-40
Groep 25 Kritische toeren	6-41
Groep 26 Motorbesturing	6-43
Groep 30 Foutfuncties	6-45
Groep 31 Auto-reset	6-54
Groep 32 Bewaking	6-56
Groep 33 Informatie	6-58
Groep 34 Uitlezing	6-59
Groep 40 PID-regeling	6-60
Groep 50 Pulsgevermodule	6-65
Groep 51 Communicatiemodule	6-67
Group 52 Standaard Modbus	6-67
Groep 70 DDCS-besturing	6-68
Groep 90 D SET REC ADDR	6-69
Groep 92 D SET TR ADDR	6-69
Groep 96 EXTERNE AO	6-70
Groep 98 Optiemodules	6-72

Hoofdstuk 7 – Storingzoeken

Storingzoeken	7-1
Fouten resetten	7-1
Foutgeschiedenis	7-2
Fout- en waarschuwings-berichten	7-2

Appendix A – Complete parameterinstellingen

Appendix B – Standaardinstellingen van applicatiemacro's

Appendix C – Besturing via veldbus

Overzicht	C-1
Besturing via kanaal CH0 op de NDCO- kaart	C-2
Communicatie-instelling via een veldbusadapter	C-2
AF 100-aansluiting	C-3
Besturing via de standaard modbusverbinding	C-5
Communicatie-instelling	C-5
Besturingsparameters van de omvormer	C-6
De veldbus besturingsinterface	C-9
Het control-woord en het statuswoord	C-9
Referenties	C-9
Actuele gegevens	C-11
Modbusadressering	C-11
Communicatie-profielen	C-14

Appendix D – Analoge NAIO uitbreidingsmodule

Toerenregeling via NAIO	D-1
Basiscontroles	D-1
NAIO-instellingen	D-1
ACS 600 parameter-instellingen	D-2
Bipolaire ingang bij stand. toerenregeling	D-2
Bipolaire ingang bij Joystickbesturing	D-3

Hoofdstuk 1 – Inleiding tot deze handleiding

Overzicht

Dit hoofdstuk beschrijft het doel en de inhoud van deze handleiding, alsmede de doelgroep. Ook worden in deze handleiding gerelateerde documenten opgesomd.

Deze handleiding is bestemd voor het ACS 600
Standaardsoftwareprogramma versie 5.2 of hoger.

Voordat u begint

Het doel van deze handleiding is u te voorzien van de informatie die nodig is voor het bedienen en programmeren van uw ACS 600 regelaar.

Van de gebruiker van deze handleiding wordt verwacht dat deze:

- Bekend is met standaard elektrische bedradingen, elektronische componenten en symbolen in elektrische schema's.
- Minimale kennis bezit van ABB-produktnamen en -terminologie.
- Geen ervaring of training heeft in het installeren, bedienen of onderhouden van de ACS 600.

Inhoud van deze handleiding

Op de pagina's iii - iv van deze handleiding vindt u de Veiligheidsinstructies. Hierin worden de aanduidingen voor de diverse waarschuwingen en de notaties beschreven die in deze handleiding worden gebruikt. In dit hoofdstuk worden ook de algemene veiligheidsinstructies besproken die moeten worden opgevolgd.

Hoofdstuk 1 – Inleiding, het hoofdstuk dat u nu leest, geeft een inleiding in de ACS 600 Firmware-handleiding.

Hoofdstuk 2 – Overzicht van de ACS 600 programmering en het bedieningspaneel biedt een overzicht van het programmeren van uw ACS 600. Dit hoofdstuk behandelt het gebruik van het bedieningspaneel dat wordt gebruikt voor het bedienen en programmeren.

Hoofdstuk 3 – Opstartgegevens geeft een overzicht van de opstartparameters en licht deze toe.

Hoofdstuk 4 – Bediening beschrijft actuele gegevens, het toetsenbord en de externe besturing.

Hoofdstuk 5 – Standaard-applicatiemacro's beschrijft de bediening en de toepassing van vijf standaard-applicatiemacro's en de gebruikersmacro.

Hoofdstuk 6 – Parameters beschrijft de ACS 600 parameters en hun functies.

Hoofdstuk 7 – Storingzoeken geeft een overzicht van de fout- en waarschuwingsberichten van de ACS 600, mogelijke oorzaken en oplossingen.

Appendix A – Complete parameterinstellingen geeft een overzicht van alle parameterinstellingen voor de ACS 600 in tabelvorm.

Appendix B – Standaardinstellingen van applicatiemacro's geeft een overzicht van de standaardinstellingen van de applicatiemacro's van de ACS 600 in tabelvorm.

Appendix C – Veldbusbesturing bevat de informatie die u nodig hebt om de ACS 600 te bedienen met behulp van een veldbusadaptermodule. Er zijn voor de ACS 600 diverse veldbusadaptermodules beschikbaar als uitbreidingsoptie.

Appendix D – Analoge NAIO uitbreidingsmodule bevat de informatie die u nodig hebt om de ACS 600 te bedienen met behulp van een analoge NAIO uitbreidingsmodule (optioneel).

**Aan dit document
gerelateerde
documenten**

Naast deze handleiding bestaat de gebruikersdocumentatie van de ACS 600 uit de volgende documenten:

- Opstarhandleiding voor ACS 600 frequentie-omvormers met standaard-applicatieprogramma 5.x (EN code: 3BFE 64050176R0129)
- Hardware-handleidingen voor verscheidene producten uit de ACS 600 productfamilie
- Diverse installatie- en inbedrijfnamehandleidingen voor de optionele apparaten voor de ACS 600

Hoofdstuk 2 – Overzicht van de ACS 600 programmering en het CDP 312 bedieningspaneel

Overzicht

In dit hoofdstuk wordt beschreven hoe het bedieningspaneel met de ACS 600 moet worden gebruikt om parameters te wijzigen, actuele waarden te controleren en de regelaar te besturen.

Opmerking: Het CDP 312 bedieningspaneel communiceert niet met ACS 600 Standaardsoftwareprogramma versie 3.x of lager. Het CDP 311 bedieningspaneel communiceert niet met programmaversie 5.x of later.

ACS 600 programmering

De gebruiker kan de configuratie van de ACS 600 wijzigen voor een bepaalde toepassing door het programmeren van de ACS 600 via de parameterset.

Applicatiemacro's

U kunt parameters afzonderlijk instellen of een van tevoren gedefinieerde parameterset kiezen. Van tevoren gedefinieerde parametersets worden applicatiemacro's genoemd. Zie Hoofdstuk 5 – Standaard-applicatiemacro's voor meer informatie over de applicatiemacro's.

Parametergroepen

Om het programmeren overzichtelijker te maken, zijn in de ACS 600 de parameters gegroepeerd. Parameters van de groep Opstartgegevens worden beschreven in Hoofdstuk 3 – Opstartgegevens en de andere groepen in Hoofdstuk 6 – Parameters.

Opstartgegevens-parameters

De groep Opstartgegevens bevat de basisinstellingen die nodig zijn om de ACS 600 met uw motor te laten werken en om de taal van het bedieningspaneel in te stellen. In deze groep wordt tevens een keuze uit de voorgedefinieerde applicatiemacro's gemaakt. De groep Opstartgegevens bevat parameters die bij het opstarten worden ingesteld en die u later niet hoeft te wijzigen. Zie Hoofdstuk 3 – Opstartgegevens voor een beschrijving van elke parameter.

Bedieningspaneel

Via het bedieningspaneel kunt u de ACS 600 besturen en programmeren. Het bedieningspaneel kan rechtstreeks op de deur van de schakelkast of op een regelpaneel worden gemonteerd.

Figuur 2-1 Het bedieningspaneel.

Display Op het LCD-display kunnen 4 regels van elk 20 tekens worden weergegeven.

De taal wordt met parameter 99.01 TAAL bij het starten gekozen. Afhankelijk van de softwareversie wordt er in de fabriek een set met vier talen in het geheugen van de ACS 600 geladen (zie Hoofdstuk 3 – Opstartgegevens).

Toetsen De toetsen van het bedieningspaneel zijn vlakke, gelabelde druktoetsen. De functie van deze toetsen wordt op de volgende pagina uitgelegd.

Figuur 2-2 Toetsen en display-weergaven van het bedieningspaneel.

Figuur 2-3 Toetsen voor operationele commando's vanaf het bedieningspaneel.

Paneelbediening

Hierna volgt een beschrijving van de bediening van het bedieningspaneel. De toetsen en displays worden toegelicht in Figuren 2-1, 2-2 en 2-3.

Toetsenbordfuncties

Het bedieningspaneel heeft vier verschillende toetsenbordfuncties: actuele-gegevensuitleesmodus, parametermodus, functiemodus en regelaarselectiemodus. Daarnaast is er een speciaal identificatiedisplay dat wordt weergegeven nadat het paneel aan de link is gekoppeld. Het identificatiedisplay en de functies worden hierna kort beschreven.

Identificatiedisplay

Wanneer het paneel voor het eerst wordt aangesloten, of de voeding op de omvormer wordt aangesloten, verschijnt het identificatiedisplay.

Opmerking: Het paneel kan op de omvormer worden aangesloten terwijl de voeding van de omvormer is aangesloten.

Na twee seconden wordt het display gewist en verschijnen de actuele signalen van de gekozen omvormer.

Actuele-gegevens-uitleesmodus

Deze modus omvat twee displays, het actuele-gegevensdisplay en het foutgeschiedenis-display. Het actuele-gegevensdisplay wordt het eerst weergegeven als de actuele-gegevensmodus wordt gekozen. Als er sprake is van een fout in de omvormer, wordt het foutgeschiedenisdisplay eerst weergegeven.

Het paneel keert automatisch terug naar de actuele-gegevensmodus vanuit andere modi als u gedurende 1 minuut geen toetsen indrukt (uitzondering: status-display in de omvormerselectiemodus en foutdisplaymodus).

In de actuele-gegevensmodus kunt u drie signalen tegelijk bekijken. Zie Hoofdstuk 4 – Bediening voor meer informatie over actuele gegevens. Op welke manier de drie actuele gegevens op het scherm weergegeven kunnen worden, wordt uitgelegd in Tabel 2-2.

De foutgeschiedenis omvat informatie over 64 fouten en waarschuwingen die zich hebben voorgedaan in uw ACS 600. 16 blijven in het geheugen wanneer de stroom wordt uitgeschakeld. De procedure voor het resetten van de foutgeschiedenis wordt omschreven in Tabel 2-3.

De volgende tabel toont de gebeurtenissen die worden opgeslagen in de foutgeschiedenis. Voor elke gebeurtenis wordt omschreven welke informatie is opgenomen.

Gebeurtenis	Informatie
Er is een fout gevonden door ACS 600.	Volnummer van de gebeurtenis. Naam van de fout en het teken "+" vóór de naam. Totale inschakeltijd.
Er is een fout gereset door gebruiker.	Volnummer van de gebeurtenis. Tekst RESET FOUT. Totale inschakeltijd.
Er is een waarschuwing geactiveerd door ACS 600.	Volnummer van de gebeurtenis. Naam van de waarschuwing en het teken "+" sign vóór de naam. Totale inschakeltijd.
Er is een waarschuwing gedeactiveerd door ACS 600.	Volnummer van de gebeurtenis. Naam van de waarschuwing en het teken "-" vóór de naam. Totale inschakeltijd.

Wanneer een fout of waarschuwing zich voordoet in de regelaar, wordt de melding direct getoond, behalve in de aandrijfselectiemodus. Tabel 2-4 toont hoe u een fout kunt resetten. U kunt vanaf het foutdisplay andere displays benaderen zonder de fout te resetten. Als er geen toetsen worden ingedrukt, wordt de fout of waarschuwingsmelding getoond zolang de fout aanwezig is.

Zie Hoofdstuk 7 – Storingzoeken voor informatie over foutopsporing.

Tabel 2-1 Zo kunt u de volledige namen van de drie actuele gegevens weergeven.

Stap	Functie	Kies toets	Display
1.	Geef de complete naam van de drie actuele gegevens weer.	indrukken 	
2.	Keer terug naar de actuele-gegevensuitleesmodus.	loslaten 	

Tabel 2-2 Zo kunt u de actuele gegevens op het display instellen.

Stap	Functie	Kies toets	Display
1.	Kies de actuele-gegevensuitleesmodus.	
	<pre> 1 L → 1242.0 rpm I FREQ 45.00 Hz STROOM 80.00 A VERMOGEN 75.00 % </pre>
2.	Kies een regel (een knipperende cursor op de eerste positie geeft de geselecteerde regel aan).	

	<pre> 1 L → 1242.0 rpm I FREQ 45.00 Hz <u>STROOM</u> 80.00 A VERMOGEN 75.00 % </pre>
3.	Kies de actuele-gegevensselectiefunctie.	ENTER	<pre> 1 L → 1242.0 rpm I 1 ACTUELE GEGEVENS 04 STROOM 80.00 A </pre>
4.	Kies een actueel gegeven. Wijzig de groep actuele gegevens.	

	<pre> 1 L → 1242.0 rpm I 1 ACTUELE GEGEVENS 05 KOPPEL 70.00 % </pre>
5.a	Bevestig de keuze en keer terug naar de actuele-gegevensuitleesmodus.	ENTER	<pre> 1 L → 1242.0 rpm I FREQ 45.00 Hz KOPPEL 80.00 A VERMOGEN 75.00 % </pre>
5.b	Om de keuze te annuleren en de oorspronkelijke selectie te bewaren moet u op een van de modustoetsen drukken. De geselecteerde toetsenbordmodus wordt ingevoerd.	

	<pre> 1 L → 1242.0 rpm I FREQ 45.00 Hz <u>STROOM</u> 80.00 A VERMOGEN 75.00 % </pre>

Tabel 2-3 Weergeven van een fout en resetten van de foutgeschiedenis. De foutgeschiedenis kan niet worden gereset als er een fout of een waarschuwing actief is.

Stap	Functie	Kies toets	Display
1.	Kies de actuele-gegevensuitleesmodus.	
	<pre> 1 L ÷ 1242.0 rpm I ERED 45.00 Hz STROOM 80.00 A VERMOGEN 75.00 % </pre>
2.	Kies de weergave foutgeschiedenis.	

	<pre> 1 L ÷ 1242.0 rpm I 1 LAATSTE FOUT +OVERSTROOM 6451 H 21 MIN 23 S </pre>
3.	Kies voorgaande (UP) of volgende fout/waarschuwing (DOWN).	

	<pre> 1 L ÷ 1242.0 rpm I 2 LAATSTE FOUT +OVERSPANNING 1121 H 1 MIN 23 S </pre>
	Wis foutgeschiedenis.	
	<pre> 1 L ÷ 1242.0 rpm I 2 LAATSTE FOUT </pre>
	De foutgeschiedenis is gewist.		<pre> H MIN S </pre>
4.	Keer terug naar de actuele-gegevensuitleesmodus.	

	<pre> 1 L ÷ 1242.0 rpm I ERED 45.00 Hz STROOM 80.00 A VERMOGEN 75.00 % </pre>

Tabel 2-4 Weergeven en resetten van huidige fout.

Stap	Functie	Kies toets	Display
1.	Geef huidige fout weer.	
	<pre> 1 L ÷ 1242.0 rpm I ACS 601 75 kW ** FOUT ** ACS 600 TEMP </pre>
2.	Reset de fout.	
	<pre> 1 L ÷ 1242.0 rpm I ERED 45.00 Hz STROOM 80.00 A VERMOGEN 75.00 % </pre>

Parametermodus De parametermodus wordt gebruikt om parameters van de ACS 600 te wijzigen. Wanneer deze modus voor het eerst wordt gekozen na het opstarten, toont het display de eerste parameter van de eerste groep. Wanneer de parametermodus opnieuw wordt gekozen, verschijnt de eerder gekozen parameter.

Tabel 2-5 Parameter kiezen en waarde wijzigen.

Stap	Functie	Kies toets	Display
1.	Kies de parametermodus.	
	<pre> 1 L → 1242.0 rpm 0 10 STRT/STP/DRAAIR 01 EXT1 STRT/STP/RIC DI1,2 </pre>
2.	Kies een andere groep.	

	<pre> 1 L → 1242.0 rpm 0 11 REFERENTIE KEUZE 01 PANEELREF KEUZE REF1 (rpm) </pre>
3.	Kies een parameter.	

	<pre> 1 L → 1242.0 rpm 0 11 REFERENTIE KEUZE 03 EXTERN REF1 KEUZE AI1 </pre>
4.	Kies de parameterinstelfunctie.	ENTER	<pre> 1 L → 1242.0 rpm 0 11 REFERENTIE KEUZE 03 EXTERN REF1 KEUZE [AI1] </pre>
5.	Wijzig de parameterwaarde. (langzame wijziging voor getallen en tekst) (snelle wijziging alleen voor getallen)	

	<pre> 1 L → 1242.0 rpm 0 11 REFERENTIE KEUZE 03 EXTERN REF1 KEUZE [AI2] </pre>
6a.	Bewaar de nieuwe waarde.	ENTER	<pre> 1 L → 1242.0 rpm 0 11 REFERENTIE KEUZE 03 EXTERN REF1 KEUZE AI2 </pre>
6b.	Annuleer de nieuwe instelling en bewaar de oorspronkelijke waarde door een van de modustoetsen te kiezen. De geselecteerde toetsenbordmodus wordt ingevoerd.	

	<pre> 1 L → 1242.0 rpm 0 11 REFERENTIE KEUZE 03 EXTERN REF1 KEUZE AI1 </pre>

Funciemodus

De funciemodus wordt gebruikt om speciale functies te selecteren. Deze functies zijn Parameter Lezen, Parameter Schrijven en het instellen van het contrast van het display van het bedieningspaneel.

Met Parameter Lezen worden alle parameters en de resultaten van de motoridentificatie van de omvormer naar het paneel gekopieerd. De functie Lezen kan worden uitgevoerd terwijl de omvormer draait. Alleen het STOP-commando kan worden gegeven tijdens het lezen.

Tabel 2-6 en subsectie Parameters kopiëren van een unit naar andere units, hierna, beschrijven hoe u de functies Parameter Lezen en Parameter Schrijven selecteert en uitvoert.

Opmerkingen:

- Standaard worden met Parameter Schrijven de parameters van de groepen 10 tot 97, die zijn opgeslagen in het paneel, gekopieerd naar de omvormer. De parameters in de groepen 98 en 99 betreffende opties, taal, macro en motorgegevens worden niet gekopieerd.
- Lezen moet plaatsvinden vóór schrijven.
- De parameters kunnen alleen worden gelezen en geschreven wanneer de versies van de omvormerfirmware (zie parameters 33.01 SW. VERSIE en 33.02 APPL. SW. VERSIE) van de doelomvormer hetzelfde zijn als de softwareversies van de bronomvormer.
- De omvormer moet stilstaan tijdens het schrijven.

Tabel 2-6 Kiezen en uitvoeren van een functie.

Stap	Funcie	Kies toets	Display
1.	Kies de funciemodus.	
	<pre> 1 L → 1242.0 rpm 0 LEZEN <=<= SCHRIJVEN =>=> CONTRAST 4 </pre>
2.	Kies een functie (een knipperende cursor geeft de geselecteerde functie aan).	

	<pre> 1 L → 1242.0 rpm 0 LEZEN <=<= SCHRIJVEN =>=> CONTRAST 4 </pre>
3.	Start de geselecteerde functie.	ENTER	<pre> 1 L → 1242.0 rpm 0 =>=>=>=>=>=>=> SCHRIJVEN </pre>

Tabel 2-7 Instellen display-contrast.

Stap	Functie	Kies toets	Display
1.	Kies de functiemodus.	
	<pre> 1 L ÷ 1242.0 rpm 0 LEZEN <=<= SCHRIJVEN =>=> CONTRAST 4 </pre>
2.	Kies een functie (een knipperende cursor geeft de geselecteerde functie aan).	

	<pre> 1 L ÷ 1242.0 rpm 0 LEZEN <=<= SCHRIJVEN =>=> CONTRAST 4 </pre>
3.	Kies de contrastinstelfunctie.	ENTER	<pre> 1 L ÷ 1242.0 rpm 0 CONTRAST [4] </pre>
4.	Stel het contrast in.	

	<pre> 1 L ÷ 1242.0 rpm 0 CONTRAST [6] </pre>
5.a	Bevestig de geselecteerde waarde.	ENTER	<pre> 1 L ÷ 1242.0 rpm 0 LEZEN <=<= SCHRIJVEN =>=> CONTRAST 6 </pre>
5.b	Annuleer de nieuwe waarde en bewaar de oorspronkelijke waarde door op een van de modustoetsen te drukken. De geselecteerde toetsenbordmodus wordt ingevoerd.	

	<pre> 1 L ÷ 1242.0 rpm 0 LEZEN <=<= SCHRIJVEN =>=> CONTRAST 4 </pre>

Parameters kopiëren van een unit naar andere units

U kunt parameters kopiëren van de ene omvormer naar de andere met de functies Parameter Lezen en Parameter Schrijven in de functiemodus. Volg de onderstaande procedure:

1. Kies de juiste opties (groep 98), taal en macro (groep 99) voor elke omvormer.
2. Stel de motorplaatwaarden in voor de motoren (groep 99) en voer de identificatie uit voor elke motor (de identificatiemagnetisatie met een snelheid van nul door op start te drukken of een identificatierun. Zie Hoofdstuk 3 – Opstartgegevens voor de procedure van de identificatierun).
3. Stel de parameters in de groepen 10 tot 97 in op de gewenste waarden voor één ACS 600 regelaar.
4. Lees de parameters van de ACS 600 in op het paneel (zie Tabel 2-6).
5. Druk op de toets
 om de externe besturing te wijzigen (er is geen L zichtbaar op de eerste regel van het display).
6. Ontkoppel het paneel en sluit het aan op de volgende ACS 600 eenheid.
7. Zorg dat de te programmeren ACS 600 ingesteld is op lokale besturing (op de eerste regel van het display wordt een L weergegeven). Wijzig dit indien nodig door op
 te drukken.
8. Schrijf de parameters van het paneel naar de ACS 600 eenheid (zie Tabel 2-6).
9. Herhaal stap 7. en 8. voor de rest van de omvormers.

Opmerking: De parameters in de groepen 98 en 99 betreffende opties, taal, macro en motorgegevens, worden niet gekopieerd.¹⁾

¹⁾ De beperking voorkomt het schrijven van onjuiste motorgegevens (groep 99). In bepaalde gevallen kunnen de groepen 98 en 99 en de resultaten van de identificatierun van de motor ook worden geschreven. Neem voor meer informatie contact op met de plaatselijke vertegenwoordiging van ABB.

Omvormer-selectiemodus

Bij normaal gebruik zijn de functies in de omvormerselectiemodus niet nodig. Deze functies zijn gereserveerd voor applicaties waarbij diverse omvormers zijn aangesloten op één Panel Link. (zie voor meer informatie de Installation and Start-up Guide for the Panel Bus Connection Interface Module, NBCI, Code: 3AFY 58919748).

De Panel Link is het communicatiekanaal die het bedieningspaneel en de ACS 600 met elkaar verbindt. Elk station moet een eigen identificatienummer (ID) hebben. Het ID-nummer van de ACS 600 is standaard 1.

LET OP! Het standaard ID-nummer van de ACS 600 mag niet worden gewijzigd, tenzij deze via de Panel Link moet worden verbonden met andere omvormers.

Tabel 2-8 Kiezen van een omvormer en wijzigen van het ID-nummer.

Stap	Functie	Kies toets	Display
1.	Kies de omvormerselectiemodus.	
	<div style="border: 1px solid black; padding: 5px; width: fit-content;"> <p>ACS 600 75 kW ASAAA5000 xxxxxxxx ID-NUMMER 1</p> </div>
2.	<p>Kies de volgende aandijving/weergave. Het ID-nummer van de omvormer wordt gewijzigd door eerst op ENTER te drukken (er verschijnen haakjes rond het ID-nummer) en dan de waarde met de knoppen

 te wijzigen. De nieuwe waarde wordt geaccepteerd met ENTER. De spanning naar de ACS 600 moet worden uitgeschakeld om de instelling van het nieuwe ID-nummer te bevestigen (de nieuwe waarde wordt pas weergegeven als de spanning is uit- en weer ingeschakeld).</p> <p>Het statusdisplay van alle apparaten die zijn aangesloten op de Panel Link, wordt na de laatste aandijving gegeven. Als de omvormers niet allemaal op de display kunnen worden weergegeven, moet u op
 drukken om de niet weergegeven omvormers te kunnen bekijken.</p>	
	<div style="border: 1px solid black; padding: 5px; width: fit-content;"> <p>ACS 600 75 kW ASAA5000 xxxxxxxx ID-NUMMER 1</p> </div> <div style="border: 1px solid black; padding: 5px; width: fit-content; margin-top: 10px;"> <p>1[†]</p> </div> <p>Status Display-symbolen: [‡]= Omvormer gestopt, draairichting vooruit [†]= Omvormer in bedrijf, draairichting achteruit F = Omvormer is gestopt door een fout</p>
3.	<p>Kies een van de modustoetsen om de laatst getoonde omvormer aan te sluiten en om een andere modus te kiezen.</p> <p>De geselecteerde toetsenbordmodus wordt ingevoerd.</p>	

	<div style="border: 1px solid black; padding: 5px; width: fit-content;"> <p>1 L → 1242.0 rpm I ERED 45.00 Hz STROOM 80.00 A VERMOGEN 75.00 %</p> </div>

Besturingscommando's De ACS 600 wordt bediend via besturingscommando's. Deze commando's zijn het starten en stoppen van de omvormer, het wijzigen van de draairichting en het aanpassen van de referentie. De referentiewaarde wordt gebruikt voor het regelen van het motortoerental of koppel.

Wijzigen bedieningsplaats U kunt besturingscommando's geven vanaf het bedieningspaneel wanneer de statusregel wordt getoond en het paneel de bedieningsplaats is. Dit wordt aangegeven door L (lokale besturing). R (externe besturing) geeft aan dat externe besturing actief is en dat het paneel de signaalbron is voor de externe referentie of de start/stop/draairichtingssignalen die de ACS 600 volgt.

1 L → 1242.0 RPM I	1 R → 1242.0 RPM I
Lokale besturing	Externe besturing

Als er geen L of R op de eerste regel wordt getoond, wordt de omvormer bediend door een ander apparaat. Besturingscommando's kunnen in dat geval niet vanaf dit paneel worden gegeven. Het is alleen mogelijk actuele signalen te bewaken, parameters in te stellen, ID-nummers te lezen en te wijzigen.

1 → 1242.0 RPM I
Externe besturing via de I/O-interface of communicatiemodule

Om over te schakelen van paneelbediening naar externe besturing moet u de toets **LOC REM** gebruiken. Zie Hoofdstuk 4 – Bediening voor een beschrijving van paneel- en externe besturing.

Start, stop, draairichting en referentie Commando's voor starten, stoppen en voor de draairichting kunt u geven op het paneel door de toetsen
,
,
 of
 in te drukken. Tabel 2-9 beschrijft hoe u een referentiewaarde met het paneel kunt instellen.

Tabel 2-9 Instellen van de referentiewaarde.

Stap	Functie	Kies toets	Display
1.	Kies een modustoets om een toetsenbordmodus te activeren waar de statusregel wordt getoond.	
	<pre>1 L → 1242.0 rpm I FREQ 45.00 Hz STROOM 80.00 A VERMOGEN 75.00 %</pre>
2.	Kies de referentie-instelfunctie. Een knipperende cursor geeft aan dat de referentie-instelfunctie is gekozen.	
	<pre>1 L →[1242.0 rpm]I FREQ 45.00 Hz STROOM 80.00 A VERMOGEN 75.00 %</pre>
3.	Wijzig de referentie. (langzame wijziging) (snelle wijziging)	
	<pre>1 L →[1325.0 rpm]I FREQ 48.00 Hz STROOM 85.00 A VERMOGEN 80.00 %</pre>
4.a	Druk op Enter om de referentie te bewaren. De waarde wordt opgeslagen in het permanente geheugen. Deze waarde wordt automatisch hersteld nadat de stroom is uitgeschakeld.	<p style="text-align: center;">ENTER</p>	<pre>1 L → 1325.0 rpm I FREQ 48.00 Hz STROOM 85.00 A VERMOGEN 80.00 %</pre>
4.b	Druk op een van de modustoetsen om de referentie-instelmodus zonder opslag te verlaten. De geselecteerde toetsenbordmodus wordt ingevoerd.	
	<pre>1 L → 1325.0 rpm I FREQ 48.00 Hz STROOM 85.00 A VERMOGEN 80.00 %</pre>

Lezen en invoeren van 'Packed Boolean' waarden op de CDP 312

Sommige actuele waarden en parameters hebben een 'Packed Boolean' vorm, d.w.z. elk individuele bit heeft een gedefinieerde betekenis (uitgelegd bij het corresponderende signaal of parameter). Op het CDP 312 bedieningspaneel worden 'Packed Boolean' waarden in hexadecimale opmaak gelezen en ingevoerd.

In dit voorbeeld zijn bits 1, 3 en 4 van de 'Packed Boolean' waarden AAN:

Hoofdstuk 3 – Opstartgegevens

Overzicht

In dit hoofdstuk worden de parameters van de opstartgegevens opgesomt en toegelicht. Dit is een speciale groep parameters waarmee u de ACS 600 en motorgegevens kunt definiëren. De parameters van de opstartgegevens behoren alleen bij het opstarten te worden ingesteld en mogen daarna niet worden gewijzigd.

Parameters van de opstartgegevens

Wanneer u de waarde van de parameters van de opstartgegevens wijzigt, volg dan de procedure zoals beschreven in Hoofdstuk 2 - Overzicht van de ACS 600 programmering..., Tabel 2-5. Tabel 3-1 geeft een overzicht van de parameters van de opstartgegevens. De kolom Bereik/eenheid in Tabel 3-1 geeft de parameterwaarden. In de tekst na de tabel worden de parameterwaarden in detail besproken.

WAARSCHUWING! Het laten draaien van de motor en aangedreven werktuig met onvolledige of foutieve opstartgegevens kan leiden tot een verkeerde werking, verminderde nauwkeurigheid in de besturing of beschadiging van de apparatuur.

Tabel 3-1 Groep 99, Parameters van de opstartgegevens.

Parameter	Bereik/eenheid	Omschrijving
01 TAAL	Talen	Keuze van taal voor display.
02 APPLICATIE MACRO	Applicatiemacro's	Keuze van applicatiemacro.
03 HERSTEL MACRO	NEE; JA	Herstellen van parameters naar fabriekinstellingen.
04 MOTOR CTRL MODE	DTC, SCALAR	Keuze van motorbesturing.
05 M NOM SPANNING	$1/2 \cdot U_N$ van ACS 600 ... $2 \cdot U_N$ van ACS 600	Nominale spanning van motortypeplaatje.
06 M NOM STROOM	$1/6 \cdot I_{2hd}$ van ACS 600 $2 \cdot I_{2hd}$ van ACS 600	Nominale stroom van motortypeplaatje.
07 M NOM FREQ	8 ... 300 Hz	Nominale frequentie van motortypeplaatje.
08 M NOM TOERENTAL	1 ... 18000 rpm	Nominaal toerental van motortypeplaatje.
09 M NOM VERMOGEN	0 ... 9000 kW	Nominaal vermogen van motortypeplaatje.
10 MOTOR IDENT. RUN	NEE; STANDAARD; GEREDUCEERD	Selecteer het type identificatierun van de motor.

De parameters 99.04 ... 99.09 moeten altijd worden ingesteld bij het opstarten.

Als diverse motoren zijn aangesloten op de ACS 600, moet bij het instellen van de parameters van de opstartgegevens rekening worden gehouden met enkele extra instructies. Neem voor meer informatie contact op met de plaatselijke vertegenwoordiging van ABB.

99.01 TAAL De ACS 600 geeft alle informatie in de geselecteerde taal weer. Op het paneel staan 11 alternatieven, maar in feite wordt er een set van vier talen in het geheugen van de ACS 600 geladen. De volgende taalsets worden gebruikt:

- Engels (GB & VS), Frans, Spaans, Portugees
- Engels (GB & VS), Duits, Italiaans, Nederlands
- Engels (GB & VS), Deens, Zweeds, Fins

Als Engels (VS) is geselecteerd, wordt HP in plaats van kW als eenheid van vermogen gebruikt.

99.02 APPLICATIEMACRO Deze parameter wordt gebruikt om de applicatiemacro te kiezen die de ACS 600 zal configureren voor een bepaalde applicatie. Zie Hoofdstuk 5 – Standaard-applicatiemacro's voor een overzicht en omschrijving van alle beschikbare applicatiemacro's. Er is ook een optie waarmee u de huidige instellingen kunt bewaren als een gebruikersmacro (G1 SCHRIJVEN of G2 SCHRIJVEN) en weer kunt oproepen (G1 LEZEN of G2 LEZEN).

Er zijn parameters die niet zijn opgenomen in macro's. Zie sectie 99.03 HERSTEL MACRO.

Opmerking: Het lezen van een gebruikersmacro herstelt ook de motorinstellingen van de opstartgegevensgroep en de resultaten van de motoridentificatie. Ga na of deze instellingen overeenkomen met de gebruikte motor.

99.03 HERSTEL MACRO Het selecteren van JA herstelt als volgt de oorspronkelijke instellingen van een applicatiemacro:

- Als een standaardmacro (Fabriek, ..., Volgordebesturing) in gebruik is, worden de parameterwaarden weer volgens de standaardinstellingen (fabrieksinstellingen) ingesteld. Uitzondering: parameterinstellingen in de groep 99 blijven ongewijzigd. Resultaten van de motoridentificatie blijven ongewijzigd.
- Als gebruikersmacro 1 of 2 in gebruik is, worden de parameterwaarden volgens de laatst opgeslagen waarden ingesteld. Daarnaast worden de laatst opgeslagen resultaten van de identificatie van de motor hersteld (zie Hoofdstuk 5 - Standaard-applicatiemacro's). Uitzonderingen: parameterinstellingen van 16.05 GEBRUIKERSMACRO IO CHG en 99.02 APPLICATIEMACRO blijven ongewijzigd.

Opmerking: De parameterinstellingen en de resultaten van motoridentificatie worden volgens dezelfde principes hersteld wanneer de ene macro in een andere wordt veranderd.

99.04 MOTOR CTRL
MODE

Met deze parameter kunt u de motorbesturingsmodus instellen.

DTC

De DTC-modus (Direct Torque Control) is geschikt voor de meeste applicaties. De ACS 600 realiseert een nauwkeurige regeling van toerental en koppel van standaard kooianker-inductiemotoren zonder toerentalterugkoppeling.

Als meerdere motoren zijn aangesloten op de ACS 600, zijn er bepaalde beperkingen voor het gebruik van de DTC. Neem voor meer informatie contact op met de plaatselijke vertegenwoordiging van ABB.

SCALAR

De scalarbesturing moet in die gevallen worden geselecteerd waarin de DTC niet kan worden toegepast. De SCALAR-modus wordt aanbevolen voor meer-motoren-aandrijvingen als het aantal motoren dat op de ACS 600 wordt aangesloten varieert. SCALAR wordt ook aanbevolen als de nominale stroom van de motor minder is dan 1/6 van de nominale stroom van de omvormer, of wanneer de omvormer wordt gebruikt voor testdoeleinden zonder dat er een motor is aangesloten.

De uitzonderlijke nauwkeurigheid in de motorbesturing van DTC kan niet worden bereikt in de scalarbesturingsmodus. De verschillen tussen de besturingsmodi SCALAR en DTC worden in detail besproken in de desbetreffende parameterlijsten.

Er zijn enkele standaardfuncties uitgeschakeld in de SCALAR-besturingsmodus: motoridentificatierun (groep 99), toerentallimieten (groep 20), koppellimieten (groep 20), DC houd (groep 21), DC-magnetisatie (groep 21), fijnafstelling toerentalregeling (groep 23), koppelbesturing (groep 24), flux optimalisering (groep 26), flux remmen (groep 26), onderbelastingsfunctie (groep 30), beveiliging tegen verlies van motorfase (groep 30), motorblokkeerbewaking (groep 30). Bovendien kan een draaiende motor niet worden gestart of kan een motor niet snel opnieuw worden gestart, ook al kan de functie voor het automatisch starten worden gekozen (par. 21.01).

99.05 M NOM
SPANNING

Deze parameter stelt de ACS 600 in op de nominale spanning van de motor zoals aangegeven op het typeplaatje van de motor.

Opmerking: Het is niet toegestaan een motor aan te sluiten met een nominale spanning van minder dan $1/2 \cdot U_N$ of meer dan $2 \cdot U_N$ van de ACS .

- 99.06 M NOM STROOM Deze parameter stelt de ACS 600 in op de nominale motorstroom. Het toegestane bereik $1/6 \cdot I_{2hd} \dots 2 \cdot I_{2hd}$ van ACS 600 is geldig voor DTC-motorbesturingsmodus. In SCALAR-modus is het toegestane bereik $0 \cdot I_{2hd} \dots 2 \cdot I_{2hd}$ van ACS 600.
- Voor een juiste werking van de motor mag de magnetiseringsstroom van de motor niet groter zijn dan 90% van de nominale stroom van de omvormer.
- 99.07 M NOM FREQUENTIE Deze parameter stelt de ACS 600 in op de nominale motorfrequentie, instelbaar van 8 Hz tot 300 Hz.
- 99.08 M NOM TOERENTAL Deze parameter stelt de ACS 600 in op het nominale toerental zoals vermeld op het motortypeplaatje.

Opmerking: Het is uiterst belangrijk deze parameter exact in te stellen op de waarde op het motortypeplaatje om een juiste werking van de omvormer te garanderen. De synchrone motorsnelheid of een andere geschatte waarde mag niet worden opgegeven.

Opmerking: De toerentallimieten in Groep 20 Limieten zijn gekoppeld aan de instelling van parameter 99.08 M NOM TOERENTAL. Als de waarde van parameter 99.08 M NOM TOERENTAL wordt gewijzigd, worden de instellingen van de toerentallimiet ook automatisch gewijzigd.

- 99.09 M NOM VERMOGEN Deze parameter stelt de ACS 600 in op het nominale vermogen van de motor, instelbaar tussen 0 kW en 9000 kW.
- 99.10 MOTOR IDENT. RUN Met deze parameter start u de motor-identificatierun. Tijdens de run zal de ACS 600 de karakteristieken van de motor meten voor een optimale motorregeling. De ID-run duurt ongeveer 1 minuut.

De identificatierun kan niet worden uitgevoerd als de scalarbesturingsmodus is geselecteerd (parameter 99.04 MOTORBESTURINGMODUS is ingesteld op SCALAR).

NEE

De motor-identificatierun wordt niet uitgevoerd. Deze keuze is bij de meeste toepassingen mogelijk. Het motormodel wordt direct bij het opstarten berekend door magnetisering van de stilstaande motor gedurende 20 tot 60 s.

Opmerking: De ID-run (standaard of gereduceerd) moet worden gekozen:

- indien het werkpunt in de buurt van 0 toeren ligt;
- indien het nodig is de motor binnen een breed toerentalgebied in een koppelbereik boven het nominale motorkoppel en zonder pulsgever (d.w.z. zonder enige terugkoppeling van het toerental) te gebruiken.

STANDAARD

Door de standaard-motoridentificatierun uit te voeren bent u er zeker van dat de grootst mogelijke nauwkeurigheid wordt behaald. De motor moet worden ontkoppeld van het aangedreven werktuig voordat u de standaard-motoridentificatierun uitvoert.

GEREDUCEERD

De gereduceerde motoridentificatierun kan in plaats van de standaard-motoridentificatierun worden geselecteerd:

- als de mechanische verliezen groter zijn dan 20% (dat wil zeggen dat de motor niet kan worden ontkoppeld van het aangedreven werktuig),
- als fluxreductie niet is toegestaan terwijl de motor in bedrijf is (dat wil zeggen bij een remmende motor waarbij de rem wordt ingeschakeld als de flux tot onder een bepaald niveau is gezakt).

Opmerking: Controleer de draairichting van de motor voor het starten van de motor-identificatierun. De motor zal tijdens de motor-identificatierun vooruit draaien.

WAARSCHUWING! De motor zal tot ongeveer 50 % ... 80 % van het nominale toerental draaien tijdens deze procedure. **ZORG ERVOOR DAT DE MOTOR VEILIG KAN DRAAIEN VOORDAT U DE MOTORIDENTIFICATIERUN UITVOERT!**

Procedure van identificatierun

Uitvoering van de motor-identificatierun:

Opmerking: Als parameterwaarden (groep 10 tot 98) voorafgaand aan de ID-run worden gewijzigd, controleer dan of de nieuwe instellingen voldoen aan de volgende eisen:

- 20.01 MINIMUM TOERENTAL ≤ 0 .
 - 20.02 MAXIMUM TOERENTAL > 80 % van nominale motortoerental.
 - 20.03 MAXIMUM STROOM $\geq 100 \cdot I_{hd}$.
 - 20.04 MAXIMUM KOPPEL > 50 %.
-

1. Controleer of het paneel in de lokale besturingsmodus staat (L wordt weergegeven op de statusregel). Druk op de toets
 om naar een andere modus over te schakelen.
2. Wijzig de keuze in STANDAARD of GEREDUCEERD:

```
1 L ->1242.0 rpm 0
99 OPSTARTGEGEVENS
10 MOTOR IDENT. RUN
[STANDAARD]
```

3. **Druk op ENTER** om de keuze te bevestigen. De volgende melding verschijnt:

```
1 L ->1242.0 rpm 0
ACS 600 55 kW
**WAARSCHUWING**
ID-RUN GESEL
```

4. Druk op de toets
 om de motor-identificatierun te starten. Het startvrijgavesignaal moet actief zijn (zie parameter 16.01 STARTVRIJGAVE).

Waarschuwing wanneer de ID-run wordt gestart	Waarschuwing tijdens de ID-run	Waarschuwing nadat een ID-run met succes is voltooid
<pre> 1 L -> 1242.0 rpm I ACS 600 55 kW **WAARSCHUWING** MOTOR START </pre>	<pre> 1 L -> 1242.0 rpm I ACS 600 55 kW **WAARSCHUWING** ID RUN </pre>	<pre> 1 L -> 1242.0 rpm I ACS 600 55 kW **WAARSCHUWING** ID VOLTOOID </pre>

Over het algemeen wordt aangeraden tijdens de ID-run geen enkele toets op het bedieningspaneel in te drukken, maar:

- de motor-ID-run kan op elk gewenst moment worden gestopt door op de toets
 op het bedieningspaneel te drukken of door het STARTVRIJGAVE-sigitaal te verwijderen.
- nadat de ID-run is gestart met de toets
, kunnen de eigenlijke waarden worden gecontroleerd als u eerst op de toets **ACT** en vervolgens op de toets
 drukt.

Hoofdstuk 4 – Bediening

Overzicht

Dit hoofdstuk beschrijft de actuele gegevens, de foutgeschiedenis, lokale en externe besturing.

Actuele gegevens

De actuele gegevens geven een uitlezing van de ACS 600-functies en hebben geen invloed op de werking van de ACS 600. De waarden van de actuele gegevens worden gemeten of berekend door de omvormer en kunnen niet door de gebruiker worden ingesteld.

Volg voor het selecteren van actuele gegevens de procedure zoals beschreven in Hoofdstuk 2 – Overzicht ..., Tabel 2-2.

Groep 1 Actuele gegevens

Tabel 4-1 Groep 1 Actuele gegevens. De gegevens die zijn gemarkeerd met *, worden alleen bijgewerkt wanneer de macro PID-regeling wordt geselecteerd.

Actuele gegevens	Korte naam	Bereik/eenheid	Omschrijving
01 PROC_DATA	PROC DATA	0 ... 100000/ gebruikers- eenheden	Toerental gebaseerd op schaal en eenheden gedefinieerd in groep 34. Standaard is 100% bij maximum motortoerental.
02 TOERENTAL	TOEREN	rpm	Berekend toerental, in motor rpm.
03 FREQUENTIE	FREQ	Hz	Berekende frequentie naar de motor.
04 STROOM	STROOM	A	Gemeten motorstroom.
05 KOPPEL	KOPPEL	%	Berekend motorkoppel. 100 is het nominale koppel van de motor.
06 VERMOGEN	VERMOGEN	%	Motorvermogen. 100 is het nominale vermogen van de motor.
07 DC BUS SPANNING	DC SPAN	V	Tussenkringspanning in V DC.
08 VOEDINGSSPANNING	VOEDSPAN	V	Berekende voedingsspanning.
09 UITGANGSSPANNING	UITGSPAN	V	Berekende motorspanning.
10 ACS 600 TEMP	ACS TEMP	C	Temperatuur van het koellichaam.
11 EXTERNE REF 1	EXT REF1	rpm, Hz	Externe referentie 1. De eenheid is Hz is in scalar-besturingsmodus. Zie de sectie <i>Lokale besturing versus externe besturing</i> in dit hoofdstuk
12 EXTERNE REF 2	EXT REF2	%	Externe referentie 2. Zie de sectie <i>Lokale besturing versus externe besturing</i> in dit hoofdstuk.
13 BEDIENINGSPLAATS	BEDIENPL	LOKAAL; EXT1; EXT2	Actieve besturingslocatie. Zie de sectie <i>Lokale besturing versus externe besturing</i> in dit hoofdstuk.
14 BEDR.URENTELLER	URENTEL	h	Meter voor verstreken tijd. De teller is actief wanneer de NAMC-kaart is ingeschakeld.

Hoofdstuk 4 – Bediening

Actuele gegevens	Korte naam	Bereik/eenheid	Omschrijving
15 KILOWATTUUR	KWUUR	kWh	kWh-meter.
16 APPL BLOK UITG.	APPL UIT	%	Applicatie-blok-uitgangssignaal. Zie Figuur 4-3.
17 DI6-1 STATUS	DI6-1		Status van digitale ingangen. 0 V = "0" +24 V DC = "1"
18 AI1 (V)	AI1 (V)	V	Waarde van analoge ingang 1.
19 AI2 (mA)	AI2 (mA)	mA	Waarde van analoge ingang 2. ¹⁾
20 AI3 (mA)	AI3 (mA)	mA	Waarde van analoge ingang 3. ¹⁾
21 RELAIS 3-1 STATUS	REL3-1		Status van de relaisuitgangen. 1 =relais is bekrachtigd, 0 = relais is gedeactiveerd
22 AO1 (mA)	AO1 (mA)	mA	Waarde van de analoge uitgang 1.
23 AO2 (mA)	AO2 (mA)	mA	Waarde van de analoge uitgang 2.
24 WERK WAARDE 1 *	WERKW 1	%	Terugkoppelsignaal voor de PID-regelaar.
25 WERK WAARDE 2 *	WERKW 2	%	Terugkoppelsignaal voor de PID-regelaar.
26 REGELAFWIJKING*	REGELAFW	%	Afwijking van de PID-regelaar (verschil tussen de referentiewaarde en de actuele waarde van de PID-procesregelaar).
27 APPLICATIEMACRO	MACRO	FABRIEK; HAND/AUTO; PID-REGELING; KOPPEL-REGEL; VOLGORDE BST; G1 LEZEN, G2 LEZEN	Actieve applicatiemacro (waarde van parameter 99.02 APPLICATIEMACRO)
28 EXT AO1 [mA]	EXT AO1	mA	Waarde van uitgang 1 van de NAIO analoge I/O uitbreidingsmodule (optioneel).
29 EXT AO2 [mA]	EXT AO2	mA	Waarde van uitgang 2 van de NAIO analoge I/O uitbreidingsmodule (optioneel).
30 PP 1 TEMP	PP 1 TEM	°C	Maximum IGBT temperatuur in omzetter 1 (alleen gebruikt in XT- en XXT-omvormers voor de grote vermogens waarin parallelle modules worden toegepast)
31 PP 2 TEMP	PP 2 TEM	°C	Maximum IGBT temperatuur in omzetter 2 (alleen gebruikt in XT- en XXT-omvormers voor de grote vermogens waarin parallelle modules worden toegepast)
32 PP 3 TEMP	PP 3 TEM	°C	Maximum IGBT temperatuur in omzetter 3 (alleen gebruikt in XT- en XXT-omvormers voor de grote vermogens waarin parallelle modules worden toegepast)
32 PP 4 TEMP	PP 4 TEM	°C	Maximum IGBT temperatuur in omzetter 4 (alleen gebruikt in XT- en XXT-omvormers voor de grote vermogens waarin parallelle modules worden toegepast)

¹⁾ Een spanningssignaal verbonden met de analoge ingang op de NAIO analoge I/O uitbreidingsmodule wordt ook weergegeven in mA (in plaats van V).

Groep 2 Actuele gegevens

Met de Groep 2 Actuele gegevens is het mogelijk de verwerking van toerental- en koppelreferenties in de omvormer te controleren. Zie Figuur 4-3 of de figuren van Aansluiting besturingssignalen van de applicatiemacro's (Hoofdstuk 5 – Standaard-applicatiemacro's) voor de meetpunten van de gegevens.

Tabel 4-2 De volgende tabel geeft een overzicht van de actuele gegevens van groep 2.

Actuele gegevens	Korte naam	Bereik/ eenheid	Omschrijving
01 TOERENTAL REF 2	N REF 2	rpm	Beperkte toerentalreferentie. 100 % = max. toerental. ¹⁾
02 TOERENTAL REF 3	N REF 3	rpm	Toerentalreferentiecurve. 100 % = max. toerental. ¹⁾
03 ... 08			Gereserveerd
09 KOPPEL REF 2	K REF 2	%	Toerenregelaaruitgang. 100 % = nominale motorkoppel.
10 KOPPEL REF 3	K REF 3	%	Koppelreferentie. 100 % = nominale motorkoppel.
11 ... 12			Gereserveerd
13 KOPPEL GEBR REF	K GEBR R	%	Koppelreferentie na frequentie-, spanning- en koppelbegrenzers. 100 % = nominale motorkoppel.
14 ... 16			Gereserveerd
17 GESCHAT TOERENTAL	GESCH N	rpm	Geschatte motortoerental.
18 TOERENTAL METING	N METING	rpm	Gemeten werkelijk motortoerental (nul als geen pulsgever in gebruik is).

¹⁾ Max. toerental is de waarde van parameter 20.02 MAXIMUM TOERENTAL of 20.01 MINIMUM TOERENTAL als de absolute waarde van de minimumlimiet groter is dan de maximumlimiet.

Groep 3 Actuele gegevens

Groep 3 bevat voornamelijk actuele gegevens voor veldbusgebruik (een masterstation bestuurt de ACS 600 via een seriële communicatieverbinding). Elk gegeven in groep 3 is een 16-bits datawoord, waarbij elke bit een binaire informatie-eenheid (0,1) doorgeeft van de omvormer naar het masterstation.

De gegevens (datawoorden) kunnen ook in hexadecimale vorm worden weergegeven met het bedieningspaneel.

Zie Appendix A – Complete parameterinstellingen en Appendix C – Besturing via veldbus voor meer informatie over Groep 3 Actuele gegevens.

Foutgeschiedenis

De foutgeschiedenis bevat informatie over de 16 laatste fouten en waarschuwingen die in de ACS 600 hebben plaatsgevonden (of 64 als de spanning ondertussen niet is uitgeschakeld). De naam van de fout en de totale tijd dat de voeding is ingeschakeld, zijn beschikbaar. De tijd dat de voeding is ingeschakeld, wordt altijd berekend zodra de voeding van de NAMC-kaart in de ACS 600 wordt ingeschakeld.

Hoofdstuk 2 - Overzicht ..., Tabel 2-4, beschrijft hoe u de foutgeschiedenis op het paneel kunt weergeven en wissen.

Lokale besturing versus externe besturing

De ACS 600 kan worden bestuurd, d.w.z. het geven van referentie, Start/Stop- en Draairichtingcommando's, vanaf een externe bedieningsplaats of vanaf het bedieningspaneel.

De keuze tussen lokale besturing en externe besturing kan worden gemaakt door middel van de toets **LOC REM** op het toetsenbord van het bedieningspaneel.

Figuur 4-1 Lokale en externe besturing.

Lokale besturing

De besturingscommando's worden gegeven vanaf het toetsenbord of met behulp van het DriveWindow-programma wanneer de ACS 600 is ingesteld op lokale besturing. Dit wordt aangegeven met een L op het display van het bedieningspaneel.

Externe besturing Wanneer de ACS 600 is ingesteld op externe besturing, worden de commando's gegeven via de besturings-klemmenstrook op de NIOC-kaart (digitale en analoge ingangen) en/of een van de twee veldbuskoppelingen, de CH0 veldbusadapter of de standaard modbusverbinding. Daarnaast is het ook mogelijk om het bedieningspaneel in te stellen als de bron voor de externe besturing.

De externe besturing wordt aangegeven door een spatie op de display van het bedieningspaneel of met een R maar alleen in die speciale gevallen waarin het paneel wordt ingesteld als de bron voor de externe besturing.

Externe besturing via de IO-klemmen of communicatiemodule of via de veldbuskoppelingen

Externe besturing via bedieningspaneel (Start/Stop/Draairichtings-commando's en/of referentie die wordt gegeven door een "extern" paneel)

Keuze besturingsplaats In het applicatieprogramma heeft de gebruiker de mogelijkheid tot het instellen van twee externe besturingsplaatsen EXT1 en EXT2, waarvan er een tegelijk actief kan zijn. Parameter 11.02 EXT1/EXT2 KEUZE (O) selecteert tussen EXT1 en EXT2.

Voor EXT1 worden de commando's voor start/stop en draairichting gedefinieerd door parameter 10.01 EXT1 STRT/STP/RIC en de referentiebron door parameter 11.03 EXTERN REF1 KEUZE (O). Externe referentie 1 is altijd een toerentalreferentie.

Figuur 4-2 Blokschema van de keuze van de EXT1 besturingsplaats.

Voor EXT2 worden de commando's voor start/stop en draairichting gedefinieerd door parameter 10.02 EXT2 STRT/STP/RIC en de referentiebron door parameter 11.06 EXT REF2 KEUZE (O). Externe referentie 2 kan een toerentalreferentie, een koppelreferentie of een procesreferentie zijn, afhankelijk van de gekozen applicatiemacro. Zie de beschrijving van de geselecteerde applicatiemacro voor het type van de externe referentie 2.

Als externe besturing is geselecteerd voor de ACS 600, kan werking met constant toerental ook worden gekozen via parameter 12.01 CNST TOERENKEUZE. Een van de 15 constante toerentallen kan worden gekozen m.b.v. digitale ingangcombinaties. **De selectie van een constant toerental heeft voorrang op het externe toerental-referentiesignaal, tenzij EXT1 als de actieve besturingsplaats is geselecteerd in de macro PID-regeling of de macro Koppelregeling.**

Figuur 4-3 Kiezen van bedieningsplaats en bron.

Hoofdstuk 5 – Standaard-applicatiemacro's

Overzicht

Dit hoofdstuk beschrijft het gebruik en de toepassingsmogelijkheden van de vijf standaard-applicatiemacro's en de twee gebruikersmacro's.

Het hoofdstuk begint met een algemene beschrijving van applicatiemacro's. Tabel 5-1 geeft een overzicht van de macro's met toepassingsmogelijkheden voor elke macro en hoe de macro te benaderen voor parameterwijzigingen.

De rest van dit hoofdstuk bevat voor elke macro de volgende informatie:

- Gebruik
- Ingangs- en uitgangssignalen
- Externe aansluitingen

De standaardparameterinstellingen vindt u in Appendix B – Standaardinstellingen van applicatiemacro's.

Applicatiemacro's

Applicatiemacro's zijn voorgeprogrammeerde parametersets. Door de applicatiemacro's te gebruiken kunt u de ACS 600 snel en eenvoudig opstarten.

Applicatiemacro's minimaliseren het aantal verschillende parameters dat ingesteld moet worden tijdens het opstarten. Alle parameters hebben fabrieksinstellingen. De macro Fabriek is de macro die standaard in de fabriek is ingesteld.

Tijdens het opstarten van de ACS 600 kunt u één van de macro's kiezen als standaardinstelling voor de ACS 600 (zie parameter 99.02 APPLICATIEMACRO):

- Fabriek
- Hand/Auto
- PID-regeling
- Volgorde-besturing
- Koppel-regeling

De standaardinstellingen van de applicatiemacro's zijn zo gekozen dat ze geschikt zijn voor de meeste situaties. Verifieer of de standaardinstellingen geschikt zijn voor uw doel en wijzig ze zondig. Alle in- en uitgangen zijn programmeerbaar.

Opmerking: als u de parameterwaarden van een standaardmacro wijzigt, worden de nieuwe instellingen direct actief en blijven van kracht zelfs nadat u de ACS 600 hebt uit- en ingeschakeld. De standaardparameterinstellingen (fabrieksinstellingen) van elke standaardmacro blijven echter steeds beschikbaar.

De standaardinstellingen worden hersteld als parameter 99.03 HERSTEL MACRO wordt gewijzigd in JA of als de macro wordt gewijzigd.

Opmerking: er zijn bepaalde parameters die hetzelfde blijven, zelfs als de macro in een andere macro is veranderd of als de standaardinstellingen van de macro zijn hersteld. Zie Hoofdstuk 3 – Opstartgegevens, sectie 99.03 HERSTEL MACRO voor meer informatie.

Gebruikersmacro's

Behalve de standaard-applicatiemacro's kunt u ook twee gebruikersmacro's maken. Dankzij de gebruikersmacro kunnen de parameterinstellingen, waaronder groep 99 en de resultaten van de indentificatierun van de motor in het permanente geheugen¹⁾ worden opgeslagen en kunnen de gegevens op een later tijdstip worden opgeroepen.

Gebruikersmacro 1 maken:

1. Wijzig de parameters. Start de identificatie van de motor als dat nog niet is gebeurd.
2. Sla de parameterinstellingen en de resultaten van de motoridentificatie op door parameter 99.02 APPLICATIEMACRO in G1 SCHRIJVEN te wijzigen (druk op **ENTER**). Het opslaan duurt 20s tot een minuut.

De gebruikersmacro oproepen:

1. Wijzig parameter 99.02 APPLICATIEMACRO in G 1 LEZEN.
2. Druk op **ENTER** om de waarden in te lezen.

De gebruikersmacro kan ook worden gewijzigd via een digitale ingang (zie parameter 16.05 G IO LEZEN).

Opmerking: Het inlezen van een gebruikersmacro herstelt ook de motorinstellingen van de opstartgegevensgroep en de resultaten van de motoridentificatie. Controleer of de instellingen overeenkomen met de motor die wordt gebruikt.

Voorbeeld: Gebruikersmacro's maken het mogelijk de ACS 600 naar een andere motor over te schakelen zonder telkens eerst de parameters van de motor aan te hoeven passen en de motoridentificatie uit te voeren als er een andere motor wordt gekozen. U hoeft slechts eenmaal de instellingen aan te passen en de motoridentificatie voor beide motoren uit te voeren en kunt de gegevens vervolgens als twee gebruikersmacro's opslaan. Als de andere motor wordt gekozen, hoeft alleen de betreffende gebruikersmacro te worden gelezen en is de omvormer klaar voor gebruik.

¹⁾ Ook de paneelreferentie en de instelling van de bedieningsplaats (lokaal of extern) worden opgeslagen.

Overzicht van de Applicatiemacro's

Tabel 5-1 Applicatiemacro's

Macro	Geschikte toepassingen	Besturing	Kies
Fabriek	<p>Transportbanden en andere industriële toepassingen met constant koppel.</p> <p>Applicaties die gedurende lange tijd met een constant toerental moeten draaien dat afwijkt van het nominale toerental van de motor.</p> <p>Tril-testbanken waarbij een variabel toerental van de trilmotoren noodzakelijk is.</p> <p>Testen van draaiende machines.</p> <p>Alle toepassingen die een traditionele externe besturing vereisen.</p>	Toetsenbord, Extern	FABRIEK
Hand/Auto	<p>Processen waarbij toerentalregeling van de motor zowel automatisch via PLC of andere procesautomatisering als handmatig met een extern bedieningspaneel is vereist. Keuze van de actieve bedieningsplaats met digitale ingang.</p> <p>Toerentalregelingen met 1 of 2 externe bedieningsplaatsen met referentie-instelling en START/STOP-regeling. Actieve referentiekeuze middels digitale ingang.</p>	EXT1, EXT2	HAND/AUTO
PID-regeling	<p>Bedoeld voor gebruik met verschillende closed-loop regelsystemen, zoals druk-, niveau- en flowregeling. Bijvoorbeeld:</p> <ul style="list-style-type: none"> • Opjaagpomp voor waterleidingsystemen. • Automatische niveauregeling van waterreservoirs. • Opjaagpompen van stadsverwarmingssystemen. • Toerentalregeling van verschillende typen materiaaltransportsystemen waar de productflow geregeld moet kunnen worden. 	EXT1, EXT2	PID-REGELING
Koppel-regeling	<p>Processen waarbij koppelregeling noodzakelijk is, b.v. mixers en slave-aandrijvingen. Koppelreferentie is afkomstig van een PLC of een ander procesautomatiseringssysteem of bedieningspaneel. Handmatige referentie is toerentalreferentie.</p>	EXT1, EXT2	KOPPEL-REGEL
Volgorde-besturing	<p>Processen die motortoerentalregeling vereisen naast een instelbaar toerental met 1 tot 15 constante toerentalen en/of met twee verschillende acceleratie/deceleratie-tijden. De besturing kan automatisch m.b.v. een PLC of een ander procesautomatiseringssysteem, of d.m.v. gewone toerentalkeuzeschakelaars worden uitgevoerd.</p>	Geregeld constant toerental	VOLGORDE BST

Applicatiemacro 1 – Fabriek

Alle omvormercommando's en referentie-instellingen kunt u opgeven via het bedieningspaneel of vanaf een externe bedieningsplaats. De actieve bedieningsplaats kunt u kiezen door middel van de toets **LOC REM** op het bedieningspaneel. De omvormer is toerental-geregeld.

Bij externe besturing is de bedieningsplaats EXT1. Het referentiesignaal is aangesloten op analoge ingang AI1 en start/stop- en draairichtingssignalen op digitale ingangen DI1 en DI2. Standaard is de draairichting ingesteld op VOORUIT (parameter 10.03 DRAAIRICHTING). DI2 bedient de draairichting pas als parameter 10.03 DRAAIRICHTING is gewijzigd in VERZOEK.

Er zijn drie constante toerentallen beschikbaar op de digitale ingangen DI5 en DI6 met keuze van externe bedieningsplaats. Er zijn twee acceleratie/deceleratiecurven voorgedefinieerd. De acceleratie- en deceleratie- waarden worden toegepast afhankelijk van de status van de digitale ingang DI4.

Twee analoge en drie relaisuitgangssignalen zijn beschikbaar op de klemmenstroken. Standaardsignalen voor de actuele gegevens van het bedieningspaneel zijn FREQUENTIE, STROOM en VERMOGEN.


```

1 L ->1242.0 rpm I
FREQ 45.00 Hz
STROOM 80.00 A
VERMOGEN  75.00 %
 
```

Referentie en start/stop/draairichtingscommando's worden gegeven vanaf het bedieningspaneel. Druk op de toets **LOC REM** om over te schakelen op externe besturing.

```

1 ->1000.0 rpm I
FREQ 40.00 Hz
STROOM 65.00 A
VERMOGEN  60.00 %
 
```

Referentie wordt gelezen van analoge ingang AI1. Start/stop- en draairichtingscommando's worden gegeven via digitale ingangen DI1 en DI2.

Figuur 5-1 Bedieningsschema voor de macro Fabriek.

Ingangs- en uitgangssignalen

Tabel 5-2 Ingangs- en uitgangssignalen zoals ingesteld door de macro Fabriek.

Ingangssignalen	Uitgangssignalen
Start, Stop, Draairichting (DI1,2) Analoge referentie (AI1) Constant-toerentalkeuze (DI5,6) ACC/DEC 1/2 KEUZE via (DI4)	Analoge uitgang AO1: toerental Analoge uitgang AO2: stroom Relaisuitgang RO1: GEREED Relaisuitgang RO2: IN BEDRIJF Relaisuitgang RO3: FOUT (-1)

Externe aansluitingen Het volgende aansluitvoorbeeld is van toepassing voor de instellingen van de macro Fabriek.

Figuur 5-2 Besturingsaansluitingen voor applicatiemacro 1 - Fabriek. De markeringen op de NIOC-kaartklemmenstrook worden in bovenstaande figuur gegeven. In ACS 601 en ACS 604 worden verbindingen van gebruikers altijd rechtstreeks op de ingangs- en uitgangsklemmen van de NIOC-kaart aangesloten. In ACS 607 worden de aansluitingen rechtstreeks met de NIOC-kaart tot stand gebracht of zijn de ingangs-/uitgangsklemmen van de NIOC-kaart op een aparte klemmenstrook aangesloten bedoeld voor gebruikersaansluitingen. De aparte klemmenstrook is optioneel. Zie de juiste hardwarehandleiding voor de overeenkomstige klemmen.

**Aansluitingen
besturingssignalen**

Besturingssignalen, d.w.z. aansluitingen voor referentie en start/stop- en draairichtingcommando's, worden gerealiseerd zoals getoond in Figuur 5-3 als u de macro FABRIEK selecteert.

Figuur 5-3 Besturingssignalaansluitingen voor de macro Fabriek.

Applicatiemacro 2 – Hand/Auto

Start/stop- en draairichtingscommando's en referentie-instellingen kunt u opgeven vanaf twee externe bedieningsplaatsen, EXT1 (Hand) of EXT2 (Auto). De start/stop/draairichtingscommando's van EXT1 (Hand) zijn verbonden met de digitale ingangen DI1 en DI2 en het referentiesignaal is verbonden met de analoge ingang AI1. De start/stop/draairichtingscommando's van de EXT2 (Auto) zijn verbonden met de digitale ingangen DI5 en DI6 en het referentiesignaal is verbonden met de analoge ingang AI2. De keuze tussen EXT1 en EXT2 hangt af van de status van de digitale ingang DI3. De omvormer is toerental-geregeld. Toerentalreferentie en start/stop- en draairichtingscommando's kunt u ook via het toetsenbord van het bedieningspaneel invoeren. U kunt een constant toerental kiezen m.b.v. digitale ingang DI4.

Toerentalreferentie in auto-besturing (EXT2) wordt gegeven als percentage van het maximumtoerental van de omvormer (zie parameters 11.07 EXTERN REF2 MIN en 11.08 EXTERN REF2 MAX).

Twee analoge en drie relaisuitgangssignalen zijn beschikbaar op de klemmenstroken. Standaardsignalen voor de actuele gegevens van het bedieningspaneel zijn FREQUENTIE, STROOM en BEDIENPL.

Bedieningsschema

Figuur 5-4 Bedieningsschema voor de macro Hand/Auto.

Ingangs- en uitgangssignalen

Tabel 5-3 Ingangs- en uitgangssignalen zoals ingesteld door de macro Hand/Auto.

Ingangssignalen	Uitgangssignalen
Start/Stop (DI1,6) en Achteruit (DI2,5)	Toerental (AO1)
Schakelaar voor elke bedieningsplaats	Stroom (AO2)
Twee analoge referentie-ingangen (AI1,AI2)	GEREED (RO1)
Bedieningsplaatskeuze (DI3)	IN BEDRIJF (RO2)
Constante-toerentalkeuze (DI4)	FOUT (-1) (RO3)

Externe aansluitingen Het volgende aansluitvoorbeeld is van toepassing voor de instellingen van de macro Hand/Auto.

Figuur 5-5 De markeringen op de NIOC-kaartklemmenstrook worden in bovenstaande figuur gegeven. In ACS 601 en ACS 604 worden verbindingen van gebruikers altijd rechtstreeks op de ingangs- en uitgangsklemmen van de NIOC-kaart aangesloten. In ACS 607 worden de aansluitingen rechtstreeks met de NIOC-kaart tot stand gebracht of zijn de ingangs-/uitgangsklemmen van de NIOC-kaart op een aparte klemmenstrook aangesloten bedoeld voor gebruikersaansluitingen. De aparte klemmenstrook is optioneel. Zie de juiste hardwarehandleiding voor de overeenkomstige klemmen.

**Aansluitingen
besturingssignalen**

Besturingssignalen, d.w.z.aansluitingen voor referentie, start/stop- en draairichtingscommando's, worden gerealiseerd zoals aangegeven in Figuur 5-6 als u de macro Hand/Auto kiest.

Figuur 5-6 Besturingssignalaansluitingen voor de macro Hand/Auto.

Applicatiemacro 3 – PID-regeling

De macro PID-regeling wordt gebruikt voor het regelen van procesvariabelen zoals druk of flow, door het toerental van de aangedreven motor te regelen.

Het procesreferentiesignaal is aangesloten op de analoge ingang AI1 en het procesterugkoppelsignaal op de analoge ingang AI2.

In plaats daarvan kunt u een directe toerentalreferentie bij de ACS 600 invoeren via analoge ingang AI1. Dan wordt de PID-regeling overgeslagen en regelt de ACS 600 niet langer de procesvariabele. De keuze tussen een directe toerentalregeling en de regeling van de procesvariabele gebeurt via digitale ingang DI3.

Twee analoge en drie relaisuitgangssignalen zijn beschikbaar op de klemmenstroken. Standaardsignalen voor de actuele gegevens van het bedieningspaneel zijn TOERENTAL, WERK WAARDE1 en REGELAFWIJKING.

Bedieningsschema


```

1 L -> 1242.0 rpm I
TOEREN 1242.0 rpm
WERKW1 52.00 %
REGELAFW 0.1 %
 
```

Referentie en start/stop/draairichtingscommando's worden gegeven vanaf het bedieningspaneel. Druk op de toets **LOC REM** om externe besturing te kiezen.

```

1 -> 52.1 % I
TOEREN 1242.0 rpm
WERKW1 52.0 %
REGELAFW 0.1 %
 
```

Referentie wordt gelezen van analoge ingang AI1. Start/stop-commando wordt gegeven via digitale ingang DI1 bij directe toerentalinstelling (EXT1) of via digitale ingang DI6 bij regeling bij een procesbesturing (EXT2).

Figuur 5-7 Bedieningsschema voor de macro PID-regeling.

Ingangs- en uitgangssignalen

Tabel 5-4 Ingangs- en uitgangssignalen zoals ingesteld door de macro PID-regeling.

Ingangssignalen	Uitgangssignalen
START/STOP voor elke bedieningsplaats (DI1,DI6)	Toerental (AO1)
Analoge referentie (AI1)	Stroom (AO2)
Werkelijke waarde (AI2)	GEREED (RO1)
Bedieningsplaatskeuze (DI3)	IN BEDRIJF (RO2)
Constante-toerentalkeuze (DI4)	FOUT (-1) (RO3)
Startvrijgave (DI5)	

Opmerking: er wordt geen rekening gehouden met constante toerentallen (parameter Groep 12) als de procesreferentie wordt gevolgd (PID-regeling is in gebruik).

Externe aansluitingen Het volgende aansluitvoorbeeld is van toepassing voor de instellingen van de macro PID-regeling.

Figuur 5-8 Besturingsaansluitingen voor de applicatiemacro PID-regeling. De markeringen op de NIOC-kaartklemmenstrook worden in bovenstaande figuur gegeven. In ACS 601 en ACS 604 worden verbindingen van gebruikers altijd rechtstreeks op de ingangs- en uitgangsklemmen van de NIOC-kaart aangesloten. In ACS 607 worden de aansluitingen rechtstreeks met de NIOC-kaart tot stand gebracht of zijn de ingangs-/uitgangsklemmen van de NIOC-kaart op een aparte klemmenstrook aangesloten bedoeld voor gebruikersaansluitingen. De aparte klemmenstrook is optioneel. Zie de juiste hardwarehandleiding voor de overeenkomstige klemmen.

**Aansluitingen
besturingssignalen**

Figuur 5-9 Besturingssignalen, d.w.z. aansluitingen voor referentie, start/stop- en draairichtingscommando's, worden gerealiseerd zoals aangegeven in Figuur 5-9 als u de macro PID-regeling kiest.

Figuur 5-9 Besturingssignaal aansluitingen voor de macro PID-regeling.

Applicatiemacro 4 – Koppelregeling

De macro Koppelregeling wordt gebruikt in toepassingen die de regeling van het motorkoppel vereisen. Koppelreferentie wordt gegeven als een stroomsignaal via analoge ingang AI2. Standaard komt 0 mA overeen met 0 % en 20 mA met 100 % van het nominale motorkoppel. De commando's Start/Stop/Draairichting worden via de digitale ingangen DI1 en DI2 gegeven. Het startvrijgavesignaal is aangesloten op DI6.

Via de digitale ingang DI3 kan een toerentalregeling in plaats van een koppelregeling worden gekozen. Ook kan de externe bedieningsplaats worden gewijzigd in de lokale bedieningsplaats (d.w.z. naar het bedieningspaneel) door op de toets
 te drukken. Het paneel regelt standaard het toerental. Als via het paneel het koppel moet worden geregeld, moet de waarde van parameter 11.01 PANEELREF KEUZE worden gewijzigd in REF2 (%).

Twee analoge en drie relaisuitgangssignalen zijn beschikbaar op de klemmenstroken. Standaardsignalen voor de actuele gegevens van het bedieningspaneel zijn TOERENTAL, KOPPEL en BEDIENPL.

Figuur 5-10 Bedieningsschema voor de macro Koppelregeling.

Ingangs- en uitgangssignalen

Tabel 5-5 Ingangs- en uitgangssignalen zoals ingesteld door de macro Koppelregeling.

Ingangssignalen	Uitgangssignalen
Start/Stop (DI1,2)	Toerental (AO1)
Analoge toerentalreferentie (AI1)	Stroom (AO2)
Analoge koppelreferentie (AI2)	GEREED (RO1)
Koppel-regelkeuze (DI3)	IN BEDRIJF (RO2)
Accel/Decel 1/2 keuze (DI5)	FOUT (-1) (RO3)
Constant-toerentalkeuze (DI4)	
Startvrijgave (DI6)	

Externe aansluitingen Het volgende aansluitvoorbeeld is van toepassing voor de instellingen van de macro Koppelregeling.

Figuur 5-11 Besturingsaansluitingen voor de applicatiemacro Koppelregeling. De markeringen op de NIOC-kaartklemmenstrook worden in bovenstaande figuur gegeven. In ACS 601 en ACS 604 worden verbindingen van gebruikers altijd rechtstreeks op de ingangs- en uitgangsklemmen van de NIOC-kaart aangesloten. In ACS 607 worden de aansluitingen rechtstreeks met de NIOC-kaart tot stand gebracht of zijn de ingangs-/uitgangsklemmen van de NIOC-kaart op een aparte klemmenstrook aangesloten bedoeld voor gebruikersaansluitingen. De aparte klemmenstrook is optioneel. Zie de juiste hardwarehandleiding voor de overeenkomstige klemmen.

**Aansluitingen
besturingssignalen**

5-12 Besturingssignalen, d.w.z. aansluitingen voor referentie, start/stop- en draairichtingscommando's, worden gerealiseerd zoals aangegeven in Figuur 5-12 als u de macro Koppelregeling selecteert.

Figuur 5-12 Besturingssignaal aansluitingen voor de macro Koppelregeling.

Applicatiemacro 5 – Volgordebesturing

Deze macro biedt 7 ingestelde constante toerentallen, die geactiveerd kunnen worden middels digitale ingangen DI4 tot DI6, overeenkomstig Figuur 5-16. Er zijn twee acceleratie/deceleratiecurven voorgedefinieerd. De acceleratie- en deceleratiecurves worden toegepast afhankelijk van de status van de digitale ingang DI3. De commando's Start/Stop/Draairichting worden gegeven via de digitale ingangen DI1 en DI2.

Externe toerentalreferentie kan worden ingevoerd via analoge ingang AI1. Deze is alleen actief wanneer alle digitale ingangen DI4 tot DI6 0 V DC zijn. Het geven van besturingscommando's en het instellen van de referentie is ook mogelijk vanaf het bedieningspaneel.

Twee analoge en drie relaisuitgangssignalen zijn beschikbaar op de klemmenstroken. De standaardstopfunctie is helling. Standaardsignalen voor de actuele gegevens van het bedieningspaneel zijn FREQUENTIE, STROOM en VERMOGEN.

Bedieningsschema

- Externe besturing
- EXT1 (rpm) = Toerentalregeling
- EXT2 (%) = Toerentalregeling
- Toetsenbordbediening
- REF1 (rpm) = Toerentalregeling
- REF2 (%) = Toerentalregeling

Voorbeeld van volgordebesturing met constante toerentallen en verschillende acceleratie- en deceleratietijden.

Figuur 5-13 Bedieningsschema voor de macro Volgordebesturing.

Referentie en start/stop/draairichtingscommando's worden gegeven vanaf het bedieningspaneel.

```

1 L ->1242.0 rpm I
FREQ 45.00 Hz
STROOM 80.00 A
VERMOGEN  75.00 %
 
```

Druk op de toets **LOC REM** voor externe besturing.

Referentie wordt gelezen vanaf analoge ingang AI1 of constant toerental wordt gebruikt. Start/stop- en draairichtingscommando's worden gegeven via digitale ingangen DI1 en DI2.

```

1 ->1242.0 rpm I
FREQ 45.00 Hz
STROOM 80.00 A
VERMOGEN  75.00 %
 
```

Figuur 5-14 Toetsenbordbediening en externe besturing van de macro Volgordebesturing.

Ingangs- en uitgangssignalen Ingangs- en uitgangssignalen van de ACS 600 zoals ingesteld door de macro Volgordebesturing, worden weergegeven in Tabel 5-6.

Tabel 5-6 Ingangs- en uitgangssignalen voor de macro Volgordebesturing.

Ingangssignalen	Uitgangssignalen
Start/Stop (DI1) en Achteruit (DI2)	Toerental (AO1)
Analoge referentie (AI1)	Stroom (AO2)
Accel/Decel 1/2 keuze (DI3)	GEREED (RO1)
Constant-toerentalkeuze (DI4-6)	IN BEDRIJF (RO2)
	FOUT (-1) (RO3)

Externe aansluitingen Het volgende aansluitvoorbeeld is van toepassing voor de instellingen van de macro Volgordebesturing .

Figuur 5-15 Besturingsaansluitingen voor de macro Volgordebesturing. De markeringen op de NIOC-kaartklemmenstrook worden in bovenstaande figuur gegeven. In ACS 601 en ACS 604 worden verbindingen van gebruikers altijd rechtstreeks op de ingangs- en uitgangsklemmen van de NIOC-kaart aangesloten. In ACS 607 worden de aansluitingen rechtstreeks met de NIOC-kaart tot stand gebracht of zijn de ingangs-/uitgangsklemmen van de NIOC-kaart op een aparte klemmenstrook aangesloten bedoeld voor gebruikersaansluitingen. De aparte klemmenstrook is optioneel. Zie de juiste hardwarehandleiding voor de overeenkomstige klemmen.

**Aansluitingen
besturingssignalen**

Besturingssignalen, d.w.z. aansluitingen voor referentie en start/stop- en draairichtingscommando's, worden gerealiseerd zoals aangegeven in Figuur 5-16 als u de macro Volgordebesturing kiest .

Figuur 5-16 Besturingaansluitingen voor de macro Volgordebesturing.

Hoofdstuk 6 – Parameters

Overzicht

In dit hoofdstuk worden de functies en geldige keuzen bij elke parameter van de ACS 600 besproken.

Parametergroepen

De parameters van de ACS 600 zijn functioneel in groepen gerangschikt. Figuur 6-1 geeft de indeling van de parametergroepen weer. Hoofdstuk 2 – Overzicht van de ACS 600 programmering en het CDP 312 bedieningspaneel beschrijft hoe de parameters gekozen en ingesteld kunnen worden. Zie Hoofdstuk 3 – Opstartgegevens en Hoofdstuk 4 – Bediening voor meer informatie over de opstartgegevens en de actuele gegevens. Sommige parameters die in de huidige applicatie niet worden gebruikt, worden niet getoond om de programmering te vereenvoudigen.

LET OP! Wees voorzichtig bij de configuratie van I/O-aansluitingen omdat het mogelijk is om één I/O-aansluiting te gebruiken voor verschillende functies (wordt niet aanbevolen). Als een I/O is geprogrammeerd voor één bepaald doel, blijft de instelling bestaan, zelfs al kiest u de I/O voor een ander doel met een andere parameter.

Figuur 6-1 Parametergroepen.

Groep 10 Strt/Stp/Draair.

Deze parameterwaarden kunnen alleen worden gewijzigd als de ACS 600 stilstaat. De kolom Bereik/eenheid in Tabel 6-1 toont de toegestane waarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-1 Groep 10.

Parameter	Bereik/eenheid	Omschrijving
1 EXT1 STRT/STP/RIC	NEE; Digitale ingangen; PANEEL; COMM.MODULE	Selecteert de bron van de commando's Start/Stop/Draairichting voor de externe-bedieningsplaats EXT 1.
2 EXT2 STRT/STP/RIC	NEE; Digitale ingangen; PANEEL; COMM.MODULE	Selecteert de bron van de commando's Start/Stop/Draairichting voor de externe-bedieningsplaats EXT 2.
3 DRAAIRICHTING	VOORUIT; ACHTERUIT; VERZOEK	Draairichtingsvergrendeling.

De commando's Start, Stop en Draairichting kunnen vanaf het toetsenbord of vanaf twee externe bedieningsplaatsen worden gegeven. De keuze tussen de twee externe bedieningsplaatsen wordt gemaakt met parameter 11.02 EXT1/EXT2 KEUZE (O). Zie voor meer informatie over bedieningsplaatsen Hoofdstuk 4 – Bediening.

10.01 EXT1
STRT/STP/RIC

Deze parameter definieert de aansluitingen en de bron van de commando's Start, Stop en Draairichting voor externe bedieningsplaats 1 (EXT1).

NEE

Er is geen bron van de commando's Start, Stop en Draairichting voor EXT 1 gekozen.

D11

Tweedraads Start/Stop, aangesloten op digitale ingang D11. 0 V DC op D11 = Stop; 24 V DC op D11 = Start. Draairichting is vast overeenkomstig parameter 10.03 DRAAIRICHTING.

WAARSCHUWING! Na het resetten van een fout wordt de omvormer gestart als het startsignaal is ingeschakeld.

D11,2

Tweedraads Start/Stop. Start/Stop is aangesloten op digitale ingang D11 zoals hierboven. Draairichting is aangesloten op digitale ingang D12. 0 V DC op D12 = Vooruit; 24 V DC op D12 = Achteruit. Om de richting te regelen moet de waarde van parameter 10.03 DRAAIRICHTING worden ingesteld op VERZOEK.

WAARSCHUWING! Na het resetten van een fout wordt de omvormer gestart als het startsignaal is ingeschakeld.

DI1P,2P

Driedraads Start/Stop. Start/Stop-commando's worden gegeven met behulp van toetsen (de P staat voor "puls"). De Start-drukknop is normaal gezien open en aangesloten op digitale ingang DI1. De Stop-drukknop is normaal gezien gesloten en aangesloten op digitale ingang DI2. Meerdere Start-toetsen worden parallel geschakeld; meerdere Stop-toetsen worden in serie geschakeld. Draairichting is vast overeenkomstig parameter 10.03 DRAAIRICHTING.

DI1P,2P,3

Driedraads Start/Stop. Start/Stop aangesloten zoals bij DI1P,2P. Draairichting is aangesloten op digitale ingang DI3. 0 V DC op DI3 = Vooruit; 24 V DC op DI3 = Achteruit. Om de draairichting te regelen moet de waarde van parameter 10.03 DRAAIRICHTING worden ingesteld op VERZOEK.

DI1P,2P,3P

Start Vooruit, Start Achteruit, en Stop. De commando's Start en Draairichting worden gelijktijdig gegeven met twee afzonderlijke toetsen (de P staat voor "puls"). De Stop-drukknop is normaal gezien gesloten en aangesloten op digitale ingang DI3. De toetsen Start Vooruit en Start Achteruit zijn normaal gezien geopend en aangesloten op respectievelijk digitale ingangen DI1 en DI2. Meerdere Start-toetsen worden parallel geschakeld, meerdere Stop-toetsen worden in serie geschakeld. Om de draairichting te regelen moet de waarde van parameter 10.03 DRAAIRICHTING worden ingesteld op VERZOEK.

DI6

Tweedraads Start/Stop, aangesloten op digitale ingang DI6. 0 V DC op DI6 = Stop en 24 V DC op DI6 = Start. Draairichting is vast overeenkomstig parameter 10.03 DRAAIRICHTING.

WAARSCHUWING! Na het resetten van een fout wordt de omvormer gestart als het startsignaal is ingeschakeld.

DI6,5

Tweedraads Start/Stop. Start/Stop is aangesloten op digitale ingang DI6 en Draairichting is aangesloten op digitale ingang DI5. 0 V DC op DI5 = Vooruit en 24 V DC op DI5 = Achteruit. Om de draairichting te regelen moet de waarde van parameter 10.03 DRAAIRICHTING worden ingesteld op VERZOEK.

WAARSCHUWING! Na het resetten van een fout wordt de omvormer gestart als het startsignaal is ingeschakeld.

PANEEL

De commando's Start/Stop en Draairichting worden gegeven vanaf het bedieningspaneel als de externe bedieningsplaats 1 actief is. Om de draairichting te regelen moet de waarde van parameter 10.03 DRAAIRICHTING worden ingesteld op VERZOEK.

COMM. MODULE

De commando's Start/Stop en Draairichting worden gegeven via een veldbus-commandowoord. Zie Appendix C – Besturing via veldbus.

10.02 EXT2
STRT/STP/RIC

Deze parameter definieert de aansluitingen en de bron van de commando's Start, Stop en Draairichting voor externe bedieningsplaats 2 (EXT2).

**NEE; DI1; DI1,2; DI1P,2P; DI1P,2P,3; DI1P,2P,3P; DI6; DI6,5;
PANEEL; COMM. MODULE**

Zie parameter 10.01 EXT1 STRT/STP/RIC hierboven voor details over deze instellingen.

10.03 DRAAIRICHTING

Met deze parameter kunt u de draairichting van de motor vastleggen op **VOORUIT** of **ACHTERUIT**. Als u **VERZOEK** kiest, wordt de draairichting gekozen zoals bepaald door parameters 10.01 EXT1 STRT/STP/RIC en 10.02 EXT2 STRT/STP/RIC of door de toetsen op het bedieningspaneel.

Groep 11 Referentiekeuze

Deze parameterwaarden kunnen worden gewijzigd wanneer de ACS 600 draait, met uitzondering van de parameters die zijn aangeduid met (O). De kolom Bereik/eenheid in Tabel 6-2 toont de toegestane waarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-2 Groep 11.

Parameter	Bereik/eenheid	Omschrijving
1 PANEELREF KEUZE	REF1 (rpm); REF2 (%)	Keuze actieve paneelreferentie.
2 EXT1/EXT2 KEUZE (O)	DI1 ... DI6; EXT1; EXT2; COMM. MODULE	Ingang keuze externe bedieningsplaats.
3 EXTERN REF1 KEUZE (O)	PANEEL; Analoge en digitale ingangen; COMM.REF; COMMREF+AI1; COMMREF*AI1	Ingang externe referentie 1.
4 EXTERN REF1 MIN	(0 ... 18000) rpm	Minimumwaarde externe referentie 1.
5 EXTERN REF1 MAX	(0 ... 18000) rpm	Maximumwaarde externe referentie 1.
6 EXTERN REF2 KEUZE (O)	PANEEL; Analoge en digitale ingangen; COMM.REF; COMMREF+AI1; COMMREF*AI1	Ingang externe referentie 2.
7 EXTERN REF2 MIN	0 ... 100 %	Minimumwaarde externe referentie 2.
8 EXTERN REF2 MAX	0 ... 500 %	Maximumwaarde externe referentie 2.

Referentie kan worden ingesteld vanaf het paneel of vanaf twee externe bedieningsplaatsen. Zie Hoofdstuk 4 – Bediening.

11.01 PANEELREF KEUZE

REF1 (rpm)

Paneelreferentie 1 wordt gekozen als de actieve paneelreferentie. Het type van de referentie is toerental, uitgedrukt in rpm. Als de scalarbesturing is geselecteerd (parameter 99.04 is ingesteld op SCALAR), wordt de referentie gegeven in Hz.

REF2 (%)

Paneelreferentie 2 wordt gekozen als de actieve paneelreferentie. Paneelreferentie 2 wordt gegeven in %. Het type paneelreferentie 2 hangt af van de gekozen applicatiemacro. Als bijvoorbeeld de macro Koppelregeling is gekozen, is REF 2 (%) de koppelreferentie.

11.02 EXT1/EXT2
KEUZE (O) Deze parameter stelt de digitale ingang in die wordt gebruikt voor het kiezen van de externe bedieningsplaats of stelt deze vast op EXT1 of EXT2. De externe bedieningsplaats van de commando's Start/Stop/Draairichting en referentie wordt door deze parameter bepaald.

EXT1

Externe bedieningsplaats 1 is gekozen. De bronnen van het stuursignaal voor EXT 1 worden gedefinieerd met parameter 10.01 EXT1 STRT/STP/RIC en parameter 11.03 EXTERN REF1 KEUZE (O).

EXT2

Externe bedieningsplaats 2 is gekozen. De bronnen van het stuursignaal voor EXT 2 worden gedefinieerd met parameter 10.02 EXT2 STRT/STP/RIC en parameter 11.06 EXTERN REF2 KEUZE (O).

DI1 - DI6

Externe bedieningsplaats 1 of 2 is gekozen op basis van de status van de gekozen digitale ingang (DI1 ... DI6): 0 V DC = EXT1 en 24 V DC = EXT2.

COMM. MODULE

Externe bedieningsplaats 1 of 2 is gekozen via een veldbus-commandowoord. Zie Appendix C – Besturing via veldbus.

11.03 EXTERN REF1
KEUZE (O) Deze parameter kiest de signaalbron van externe referentie 1.

PANEEL

Referentie wordt via het bedieningspaneel ingevoerd. De eerste regel van het display toont de referentiewaarde.

AI1

Referentie van analoge ingang 1 (spanningssignaal).

AI2

Referentie van analoge ingang 2 (stroomsignaal).

AI3

Referentie van analoge ingang 3 (stroomsignaal).

AI1/JOYST; AI2/JOYST

Referentie van analoge ingang 1 (respectievelijk 2) is geconfigureerd voor een joystick. Het minimumsignaal is maximaal toerental achteruit, het maximumsignaal is maximaal toerental vooruit (zie figuur 6-2). Zie ook Parameter 10.03 DRAAIRICHTING.

LET OP: De minimumreferentie voor de joystick moet hoger zijn dan 0,5 V . Als een 0 ... 10 V-signaal wordt gebruikt, draait de ACS 600 met maximaal toerental achteruit als het stuursignaal wegvalt. Stel parameter 13.01 MINIMUM AI1 in op een waarde van 2 V of op een waarde die hoger is dan 0,5 V en parameter 30.01 AI<MIN FUNCTIE op FOUT, zodat de ACS 600 stopt als het stuursignaal wegvalt.

Figuur 6-2 Joystickbesturing. De maximale waarde voor externe referentie 1 is ingesteld met behulp van parameter 11.05 EXTERN REF1 MAX en de minimale waarde met behulp van parameter 11.04 EXTERN REF1 MIN.

AI1+AI3; AI2+AI3; AI1-AI3; AI2-AI3; AI1*AI3; AI2*AI3; MIN(AI1,AI3); MIN(AI2,AI3); MAX(AI1,AI3); MAX(AI2,AI3)

De referentie wordt berekend uit de gekozeningangssignalen overeenkomstig de wiskundige functies die met deze instelling worden gedefinieerd.

DI3U,4D(R)

Toerentalreferentie wordt gegeven via digitale ingangen als motorpotentiometer-regeling (of Floating-pointregeling). Digitale ingang DI3 verhoogt het toerental (de U staat voor “up”) en digitale ingang DI4 verlaagt het toerental (de D staat voor “down”). (R) duidt aan dat de referentie op 0 gereset wordt, wanneer een stopcommando wordt gegeven. De variatiesnelheid van het referentiesignaal wordt ingesteld met parameter 22.04 ACCELER TIJD 2.

DI3U,4D

Idem als hierboven, behalve dat de toerentalreferentie niet op nul wordt gereset na een Stop-commando of wanneer de spanning wordt uitgeschakeld. Wanneer de ACS 600 wordt gestart, wordt het motortoerental verhoogd volgens de ingestelde acceleratietijd totdat de opgeslagen referentie bereikt is.

DI5U,6D

Idem als voorgaande punt, behalve dat de gebruikte digitale ingangen DI5 en DI6 zijn.

COMM. REF

De referentie wordt gegeven via veldbusreferentie REF1. Zie Appendix C – Besturing via veldbus.

COMMREF+AI1; COMMREF*AI1

De referentie wordt gegeven via veldbusreferentie REF1. Het signaal van analoge ingang 1 wordt gecombineerd met de referentie van de veldbus (optelling of vermenigvuldiging). Zie Appendix C – Besturing via veldbus voor meer informatie.

11.04 EXTERN REF1
MIN Deze parameter stelt het minimumtoerental in, uitgedrukt in rpm. De waarde komt overeen met het minimum analoge ingangssignaal dat is aangesloten op de REF1 (waarde van parameter 11.03 EXTERN REF1 KEUZE (O) is AI1, AI2 of AI3). Zie Figuur 6-3. In de besturingsmodus SCALAR (zie 99.04 MOTOR CTRL MODE) wordt deze parameter in Hz weergegeven.

Opmerking: Als de referentie wordt gegeven via de veldbus, dan verschilt de schaal van die van het analoge signaal. Zie Appendix C – Besturing via veldbus voor meer informatie.

11.05 EXTERN REF1
MAX Deze parameter stelt het maximumtoerental in, uitgedrukt in rpm. De waarde komt overeen met het maximum analoge ingangssignaal dat is aangesloten op de REF1 (waarde van parameter 11.03 EXTERN REF1 KEUZE (O) is AI1, AI2 of AI3). Zie Figuur 6-3. In de besturingsmodus SCALAR (zie parameter 99.04 MOTOR CTRL MODE) wordt deze parameter in Hz weergegeven.

Opmerking: Als de referentie wordt gegeven via de veldbus, dan verschilt de schaal van die van het analoge signaal. Zie Appendix C – Besturing via veldbus voor meer informatie.

11.06 EXTERN REF2
KEUZE (O) Deze parameter kiest de signaalbron voor externe referentie 2. De mogelijkheden zijn hetzelfde als bij externe referentie 1.

11.07 EXTERN REF2
MIN Deze parameter stelt de minimumreferentie in, uitgedrukt in procent. De waarde komt overeen met het minimum analoge ingangssignaal aangesloten op REF2 (waarde van parameter 11.06 EXTERN REF2 KEUZE (O) is AI1, AI2 or AI3). Zie Figuur 6-3.

- Als de macro Fabriek, Hand/Auto en Volgorde-besturing is gekozen, stelt deze parameter het minimumtoerentalreferentie in. De waarde wordt gegeven als een percentage van het maximumtoerental dat wordt gedefinieerd met parameter 20.02 MAXIMUM TOERENTAL, of 20.01 MINIMUM TOERENTAL als de absolute waarde van de minimumlimiet groter is dan de maximumlimiet.
- Als de macro Koppelregeling is gekozen, stelt deze parameter het minimumkoppel in. De waarde wordt gegeven als een percentage van het nominale koppel.
- Als de macro PID-regeling is gekozen, stelt deze macro de minimumproces-referentie in. De waarde wordt gegeven als een percentage van de maximum proceshoeveelheid.

In de besturingsmodus SCALAR (zie parameter 99.04 MOTOR CTRL MODE) wordt deze waarde weergegeven als een percentage van de maximumfrequentie die is gedefinieerd met parameter 20.08 MAXIMUM FREQ of 20.07 MINIMUM FREQ als de absolute waarde van de minimumlimiet groter is dan de maximumlimiet.

Opmerking: Als de referentie wordt gegeven via de veldbus, dan verschilt de schaal van die van het analoge signaal. Zie Appendix C – Besturing via veldbus voor meer informatie.

11.08 EXTERN REF2
MAX Deze parameter stelt de maximumreferentie in, uitgedrukt in procent. De waarde komt overeen met het maximum analoge ingangssignaal

aangesloten op REF2 (waarde van 11.06 EXTERN REF2 KEUZE (O) is AI1, AI2 or AI3). Zie Figuur 6-3.

- Als de macro Fabriek, Hand/Auto en Volgorde-besturing is gekozen, stelt deze parameter het maximumtoerental in. De waarde wordt gegeven als een percentage van het maximumtoerental dat wordt gedefinieerd met parameter 20.02 MAXIMUM TOERENTAL, of 20.01 MINIMUM TOERENTAL als de absolute waarde van de minimumlimiet groter is dan de maximumlimiet.
- Als de macro Koppelregeling is gekozen, stelt deze parameter het maximumkoppel in. De waarde wordt gegeven als een percentage van het nominale koppel.
- Als de macro PID-regeling is gekozen, stelt deze macro de maximumprocesreferentie in. De waarde wordt gegeven als een percentage van de maximumproceshoeveelheid.

In de besturingsmodus SCALAR (zie parameter 99.04 MOTOR CTRL MODE) wordt deze waarde weergegeven als een percentage van de maximumfrequentie die is gedefinieerd met parameter 20.08 MAXIMUM FREQ of 20.07 MINIMUM FREQ als de absolute waarde van de minimumlimiet groter is dan de maximumlimiet.

Opmerking: Als de referentie wordt gegeven via de veldbus, dan verschilt de schaal van die van het analoge signaal. Zie Appendix C – Besturing via veldbus voor meer informatie.

Figuur 6-3 Instellen van EXTERN REF MIN en MAX. Het bereik van het analoge ingangssignaal wordt ingesteld door parameter 13.02 MAXIMUM AI1, 13.07 MAXIMUM AI2, 13.12 MAXIMUM AI3 en parameter 13.01 MINIMUM AI1, 13.06 MINIMUM AI2, 13.11 MINIMUM AI3, afhankelijk van de gebruikte analoge ingang.

Groep 12 Constante toerentallen

Deze parameterwaarden kunnen worden gewijzigd wanneer de ACS 600 draait, met uitzondering van de parameters die zijn aangeduid met (O). De kolom Bereik/eenheid in Tabel 6-3 geeft de toegestane parameterwaarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-3 Groep 12.

Parameter	Bereik/eenheid	Omschrijving
1 CNST TOEREN KEUZE (O)	NEE; Digitale ingangen	Constant-toerentalkeuze
2 CNST TOERENTAL 1	0 ... 18000 rpm	Const. toerental 1
3 CNST TOERENTAL 2	0 ... 18000 rpm	Const. toerental 2
4 CNST TOERENTAL 3	0 ... 18000 rpm	Const. toerental 3
5 CNST TOERENTAL 4	0 ... 18000 rpm	Const. toerental 4
6 CNST TOERENTAL 5	0 ... 18000 rpm	Const. toerental 5
7 CNST TOERENTAL 6	0 ... 18000 rpm	Const. toerental 6
8 CNST TOERENTAL 7	0 ... 18000 rpm	Const. toerental 7
9 CNST TOERENTAL 8	0 ... 18000 rpm	Const. toerental 8
10 CNST TOERENTAL 9	0 ... 18000 rpm	Const. toerental 9
11 CNST TOERENTAL 10	0 ... 18000 rpm	Const. toerental 10
12 CNST TOERENTAL 11	0 ... 18000 rpm	Const. toerental 11
13 CNST TOERENTAL 12	0 ... 18000 rpm	Const. toerental 12
14 CNST TOERENTAL 13	0 ... 18000 rpm	Const. toerental 13
15 CNST TOERENTAL 14	0 ... 18000 rpm	Const. toerental 14
16 CNST TOERENTAL 15	-18000 ... 18000 rpm	Const. toerental 15 /foutfunctie toerental

Als een constant toerental wordt geactiveerd, wordt de absolute waarde van het toerental gelezen van parametergroep 12. Er wordt rekening gehouden met het teken van toerental nummer 15 als het wordt gebruikt als een foutfunctie toerental (zie parameters 30.01 AI<MIN FUNCTIE en 30.02 PANEEL UITVAL).

Als bij externe besturing de externe bedieningsplaats EXT1 is gekozen, heeft de constant-toerentalkeuze altijd voorrang op elke andere referentievorm. Constante toerentallen kunnen niet worden genegeerd als koppelregeling of proces PID-regeling is gekozen (zie de macro's Koppelregeling en PID-regeling).

In de besturingsmodus SCALAR (zie parameter 99.04 MOTOR CTRL MODE), kunnen de zes constante frequenties worden ingesteld met de parameters 12.02 tot 12.06 en 12.15. Standaard worden de parameters ingesteld op 0 Hz.

12.01 CNST TOERENTAL
KEUZE

Deze parameter definieert welke digitale ingangen worden gebruikt voor het selecteren van constante toerentallen.

NEE

Constant-toerentalfunctie is uitgeschakeld.

DI1(TOEREN1); DI2(TOEREN2); DI3(TOEREN3); DI4(TOEREN4); DI5(TOEREN5); DI6(TOEREN6)

Constante toerentallen 1-6 gekozen met digitale ingangen DI1-DI6. 24V DC = Constante toeren geactiveerd.

DI1,2

Drie constante toerentallen (1 ... 3) te kiezen met twee digitale ingangen.

Tabel 6-4 Constant-toerentalkeuze met digitale ingangen DI1,2.

DI1	DI2	Functie
0	0	Geen constant toerental
1	0	Constant toerental 1
0	1	Constant toerental 2
1	1	Constant toerental 3

DI3,4

Drie constante toerentallen (1 ... 3) te kiezen met twee digitale ingangen zoals bij DI1,2.

DI5,6

Drie constante toerentallen (1 ... 3) te kiezen met twee digitale ingangen zoals bij DI1,2.

DI1,2,3

Zeven constante toerentallen (1 ... 7) te kiezen met drie digitale ingangen.

Tabel 6-5 Constant-toerentalkeuze met digitale ingangen DI1,2,3.

DI1	DI2	DI3	Functie
0	0	0	Geen const. toerental
1	0	0	Const. toerental 1
0	1	0	Const. toerental 2
1	1	0	Const. toerental 3
0	0	1	Const. toerental 4
1	0	1	Const. toerental 5
0	1	1	Const. toerental 6
1	1	1	Const. toerental 7

DI3,4,5

Zie DI1,2,3.

DI4,5,6

Zie DI1,2,3.

DI3,4,5,6

Vijftien constante toerentallen (1 ... 15) te kiezen met vier digitale ingangen.

Tabel 6-6 Constant-toerentalkeuze met digitale ingangen DI3,4,5,6.

DI3	DI4	DI5	DI6	Functie
0	0	0	0	Geen const. toerental
1	0	0	0	Const. toerental 1
0	1	0	0	Const. toerental 2
1	1	0	0	Const. toerental 3
0	0	1	0	Const. toerental 4
1	0	1	0	Const. toerental 5
0	1	1	0	Const. toerental 6
1	1	1	0	Const. toerental 7
0	0	0	1	Const. toerental 8
1	0	0	1	Const. toerental 9
0	1	0	1	Const. toerental 10
1	1	0	1	Const. toerental 11
0	0	1	1	Const. toerental 12
1	0	1	1	Const. toerental 13
0	1	1	1	Const. toerental 14
1	1	1	1	Const. toerental 15

**Groep 13 Analoge
Ingangen**

Deze parameterwaarden kunnen worden gewijzigd terwijl de ACS 600 draait. De kolom Bereik/eenheid in Tabel 6-7 geeft de toegestane parameterwaarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-7 Groep 13.

Parameter	Bereik/eenheid	Omschrijving
1 MINIMUM AI1	0 V; 2 V; TUNE-WAARDE; TUNE	Minimumwaarde van AI1. Waarde die overeenkomt met de minimumreferentie.
2 MAXIMUM AI1	10 V; TUNE-WAARDE; TUNE	Maximumwaarde van AI1. Waarde die overeenkomt met de maximumreferentie
3 SCHAALFACTOR AI1	0 ... 100,0 %	Schaalfactor voor AI1.
4 FILTERTIJD AI1	0 ... 10 s	Filtertijdconstante voor AI1.
5 INVERTEREN AI1	NEE; JA	Analoog ingangssign.1
6 MINIMUM AI2	0 mA; 4 mA; TUNE-WAARDE; TUNE	Minimumwaarde van AI2. Waarde die overeenkomt met de minimumreferentie.
7 MAXIMUM AI2	20 mA; TUNE-WAARDE; TUNE	Maximumwaarde van AI2. Waarde die overeenkomt met de maximumreferentie
8 SCHAALFACTOR AI2	0 ... 100,0 %	Schaalfactor voor AI2.
9 FILTERTIJD AI2	0 ... 10 s	Filtertijdconstante voor AI2.
10 INVERTEREN AI2	NEE; JA	Analoog ingangssign.2
11 MINIMUM AI3	0 mA; 4 mA; TUNE-WAARDE; TUNE	Minimumwaarde van AI3. Waarde die overeenkomt met de minimumreferentie.
12 MAXIMUM AI3	20 mA; TUNE-WAARDE; TUNE	Maximumwaarde van AI3. Waarde die overeenkomt met de maximumreferentie.
13 SCHAALFACTOR AI3	0 ... 100,0 %	Schaalfactor voor AI3.
14 FILTERTIJD AI3	0 ... 10 s	Filtertijdconstante voor AI3.
15 INVERTEREN AI3	NEE; JA	Analoog ingangssign 3.

13.01 MINIMUM AI1 **0 V; 2 V; TUNE-WAARDE; TUNE**

Deze parameter stelt de minimumwaarde in van het signaal dat op AI1 moet worden gezet. Als AI1 is geselecteerd als de signaalbron voor externe referentie 1 (par. 11.03) of externe referentie 2 (par. 11.06), komt deze waarde overeen met de referentie zoals gedefinieerd door parameter 11.04 EXTERN REF1 MIN of 11.07 EXTERN REF2 MIN. Algemene minimumwaarden zijn 0 V of 2 V.

Om de minimumwaarde in te stellen overeenkomstig het analoge ingangssignaal, moet u op de toets **ENTER** drukken, TUNE kiezen, het gewenste minimum analoge ingangssignaal aanbieden en weer op **ENTER** drukken. Het instelbare bereik is 0 V ... 10 V. De tekst TUNED-WAARDE wordt getoond na de TUNE-handeling.

De ACS 600 heeft een “living zero”-functie waardoor de beschermings- en bewakingselektronica in staat is de uitval van het analoge besturingssignaal te signaleren. Om deze functie te activeren moet het minimum ingangssignaal hoger zijn dan 0,5 V en parameter 30.01 AI<MIN FUNCTIE moet overeenkomstig zijn ingesteld.

13.02 MAXIMUM AI1 **10 V; TUNE-WAARDE; TUNE**

Deze parameter stelt de maximumwaarde in van het signaal dat op AI1 moet worden gezet. Als AI1 is geselecteerd als de signaalbron voor externe referentie 1 (par. 11.03) of externe referentie 2 (par. 11.06), komt deze waarde overeen met de referentie zoals gedefinieerd door parameter 11.05 EXTERN REF1 MAX of 11.08 EXTERN REF2 MAX. Een algemene maximumwaarde is 10 V.

Om de maximumwaarde in te stellen overeenkomstig het analoge ingangssignaal, moet u op de toets **ENTER** drukken, TUNE kiezen, het gewenste maximum analoge ingangssignaal aanbieden en weer op **ENTER** drukken. De waarde is nu ingesteld als het maximum. Het instelbare bereik is 0 V ... 10 V. De tekst TUNE-WAARDE wordt getoond na de TUNE-handeling.

13.03 SCHAALFACTOR AI1 Schaalfactor voor analoge ingangssignaal AI1. Zie Figuur 6-5.

13.04 FILTERTIJD AI1 Filtertijdconstante voor analoge ingang AI1. Bij het wijzigen van de analoge ingangswaarde, vindt 63 % van de wijziging plaats binnen de tijd die door deze parameter is aangegeven.

Opmerking: Zelfs als u de minimumwaarde 0 s kiest, wordt de tijd nog steeds gefilterd met een tijdconstante van 10 ms vanwege de signaalinterface. Dit kan niet door parameters worden gewijzigd.

Figuur 6-4 Filtertijdconstante voor analoge ingang AI1.

13.05 INVERTEREN AI1

NEE; JA

Als deze parameter op JA is ingesteld, komt de maximumwaarde van het analogeingangssignaal overeen met de minimumreferentie en komt de minimumwaarde van het analogeingangssignaal overeen met de maximumreferentie.

13.06 MINIMUM AI2

0 mA; 4 mA; TUNE-WAARDE; TUNE

Deze parameter bepaalt de minimumwaarde van het signaal dat op analoge ingang AI2 wordt gezet. Als AI2 wordt geselecteerd als de signaalbron voor de externe referentie 1 (par. 11.03) of externe referentie 2 (par. 11.06), komt deze waarde overeen met de referentie die is ingesteld door parameter 11.04 EXTERN REF1 MIN of 11.07 EXTERN REF2 MIN. Alemene minimumwaarden zijn 0 mA of 4 mA.

Om de minimumwaarde in te stellen overeenkomstig het analoge ingangssignaal, moet u op de toets **ENTER** drukken, TUNE kiezen, het gewenste minimum analoge ingangssignaal aanbieden en weer op **ENTER** drukken. Deze waarde is nu als minimum ingesteld. Het instelbare bereik is 0 mA tot 20 mA. De tekst TUNED-WAARDE wordt getoond na de TUNE-handeling.

De ACS 600 heeft een "living zero"-functie waardoor de beschermings- en bewakingselektronica in staat is de uitval van het analoge besturingssignaal te signaleren. Om deze functie te activeren moet het minimumingangssignaal groter zijn dan 1 mA.

13.07 MAXIMUM AI2

20 mA; TUNE-WAARDE; TUNE

Deze parameter bepaalt de maximumwaarde van het signaal dat op AI2 wordt gezet. Als AI2 wordt geselecteerd als de signaalbron voor de externe referentie 1 (parameter 11.03 EXTERN REF1 KEUZE (O)) of externe referentie 2 (parameter 11.06 EXTERN REF2 KEUZE (O)), komt deze waarde overeen met de referentie die is ingesteld door parameter 11.05 EXTERN REF1 MAX of 11.08 EXTERN REF2 MAX. Een algemene maximumwaarde is 20 mA.

Om de maximumwaarde in te stellen overeenkomstig het analoge ingangssignaal, moet u op de toets **ENTER** drukken, TUNE kiezen, het gewenste maximum analoge ingangssignaal aanbieden en weer op **ENTER** drukken. Deze waarde is nu ingesteld als het maximum. Het

instelbare bereik is 0 mA tot 20 mA. De tekst TUNE-WAARDE wordt getoond na de TUNE-handeling.

- 13.08 SCHAALFACTOR AI2 Zie parameter 13.03 SCHAALFACTOR AI1.
- 13.09 FILTERTIJD AI2 Zie parameter 13.04 FILTERTIJD AI1.
- 13.10 INVERTEREN AI2 Zie parameter 13.05 INVERTEREN AI1.
- 13.11 MINIMUM AI3 Zie parameter 13.06 MINIMUM AI2.
- 13.12 MAXIMUM AI3 Zie parameter 13.07 MAXIMUM AI2.
- 13.13 SCHAALFACTOR AI3 Zie parameter 13.03 SCHAALFACTOR AI1.
- 13.14 FILTERTIJD AI3 Zie parameter 13.04 FILTERTIJD AI1.
- 13.15 INVERTEREN AI3 Zie parameter 13.05 INVERTEREN AI1.

Figuur 6-5 Voorbeeld van schaling van analoge ingangen. Externe referentie 1 is gekozen door parameter 11.03 EXTERN REF1 KEUZE (O) als AI1 + AI3 en de maximumwaarde hiervoor (1500 rpm) door parameter 11.05 EXTERN REF1 MAX. De schaalfactor voor de analoge ingang AI1 is op 100 % ingesteld door parameter 13.03 SCHAALFACTOR AI1. De schaalfactor voor de analoge ingang AI3 is op 10 % ingesteld door parameter 13.13 SCHAALFACTOR AI3.

**Groep 14
Relaisuitgangen**

Deze parameterwaarden kunnen alleen worden gewijzigd als de ACS 600 gestopt is. Na Tabel 6-8 worden de parameters in detail besproken.

Tabel 6-8 Groep 14.

Parameter	Bereik/eenheid	Omschrijving
1 RELAIS RO1	Zie onderstaande tekst voor mogelijke keuzen.	Functie van relaisuitgang 1.
2 RELAIS RO2		Functie van relaisuitgang 2.
3 RELAIS RO3		Functie van relaisuitgang 3.

14.01 RELAIS RO1

Met deze parameter kunt u kiezen welke informatie wordt gegeven met relaisuitgang 1.

NEE**GEREED**

De ACS 600 is gereed voor bedrijf. Het relais is bekrachtigd tenzij er geen startvrijgavesignaal is of er een fout is.

IN BEDRIJF

De ACS 600 is gestart, het startvrijgavesignaal is actief en er zijn geen fouten.

FOUT

Er is een fout opgetreden. Zie Hoofdstuk 7 – Storingzoeken voor meer informatie.

FOUT (-1)

Relais is bekrachtigd als de voeding is ingeschakeld en valt uit als er een fout optreedt.

FOUT(RESET)

De ACS 600 is in een foutstatus, maar reset zichzelf nadat de geprogrammeerde auto-reset van fouten is verstreken (zie parameter 31.03 VERTRAGINGSTIJD).

BLOKK WAARSC

De blokkeerwaarschuwing is geactiveerd (zie parameter 30.10 BLOKK.FUNCTIE).

BLOKK FOUT

Blokkeerbewaking is geactiveerd (zie parameter 30.10 BLOKK.FUNCTIE).

M-TEMP WAARS

Motortemperatuur heeft waarschuwniveau overschreden.

M-TEMP FOUT

Thermische beveiliging van de motor is ingeschakeld.

ACSTEMP WAAR

De temperatuur van de ACS 600 heeft het waarschuwniveau 115 °C overschreden (239 °F).

ACSTEMP FOUT

De ACS 600 temperatuurbeveiliging is ingeschakeld. Het schakelniveau is 125 °C (257 °F).

FOUT/WAARSCH

Een fout of waarschuwing is opgetreden.

WAARSCHUWING

Een waarschuwing is opgetreden.

ACHTERUIT

Motor draait achteruit.

EXT BESTURING

Externe besturing is gekozen.

REF 2 ACTIEF

Referentie 2 is gekozen.

CONST TOEREN

Een constant toerental (1 ... 15) is gekozen.

DC OVERSPANN

De DC-spanning van het tussenkringcircuit heeft de overspanningsgrens overschreden.

DC ONDERSPANN

De DC-spanning van het tussenkringcircuit is gedaald tot onder het onderspanningsniveau.

TOERENT1 LIM

Uitgangstoerental heeft bewakingsgrens 1 onder- of overschreden. Zie parameter 32.01 TOEREN1 FUNCTIE en parameter 32.02 TOEREN1 LIMMIET.

TOERENT2 LIM

Uitgangstoerental heeft bewakingsgrens 2 onder- of overschreden. Zie parameter 32.03 TOEREN2 FUNCTIE en parameter 32.04 TOEREN2 LIMMIET.

STROOM LIMMIET

De motorstroom heeft de ingestelde bewakingsgrens onder- of overschreden. Zie parameter 32.05 STROOM FUNCTIE en parameter 32.06 STROOM LIMMIET.

REF1 LIMMIET

Referentie1 heeft de ingestelde bewakingsgrens onder- of overschreden. Zie parameter 32.11 REF1 FUNCTIE en parameter 32.12 REF1 LIMMIET.

REF2 LIMMIET

Referentie 2 heeft de ingestelde bewakingsgrens onder- of overschreden. Zie parameter 32.13 REF2 FUNCTIE en parameter 32.14 REF2 LIMMIET.

KOPPEL1 LIM

Het motorkoppel heeft de ingestelde bewakingsgrens onder- of overschreden. Zie parameter 32.07 KOPPEL1 FUNCTIE en parameter 32.08 KOPPEL1 LIMMIET.

KOPPEL2 LIM

Het motorkoppel heeft de ingestelde bewakingsgrens onder- of overschreden. Zie parameter 32.09 KOPPEL2 FUNCTIE en parameter 32.10 KOPPEL2 LIMMIET.

GESTART

De ACS 600 heeft een Start-commando ontvangen.

GEEN REF

Het referentiesignaal is uitgevallen.

OP SNELHEID

De werkelijke waarde heeft de referentiewaarde bereikt. De toerental-fout is max. 10 % van de nominale snelheid in de toerental-besturingsmodus.

WERKW1 LIM

PID-regelingwerkwaarde 1 is boven of onder de ingestelde controlelimiet gekomen. Zie parameter 32.15 WERKW1 FUNCTIE en parameter 32.16 WERKW1 LIMMIET.

WERKW2 LIM

PID-regelingwerkwaarde 2 is boven of onder de ingestelde controlelimiet gekomen. Zie parameter 32.17 WERKW2 FUNCTIE en parameter 32.18 WERKW2 LIMMIET.

COMM. MODULE

Het relais wordt bestuurd door veldbusreferentie REF3. Zie Appendix C – Besturing via veldbus.

14.02 RELAIS RO2 Zie parameter 14.01 RELAIS RO1.

14.03 RELAIS RO3 Zie parameter 14.01 RELAIS RO1.

Opmerking: WERKW 1 LIM- en WERKW 2 LIM-indicaties kunnen niet voor RO3 worden gekozen. In plaats daarvan kunnen de volgende alternatieven worden gekozen:

MAGN GEREED

De motor wordt gemagnetiseerd en is gereed om het nominale koppel te leveren (de nominale magnetisering van de motor is bereikt).

G2 ACTIEF

De gebruikersmacro 2 is ingelezen.

Groep 15 Analoge uitgangen

Deze parameterwaarden kunnen worden gewijzigd wanneer de ACS 600 draait, met uitzondering van de parameters die zijn aangeduid met (O). De kolom Bereik/eenheid in Tabel 6-9 geeft de toegestane parameterwaarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-9 Groep 15.

Parameter	Bereik/eenheid	Omschrijving
1 ANALOGE UITGANG1 (O)	Zie onderstaande tekst voor mogelijke keuzen.	Inhoud analoge uitgang 1.
2 INVERTEREN AO1	NEE; JA	Analoog uitgangssignaal 1 inverteren.
3 MINIMUM AO1	0 mA; 4 mA	Minimum analoog uitgangssignaal 1.
4 FILTERTIJD AO1	0,00 ... 10,00 s	Filtertijdconstante voor AO1.
5 SCHAALFACTOR AO1	10 ... 1000 %	Schaalfactor analoog uitgangssignaal 1.
6 ANALOGE UITGANG 2 (O)	Zie onderstaande tekst voor mogelijke keuzen.	Inhoud analoge uitgang 2.
7 INVERTEREN AO2	NEE; JA	Analoog uitgangssignaal 2 inverteren.
8 MINIMUM AO2	0 mA; 4 mA	Minimum analoog uitgangssignaal 2.
9 FILTERTIJD AO2	0,00 ... 10,00 s	Filtertijdconstante voor AO2.
10 SCHAALFACTOR AO2	10 ... 1000 %	Schaalfactor analoog uitgangssignaal 2.

15.01 ANALOGE UITGANG1 (O)

Met deze parameter kunt u kiezen welk uitgangssignaal is aangesloten op analoge uitgang AO1 (stroomsignaal). De onderstaande lijst geeft de volle schaalwaarde met parameters 15.05 SCHAALFACTOR AO1 en 15.10 SCHAALFACTOR AO2 ingesteld op 100 %.

NEE

PROCES DATA

Waarde van een proceshoeveelheid die is afgeleid van het toerental van de motor. Zie Groep 34 Uitlezing voor schaling en keuze van eenheid (%; m/s; rpm). De verversinterval is 100 ms.

TOERENTAL

Motortoerental. 20 mA = nominaal toerental van de motor. De verversinterval is 24 ms.

FREQUENTIE

Uitgangsfrequentie. 20 mA = nominaal toerental van de motor. De verversinterval is 24 ms.

STROOM

Uitgangsstroom. 20 mA = nominale motorstroom. De verversinterval is 24 ms.

KOPPEL

Motorkoppel. 20 mA = 100 % nominale waarde motor. De verversinterval is 24 ms.

VERMOGEN

Motorvermogen. 20 mA = 100 % nominale waarde motor. De verversinterval is 100 ms.

DC BUS SPANN

DC-busspanning. 20 mA = 100 % van de referentiewaarde.

Deze waarde is 540 V DC (=1,35 · 400 V) voor de ACS 600 met 380 ... 415 VAC nominale voedingsspanning en 675 V DC (1,35 · 500 V) voor de ACS 600 met 380 ... 500 VAC nominale voedingsspanning. De verversinterval is 24 ms.

UITG. SPANN

Motorspanning. 20 mA = nominale spanning van de motor. De verversinterval is 100 ms.

APPL. UITG

De referentie die wordt gegeven als uitgangswaarde van de applicatie. Als bijvoorbeeld de macro PID-regeling wordt gebruikt, is dit de uitgang van de proces-PID-regelaar. De verversinterval is 24 ms.

REFERENTIE

Actieve referentie die de ACS 600 momenteel volgt. 20 mA = 100 % van de actieve referentie. De verversinterval is 24 ms.

REGELAFW

Het verschil tussen de referentie en de werkelijke waarde van de proces-PID-regelaar. 0/4 mA = -100%, 10/12 mA = 0 %, 20 mA = 100 %. De verversinterval is 24 ms.

WERKW1

De werkelijke waarde 1 van de proces-PID-regelaar. 20 mA = waarde van parameter 40.10 WERKW1 MAXIMUM. De verversinterval is 24 ms.

WERKW2

De werkelijke waarde 2 van de proces-PID-regelaar. 20 mA = waarde van parameter 40.12 WERK2 MAXIMUM. De verversinterval is 24 ms.

COMM. MODULE

De waarde wordt gelezen uit veldbusreferentie REF4. Zie Appendix C – Besturing via veldbus.

15.02 INVERTEREN
AO1

Als u JA kiest, wordt het signaal van analoge uitgang AO1 geïnverteerd.

15.03 MINIMUM AO1	De minimumwaarde van het analoge uitgangssignaal kan op 0 mA of 4 mA worden ingesteld.
15.04 FILTERTIJD AO1	<p>Filtertijdconstante voor analoge uitgang AO1.</p> <p>Bij het wijzigen van de analoge ingangwaarde, vindt 63% van de wijziging plaats binnen de tijd die door deze parameter is aangegeven (zie Figuur 6-4).</p> <p>Opmerking: Zelfs als u de minimumwaarde 0 s kiest, wordt de tijd nog steeds gefilterd met een tijdconstante van 10 ms vanwege de signaalinterface. Dit kan niet door parameters worden gewijzigd.</p>
15.05 SCHAALFACTOR AO1	<p>Deze parameter is de schaalfactor voor de analoge uitgang AO1. Als de gekozen waarde 100 % is, komt de nominale waarde van het uitgangssignaal overeen met 20 mA. Als het maximum minder is dan de volle schaalwaarde, moet u de waarde van deze parameter verhogen.</p> <p>Voorbeeld: De nominale motorstroom is 7,5 A en de gemeten maximumstroom bij maximale belasting is 5 A. De motorstroom 0 tot 5 A wordt gelezen als een 0 tot 20 mA analoge signaal via AO1.</p> <ol style="list-style-type: none">1. AO1 is ingesteld op MOTOR STROOM met parameter 15.01 ANALOGE UITGANG1 (O).2. AO1 minimum is ingesteld op 0 mA met parameter 15.03 MINIMUM AO1.3. De gemeten maximum-motorstroom wordt geschaald overeenkomstig het 20 mA analoge uitgangssignaal. De referentiewaarde van het uitgangssignaal MOTOR STROOM is de nominale motorstroom, d.w.z. 7,5 A (zie parameter 15.01 ANALOGE UITGANG1 (O)). Bij een schaling van 100 % komt de referentiewaarde overeen met het volle uitgangssignaal van 20 mA. Om de gemeten maximum-motorstroom in overeenstemming te brengen met 20 mA, moet deze geschaald worden met de referentiewaarde voordat deze wordt geconverteerd naar een analoge uitgangssignaal. $k \cdot 5 \text{ A} = 7,5 \text{ A} \Rightarrow k = 1,5 = 150 \%$ <p>Dus wordt de schaalfactor ingesteld op 150 %.</p>
15.06 ANALOGE UITGANG2 (O)	<p>Zie parameter 15.01 ANALOGE UITGANG1 (O).</p> <p>Uitzondering: Als COMM. MODULE is geselecteerd, wordt de waarde gelezen uit veldbusreferentie REF 5. Zie Appendix C – Besturing via veldbus.</p>
15.07 INVERTEREN AO2	Zie parameter 15.02 INVERTEREN AO1.
15.08 MINIMUM AO2	Zie parameter 15.03 MINIMUM AO1.
15.09 FILTERTIJD AO2	Zie parameter 15.04 FILTERTIJD AO1.
15.10 SCHAALFACTOR AO2	Zie parameter 15.05 SCHAALFACTOR AO1.

Groep 16 Sturingangen

Deze parameterwaarden kunnen alleen worden gewijzigd als de ACS 600 stilstaat. De kolom Bereik/eenheid in Tabel 6-10 geeft de toegestane parameterwaarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-10 Groep 16.

Parameter	Bereik/eenheid	Omschrijving
1 STARTVRIJGAVE	JA; DI1 ... DI6; COMM. MODULE	Startvrijgave-ingang.
2 PARAMETER SLOT	OPEN; OP SLOT;	Parameterslot-ingang.
3 TOEGANGSCODE	0 ... 30000	Parameterslot-toegangscodel.
4 FOUTRESET KEUZE	NEE; DI1 ... DI6; BIJ STOP; COMM. MODULE	Foutreset-ingang.
5 G1 IO LEZEN	NEE; DI1 ... DI6	Verandert parameterwaarden in instellingen van gebruikersmacro.
6 PANEEL SLOT	UIT; AAN	Schakelt lokale besturing uit (paneel)
7 PARAM SAVE	OPSLAAN..; GEREED	Parameters opslaan in permanent geheugen

16.01 STARTVRIJGAVE

Deze parameter kiest de bron van het startvrijgavesignaal.

Indicatie van een ontbrekend Startvrijgave-sigitaal wordt getoond op de eerste regel van het display van het bedieningspaneel (zie Hoofdstuk 2 – Overzicht van de ACS 600 programmering en het CDP 312 bedieningspaneel).

JA

Het startvrijgavesignaal is actief. De ACS 600 is gereed om te starten zonder een extern startvrijgavesignaal.

DI1 ... DI6

Om het startvrijgavesignaal te activeren, moet de geselecteerde digitale ingang zijn aangesloten op +24 V DC. Als de spanning zakt tot 0 V DC, loopt de ACS 600 uit tot stilstand en kan pas weer worden gestart na een vrijgavesignaal.

COMM. MODULE

Het signaal wordt gegeven via het veldbus-control-woord. Zie Appendix C – Besturing via veldbus.

**16.02 PARAMETER
SLOT**

Met deze parameter selecteert u de status van het parameterslot. Met dit slot kunt u ongewenste wijzigingen van de parameters voorkomen.

OPEN

Het parameterslot is open, parameters kunnen worden gewijzigd.

OP SLOT

Het parameterslot is gesloten vanaf het bedieningspaneel. Parameters kunnen nu niet worden gewijzigd. Het parameterslot kan alleen worden geopend door de juiste code in te voeren bij parameter 16.03 TOEGANGSCODE.

16.03 TOEGANGSCODE Deze parameter bepaalt de toegangscode voor het parameterslot. De standaardwaarde van deze parameter is 0. Om het parameterslot te openen moet u de waarde veranderen in 358. Als het parameterslot is geopend, wordt de waarde automatisch weer op 0 gesteld.

16.04 FOUTRESET KEUZE **NEE**
Als u hier NEE kiest, wordt het resetten van een fout alleen uitgevoerd vanaf het bedieningspaneel.

DI1 ... DI6

Als een digitale ingang is gekozen, wordt het resetten van een fout uitgevoerd via de digitale ingang of vanaf het bedieningspaneel:

- Bedieningspaneel in externe modus: het resetten wordt geactiveerd door een positieve flank op de digitale ingang, d.w.z. door het sluiten van een normally opened contact dat 24 V DC op de digitale ingang schakelt.
- Bedieningspaneel in lokale modus: het resetten wordt geactiveerd door de resettoets op het bedieningspaneel.

BIJ STOP

Het resetten van een fout wordt uitgevoerd bij het stopsignaal ontvangen via de digitale ingang. Het resetten kan ook plaatsvinden vanaf het bedieningspaneel.

COMM. MODULE

Het signaal wordt gegeven via een veldbus-commandowoord. Zie Appendix C – Besturing via veldbus. Het resetten kan ook plaatsvinden vanaf het bedieningspaneel.

16.05 G IO LEZEN **NEE; DI1 ... DI6**

Met deze parameter kunt u op de volgende manier omschakelen tussen de twee gebruikersmacro's via een digitale ingang:

Wanneer de gekozen digitale ingang verandert van hoog naar laag, wordt gebruikersmacro 1 ingelezen. Wanneer de gespecificeerde digitale ingang verandert van laag naar hoog, wordt gebruikersmacro 2 ingelezen.

Omschakelen tussen gebruikersmacro's via de digitale ingang is alleen mogelijk als de omvormer gestopt is. Tijdens het wijzigen kan de omvormer niet starten.

De waarde van deze parameter is niet in de gebruikersmacro opgenomen. De gemaakte instelling blijft ongewijzigd, ongeacht de veranderingen in de gebruikersmacro.

De keuze van gebruikersmacro 2 kan worden gecontroleerd via relaisuitgang 3. Zie parameter 14.03 RELAIS RO3 voor meer informatie.

Opmerking: Voer het opslaan van de gebruikersmacro altijd opnieuw uit met parameter 99.02 APPLICATIEMACRO nadat de parameterinstellingen zijn gewijzigd of de motoridentificatie opnieuw is uitgevoerd. Als parameter 16.05 G IO LEZEN wijst naar digitale ingang, worden de laatste instellingen die door de gebruiker zijn opgeslagen, geladen wanneer de stroom wordt uitgeschakeld en weer

wordt ingeschakeld of de macro wordt veranderd. Alle niet-opgeslagen wijzigingen gaan verloren.

16.06 PANEEL SLOT

UIT

Geen paneelslot in gebruik.

AAN

Maakt toegang tot de modus lokale besturing onmogelijk (LOC/REM-toets van het paneel).

WAARSCHUWING: Voordat deze functie wordt geactiveerd, moet u er zeker van zijn dat u het bedieningspaneel niet nodig hebt om de omvormer te stoppen.

16.07 PARAMETER OPSLAAN

OPSLAAN.; GEDAAN

Met de instelling OPSLAAN worden parameterwaarden opgeslagen in het permanente geheugen.

Opmerking: Een nieuwe parameterwaarde van een standaardmacro wordt automatisch opgeslagen als die via het paneel wordt gewijzigd, maar niet als dat gebeurt via een veldbusaansluiting.

Groep 20 Limieten Deze parameterwaarden kunnen worden gewijzigd terwijl de ACS 600 draait. De kolom Bereik/eenheid in Tabel 6-11 geeft de toegestane parameterwaarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-11 Groep 20.

Parameter	Bereik/eenheid	Omschrijving
1 MINIMUM TOERENTAL	-18000/(aantal poolparen)... 20.02 MAXIMUM TOERENTAL	Minimumtoerental. Kan niet worden gebruikt in de SCALAR-modus.
2 MAXIMUM TOERENTAL	20.01 MINIMUM TOERENTAL ... - 18000/(aantal poolparen)	Maximumtoerental. Kan niet worden gebruikt in de SCALAR-modus.
3 MAXIMUM STROOM	0 % I_{hd} ... 200 % I_{hd}	Maximum-uitgangsstroom.
4 MAXIMUM KOPPEL	0.0 % ... 300,0 %	Maximum koppel. Kan niet worden gebruikt in de SCALAR-modus.
5 OVERSPANNINGSREG	AAN; UIT	DC-overspanningsregelaar.
6 ONDERSPANNINGSREG	AAN; UIT	DC-onderspanningsregelaar.
7 MINIMUM FREQ	-300 Hz ... 50 Hz	Minimumfrequentie. Alleen zichtbaar in de SCALAR-modus.
8 MAXIMUM FREQ	-50 ... 300 Hz	Maximumfrequentie. Alleen zichtbaar in de SCALAR-modus.
9 MIN KOPPEL KEUZE	-MAX KOPPEL; MINKOPP INST	Limietkeuze voor minimumkoppel. Kan niet worden gebruikt in de SCALAR-modus.
10 MINKOPP INST	-300,0 % ... 0,0 %	Waarde minimumkoppel, als parameter 20.09 MIN KOPPEL KEUZE is ingesteld op MIN KOPP INST. Kan niet worden gebruikt in de SCALAR-modus.

20.01 MINIMUM TOERENTAL

Geeft het minimumtoerental weer. De standaardwaarde hangt af van het aantal gekozen motorpoolparen en is -750, -1000, -1500 of -3000. Als de waarde positief is, draait de motor niet achteruit.

Deze limiet kan niet worden ingesteld in de SCALAR-besturingsmodus.

Opmerking: De toerentallimieten in Groep 20 Limieten zijn gekoppeld aan de instelling van parameter 99.08 MOTOR NOM TOERENTAL. Als de waarde van parameter 99.08 MOTOR NOM TOERENTAL wordt gewijzigd, worden de instellingen van de toerentallimiet ook automatisch gewijzigd.

20.02 MAXIMUM TOERENTAL

Geeft het maximumtoerental weer. De standaardwaarde hangt af van de gekozen motor en is 750, 1000, 1500 of 3000.

Deze limiet kan niet worden ingesteld in de SCALAR-besturingsmodus.

Opmerking: De toerentallimieten in Groep 20 Limieten zijn gekoppeld aan de instelling van parameter 99.08 MOTOR NOM TOERENTAL. Als de waarde van parameter 99.08 MOTOR NOM TOERENTAL wordt gewijzigd, worden de instellingen van de toerentallimiet ook automatisch gewijzigd.

20.03 MAXIMUM STROOM

De maximum-uitgangsstroom die de ACS 600 aan de motor levert. De standaardwaarde is 200 % I_{2hd} ; dit is 200 % van de “heavy-duty” uitgangsstroom van de ACS 600.

20.04 MAXIMUM KOPPEL

Deze instelling definieert het kortstondig maximaal toegestane koppel van de motor in de voorwaartse richting. De motorbesturingssoftware van de ACS 600 begrenst het instellingsbereik van het maximumkoppel overeenkomstig de omzetter en de motorgegevens. De standaardwaarde is 300 % van het nominale koppel van de motor.

Deze limiet kan niet worden ingesteld in de SCALAR-besturingsmodus.

20.05 OVERSPANNINGSREG

Keuze **UIT** deactiveert de overspanningsregelaar.

Door het snel afremmen van een zeer trage last bereikt de DC-tussenkring de overspanningslimiet. Om te verhinderen dat de DC-spanning de limiet overschrijdt, vermindert de overspanningsregelaar automatisch het remkoppel.

LET OP! Als een remchopper en een remweerstand zijn aangesloten op de ACS 600, moet de parameter op UIT zijn ingesteld om de chopper probleemloos te laten werken.

20.06 ONDERSPANNINGSREG

Keuze **UIT** deactiveert de onderspanningsregelaar.

Als de DC-tussenkring daalt als gevolg van een onderbreking in de voeding, verlaagt de onderspanningsregelaar het motortoerental om ervoor te zorgen dat de DC-tussenkring boven de onderste limiet blijft. Door het toerental van de motor te verlagen, ontstaat door de traagheid van de belasting terugvoeding naar de ACS 600, waardoor de DC-tussenkring geladen blijft en een onderspanning wordt voorkomen. Dit leidt tot een grotere ongevoeligheid in systemen met een hoge massa-traagheid, zoals een centrifuge of ventilator.

- 20.07 MINIMUM FREQ Deze limiet kan alleen worden ingesteld in de SCALAR-besturingsmodus. Als de waarde positief is, kan de motor niet achteruitdraaien.
- 20.08 MAXIMUM FREQ Deze limiet kan alleen worden ingesteld in de SCALAR-besturingsmodus.
- 20.09 MIN KOPPEL KEUZE Deze parameter stelt het toegestane minimumkoppel in, d.w.z. het toegestane koppel bij een negatieve draairichting (achteruit).
- Deze parameter kan niet worden ingesteld in de SCALAR-besturingsmodus.
- MAX KOPPEL**
- De minimumkoppellimiet is gelijk aan de geïnverteerde maximumlimiet (20.04 MAXIMUM KOPPEL).
- MINKOPP INST**
- De minimumkoppellimiet wordt ingesteld met parameter 20.10 MINKOPP INST.
- 20.10 MINKOPP INST Deze parameter definieert het toegestane minimumkoppel van de motor als parameter 20.09 MIN KOPPEL KEUZE is ingesteld op de waarde MINKOPP INST.
- Deze parameter kan niet worden ingesteld in de SCALAR-besturingsmodus.
- 300 % ... 0%**
- Minimumkoppellimiet als percentage van het nominale motorkoppel. Standaardwaarde is -300 %.

Groep 21 Start/Stop Parameterwaarden gemarkeerd met (O) kunnen niet worden gewijzigd terwijl de ACS 600 draait. De kolom Bereik/eenheid in Tabel 6-12 geeft de toegestane parameterwaarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-12 Groep 21.

Parameter	Bereik/eenheid	Omschrijving
1 STARTFUNCTIE (O)	AUTOMATISCH; DC MAGN; CNST DC MAGN	Startfunctie van de motor.
2 CONST MAGN TIJD (O)	30,0 ms ... 10000,0 ms	Voor-magnetisatietijd.
3 STOP FUNCTIE	UITLOOP; HELLING	Stopfunctie van de motor.
4 DC HOUDFUNCTIE	UIT; AAN	Inschakelen functie DC Houd rem.
5 DC HOUD TOERENTAL (O)	0 rpm ... 3000 rpm	Toerental voor functie DC Houd rem.
6 DC HOUDSTROOM (O)	0 % ... 100 %	Stroom voor functie DC Houd rem.

21.01 STARTFUNCTIE (O)

AUTOMATISCH

Deze instelling is de standaardinstelling voor het starten van de motor en garandeert een optimale start onder de meeste omstandigheden. Het omvat onder andere een vliegende-startfunctie (op een roterende machine) en de automatische herstart (gestopte motor kan direct worden herstart zonder te hoeven wachten op het verdwijnen van de motorflux).

De motorbesturing van de ACS 600 identificeert de flux alsmede de mechanische staat van de motor en start de motor onmiddellijk onder alle omstandigheden.

AUTOMATISCH moet altijd in de scalaire besturingsmodus worden gekozen (zie parameter 99.04 MOTOR CTRL MODE), alhoewel er in de scalaire modus geen vliegende start of automatische herstart mogelijk is.

DC MAGN

Deze instelling moet worden gekozen als er een hoog startkoppel nodig is. De ACS 600 magnetiseert de motor voordat deze wordt gestart. Deze voormagnetisatietijd wordt automatisch bepaald en ligt meestal tussen 200 ms en 2 s, afhankelijk van de grootte van de motor. Deze keuze garandeert het hoogst mogelijke startkoppel.

Op een draaiende machine kan niet worden gestart als DC MAGN is geselecteerd. DC MAGN kan niet in de scalaire besturingsmodus worden geselecteerd (zie parameter 99.04 MOTOR CTRL MODE).

CNST DC MAGN

Kies de constante-magnetisatiemodus in plaats van DC MAGN wanneer er een constante voor-magnetisatietijd nodig is (als bijvoorbeeld het starten van de motor moet samenvallen met een mechanische remvrijgave). Deze keuze garandeert ook de hoogst mogelijke startkoppel als de voormagnetiseringstijd lang genoeg is

ingesteld. De voormagnetiseringstijd wordt gedefinieerd door 21.02 CONST MAGN TIJD (0).

WAARSCHUWING! De omvormer zal na verloop van de ingestelde magnetiseringstijd starten, ook al is magnetisering van de motor niet voltooid. Bij toepassingen waarin een maximaal startkoppel essentieel is, moet de constante magnetiseringstijd lang genoeg zijn om volledige magnetisering en een maximaal koppel te genereren.

Op een draaiende machine kan niet worden gestart als DC MAGN is geselecteerd. DC MAGN kan niet in de scalaire besturingsmodus worden geselecteerd (zie parameter 99.04 MOTOR CTRL MODE).

21.02 CONST MAGN TIJD (0)

Definieert de magnetiseringstijd in de constante-magnetiseringsmodus. Na het startcommando zal de ACS 600 automatisch de motor voormagnetiseren gedurende de ingestelde tijd.

Om volledige magnetisering te waarborgen moet de ingestelde waarde hetzelfde of hoger zijn dan de rotortijdsconstante. Als deze niet bekend is, gebruik dan de vuistregel uit onderstaande tabel:

Nominaal vermogen motor	Constante magnetiseringstijd
< 10 kW	≥ 100 tot 200 ms
10 tot 200 kW	≥ 200 tot 1000 ms
1200 tot 1000 kW	≥ 1000 tot 2000 ms

21.03 STOP FUNCTIE

UITLOOP

De ACS 600 stopt direct met het uitsturen van spanning nadat een Stop-commando is ontvangen. De motor loopt uit tot stilstand.

HELLING

Hellingsdeceleratie zoals gedefinieerd door de actieve deceleratie tijd, parameter 22.03 DECELER TIJD 1 of parameter 22.05 DECELER TIJD 2.

21.04 DC HOUD

Als deze parameter op AAN wordt gezet, is de functie DC Houd geactiveerd.

DC Houd is niet mogelijk in de SCALAR-besturingsmodus.

Figuur 6-6 DC Houd.

Wanneer zowel de referentie als het toerental onder parameter 21.05 DC HOUD TOERENTAL (O) komen, stopt de ACS 600 met het opwekken van een sinusvormige stroom en DC in de motor injecteren. De stroomwaarde is ingesteld door parameter 21.06 DC HOUDSTROOM (O). Wanneer het referentietoerental boven 21.05 DC HOUD TOERENTAL (O) komt, wordt de DC verwijderd en worden de normale ACS 600-functies hervat.

DC Houd heeft geen effect als het startsignaal wordt gedeactiveerd.

Opmerking: Het injecteren van DC-stroom in de motor leidt tot opwarming van de motor. In toepassingen waarbij lange tijden voor DC Houd vereist zijn, moeten extern geventileerde motoren worden gebruikt. Als de periode voor DC Houd lang is, kan DC Houd niet voorkomen dat de motoras draait als een constante belasting is aangesloten op de motor.

21.05 DC HOUD TOERENTAL (O)	Stelt de toerental limiet in voor de functie DC Houd.
21.06 DC HOUDSTROOM (O)	Stelt de stroom in voor de motor als de functie DC Houd is geactiveerd.

Groep 22 Accel/Decel Deze parameterwaarden kunnen worden gewijzigd wanneer de ACS 600 draait, met uitzondering van de parameters die zijn aangeduid met (O). De kolom Bereik/eenheid in Tabel 6-13 geeft de toegestane parameterwaarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-13 Groep 22

Parameter	Bereik/eenheid	Omschrijving
1 ACC/DEC 1/2 KEUZE (O)	ACC/DEC 1; ACC/DEC 2; DI1 ... DI6	Hellingkeuze acceleratie/deceleratie.
2 ACCELER TIJD 1	0,00 ... 1800,00 s	Tijd voor toerental 0 tot maximumtoerental (acceleratiehelling 1).
3 DECELER TIJD 1	0,00 ... 1800,00 s	Tijd voor maximumtoerental tot toerental 0 (deceleratiehelling 1).
4 ACCELER TIJD 2	0,00 ... 1800,00 s	Tijd voor toerental 0 tot maximumtoerental (acceleratiehelling 2).
5 DECELER TIJD 2	0,00 ... 1800,00 s	Tijd voor maximumtoerental tot toerental 0 (deceleratiehelling 2).
6 ACC/DEC CURVE	0 ... 1000,00 s	Tijd acceleratie-/deceleratiecurve
7 NOODSTOP DEC TIJD	0,00 ... 2000,00 s	Noodstop tijd deceleratiecurve.

22.01 ACC/DEC 1/2 KEUZE (O) Met deze parameter kiest u de acceleratie/deceleratie-set die wordt gebruikt. De keuze kan worden gemaakt via de digitale ingangen DI1 tot DI6. 0 V DC = acceleratiehelling 1 en deceleratiehelling 1 worden gebruikt; 24 V DC = acceleratiehelling 2 en deceleratiehelling 2 worden gebruikt.

22.02 ACCELER TIJD 1 De tijd die nodig is om van 0 toeren naar het maximumtoerental te gaan. Het maximumtoerental wordt gedefinieerd door parameter 20.02 MAXIMUM TOERENTAL of 20.01 MINIMUM TOERENTAL als de absolute waarde van de minimumlimiet groter is dan de maximumlimiet.

Als het referentiesignaal minder snel verandert dan de acceleratietijd, volgt het motortoerental het referentiesignaal. Als het referentiesignaal sneller verandert dan de acceleratietijd, wordt het tempo waarmee de motor versnelt, beperkt door deze parameter.

Als de acceleratietijd te kort wordt ingesteld, verlengt de ACS 600 automatisch de acceleratie om de maximumstroombelasting niet te overschrijden (parameter 20.03 MAXIMUM STROOM).

22.03 DECELER TIJD 1 De tijd die nodig is om van het maximumtoerental naar nul te gaan. Het maximumtoerental wordt gedefinieerd door parameter 20.02 MAXIMUM TOERENTAL of 20.01 MINIMUM TOERENTAL, als de absolute waarde van de minimumlimiet groter is dan de maximumlimiet.

Als het referentiesignaal minder snel verandert dan de deceleratietijd, volgt het motortoerental het referentiesignaal. Als het referentiesignaal

sneller verandert dan de deceleratietijd, wordt de snelheid waarmee de motor decelereert, beperkt door deze parameter.

Als een te korte deceleratietijd wordt gekozen, verlengt de ACS 600 automatisch de deceleratie om niet de overspanningslimiet van de DC-tussenkring te overschrijden. Als er enige twijfel mocht zijn over de tijdsduur van de deceleratietijd, moet u controleren of de DC-overspanningsregelaar is ingeschakeld (zie parameter 20.05 OVERSPANNINGSREG).

Als een korte deceleratietijd essentieel is voor een toepassing met hoge massa-traagheid, dan dient de ACS 600 met een remchopper en een remweerstand te worden uitgerust. De overtollige energie die wordt opgewekt door het remmen, wordt door de chopper naar de weerstand afgevoerd om te voorkomen dat de DC-spanning te hoog wordt in het tussencircuit. De chopper en weerstand zijn voor alle ACS 600-typen als optionele retrofit-kits verkrijgbaar.

22.04 ACCELER TIJD 2 Zie parameter 22.02 ACCELER TIJD 1.

22.05 DECELER TIJD 2 Zie parameter 22.03 DECELER TIJD 1.

22.06 ACC/DEC CURVE Met deze parameter kunt u de vorm van de acceleratie/deceleratie-curve kiezen.

0 s

Lineaire helling. Geschikt voor omvormers die een gelijkmatige acceleratie en deceleratie vereisen en voor langzame hellingen.

0,100 ... 1000,00 s

S-vormige curve. Curven in S-vorm zijn bijzonder geschikt voor transportbanden met een breekbare last of andere toepassingen waarbij een verandering van de snelheid geleidelijk moet verlopen. De S-curve bestaat uit twee symmetrische curven aan beide uiteinden van de helling met daartussen een lineair gedeelte.

In het algemeen geldt 1:5 als een geschikte verhouding tussen de acc/dec-curve en acc/dec-tijd. Hieronder vindt u een paar voorbeelden.

Acc/dec-tijd (par. 22.02 tot 05)	Acc/dec-curve (par. 22.06)
1 s	0,2 s
5 s	1 s
15 s	3 s

Figuur 6-7 Acceleratie- en deceleratiecurves.

22.07 NOODSTOP DEC.TIJD	Deze parameter definieert de tijd waarbinnen de omvormer wordt gestopt na een noodstopcommando. Het commando kan worden gegeven via een veldbus of de noodstop-optie van de NDIO-module. Neem voor meer informatie over de noodstop-optie contact op met de plaatselijke ABB-vertegenwoordiger.
	0,00 ... 2000,00 s

**Groep 23
Toerenregelaar**

Deze parameterwaarden kunnen worden gewijzigd terwijl de ACS 600 draait. De kolom Bereik/eenheid in Tabel 6-14 geeft de toegestane parameterwaarden. Na de tabel worden de parameters in detail besproken.

Deze parameters zijn niet zichtbaar in de SCALAR-besturingsmodus.

Tabel 6-14 Groep 23.

Parameter	Bereik/eenheid	Omschrijving
1 VERSTERKING	0.0 ... 200,0	Versterkingsfactor voor toerenregelaar.
2 INTEGRATIE TIJD	0.01 s ... 999,97 s	Integratietijd voor toerenregelaar.
3 DIFFERENTIAT TIJD	0.0 ... 9999,8 ms	Differentiatietijd voor toerenregelaar.
4 ACC COMPENSATIE	0,00 s ... 999,98 s	Differentiatietijd die wordt gebruikt in de compensatie van de acceleratie.
5 SLIP VERSTERKING	0,0 % ... 400,0 %	Versterkingsfactor voor de slip van de motor.
6 AUTOTUNE N-REGEL	NEE; JA	Autotuning van de toerenregelaar.

De op een PID-algoritme gebaseerde toerenregelaar van de ACS 600 kan worden getuned door het instellen van parameters 1 tot 5 in deze groep of door de autotune n-regel van parameter 6 te kiezen. Door de motor-ID-run wordt de toerenregelaar automatisch getuned. In de meeste gevallen is er geen noodzaak voor een aparte tuning.

De waarden van deze parameters bepalen hoe de uitgang van de toerenregelaar verandert als er een verschil is (foutwaarde) tussen het werkelijke toerental en de referentiewaarde. Figuur 6-8 toont enige kenmerkende stapresponsies van de toerenregelaar.

U kunt de stapresponsie zien door het aflezen van actueel gegeven 1.02 TOERENTAL.

Opmerking: De standaard-motoridentificatierun (zie Hoofdstuk 3 – Opstartgegevens) stelt de waarden in van parameters 23.01, 23.02 en 23.04.

De dynamische prestaties van de toerenregelaar op lage toerentallen kan worden verbeterd door de verhoging van de relatieve versterking en het verminderen van de integratietijd.

De uitgang van de toerenregelaar is de referentie voor de koppelregelaar. De koppelregelaar wordt begrensd door parameter 20.04 MAXIMUM KOPPEL.

- A: Onder-gecompenseerd: 23.02 INTEGRATIE TIJD te kort en 23.01 VERSTERKING te laag
- B: Normaal getuned, automatische tuning
- C: Normaal getuned, handmatige tuning. Betere dynamische prestaties dan bij B
- D: Over-gecompenseerd: 23.02 INTEGRATIE TIJD te kort en 23.01 VERSTERKING te hoog

Figuur 6-8 Stapresponsies van de toerenregelaar bij verschillende instellingen. 1 tot 10 % referentiestap wordt gebruikt.

Figuur 6-9 Toerenregelaar: een eenvoudig blokdiagram.

23.01 VERSTERKING

Relatieve versterking voor de toerenregelaar. Als u 1 kiest, betekent een 10 % wijziging in de foutwaarde (= referentie - werkelijke waarde) dat de uitgang van de toerenregelaar wordt gewijzigd met 10 % van het nominale koppel.

Opmerking: Een hoge versterking kan een oscillatie in het toerental veroorzaken.

Figuur 6-10 Uitgang van de toerenregelaar na een foutstap als de fout constant blijft.

23.02 INTEGRATIE TIJD

Integratietijd voor de toerenregelaar bepaalt de snelheid waarmee de uitgang verandert als de foutwaarde constant is. Hoe korter de integratietijd, des te sneller de constante foutwaarde wordt gecorrigeerd. Door een te korte integratietijd wordt de regelaar instabiel.

Figuur 6-11 Uitgang van de toerenregelaar na een foutstap als de fout constant blijft.

23.03 DIFFERENTIAT TIJD

Differentiatie versterkt de uitgang van de regelaar als de foutwaarde verandert. Hoe langer de differentiatietijd, des te meer wordt de uitgang van de toerenregelaar versterkt tijdens de wijziging. Door de differentiatie reageert de regelaar meer op veranderingen. Als de differentiatietijd op 0 wordt gezet, functioneert de regelaar als een PI-regelaar, anders als een PID-regelaar.

Figuur 6-12 Uitgang van de toerenregelaar na een foutstap als de fout constant blijft.

Opmerking: Het wijzigen van deze parameter wordt alleen aanbevolen als een pulsgever wordt gebruikt.

23.04 ACC COMPENSATIE

Differentiatietijd voor compensatie van de acceleratie. Om massa-traagheid tijdens acceleratie te compenseren wordt de differentiatie van de referentie toegevoegd aan de uitgang van de toerenregelaar. Het principe van een differentiatie wordt beschreven 23.03 DIFFERENTIAT TIJD (zie hiervoor).

Over het algemeen kunt u deze parameter op een waarde van 50 tot 100 % van de som van de mechanische tijdconstanten van de motor en de aangedreven machine instellen.

Figuur 6-13 Toerenresponsies als een hoge maasatraagheid wordt versneld langs een helling.

Opmerking: AUTOTUNE N-REGEL initialiseert deze parameter tot 50 % van de mechanische tijdconstante.

23.05 SLIP VERSTERKING

Definieert de slipversterking. 100 % betekent volledige slipcompensatie. 0 % betekent geen slipcompensatie. De standaardinstelling is 100 %. Andere waarden kunnen worden gebruikt als er een statische toerentalfout wordt ontdekt ondanks een volledige compensatie.

Voorbeeld: Een constant toerental van 1000 rpm wordt aan de regelaar doorgegeven. Ondanks een volledige slipcompensatie (SLIP VERSTERKING = 100 %) geeft een handmatige meting met een tachometer op de motoras een toerental van 998 rpm. De statische snelheidsfout is dus $1000 \text{ rpm} - 998 \text{ rpm} = 2 \text{ rpm}$. Om de fout te compenseren moet de slipversterking worden verhoogd. Bij een versterking van 106 % is er geen statische snelheidsfout meer.

23.06 AUTOTUNE N-REGEL

De toerenregelaar van de ACS 600 kan automatisch worden getuned door autotuning uit te voeren. Er wordt rekening gehouden met de massa-traagheid van de belasting bij de parameters VERSTERKING, INTEGRATIE TIJD, DIFFERENTIAT TIJD en ACC COMPENSATIE. Het systeem wordt zo getuned dat het ondergecompenseerd is en niet overgecompenseerd.

U voert de autotuning als volgt uit:

- Laat de motor op een constant toerental van 20 tot 70 % van het gemeten toerental lopen.
- Wijzig de parameter 23.06 AUTOTUNE in JA.

Nadat de autotuning is uitgevoerd, wordt deze parameter weer op NEE gezet.

Opmerking: Autotuning kan alleen worden uitgevoerd als de ACS 600 draait. Het werktuig moet aangesloten zijn op de motor. Het beste resultaat wordt bereikt als de motor al 20 ... 40 % van het nominaal toerental heeft bereikt voordat u de autotuning start.

LET OP! Bij deze procedure accelereert de motor met 10% van het nominaal toerental en met 10 ... 20 % koppelstap zonder enige helling. ZORG ERVOOR DAT DE MOTOR VEILIG KAN DRAAIEN VOORDAT U AUTOTUNING Kiest!

**Groep 24
Koppelregelaar**

Deze groep is alleen zichtbaar als de koppelregelaar-macro is gekozen. De groep is niet zichtbaar in de SCALAR-besturingsmodus.

Deze parameterwaarden kunnen worden gewijzigd terwijl de ACS 600 draait. De kolom Bereik/eenheid in Tabel 6-15 geeft de toegestane parameterwaarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-15 Groep 24

Parameter	Bereik/eenheid	Omschrijving
1 KOPPELOPBOUW TIJD	0,00 s ... 120,00 s	Tijd voor referentie van 0 naar het nominale koppel.
2 KOPPELAFBOUW TIJD	0,00 s ... 120,00 s	Tijd voor referentie van het nominale koppel naar 0.

- 24.01 KOPPELOPBOUW
TIJD Bepaalt de benodigde tijd voor de referentie om toe te nemen van 0 tot het nominale koppel.
- 24.02 KOPPELAFBOUW
TIJD Bepaalt de benodigde tijd voor de referentie om af te nemen van het nominale koppel naar 0.

Groep 25 Kritische toeren

Deze parameterwaarden kunnen worden gewijzigd terwijl de ACS 600 draait. De kolom Bereik/eenheid in Tabel 6-16 toont de toegestane parameterwaarden. Na de tabel worden de parameters in detail besproken.

In de SCALAR-besturingsmodus worden de kritische toerenbereiken ingesteld in Hz.

Opmerking: In de macro PID-regeling (zie parameter 99.02 APPLICATIE MACRO) worden de kritische toerentallen niet gebruikt.

Tabel 6-16 Groep 25

Parameter	Bereik/eenheid	Omschrijving
1 KRIT. TOER KEUZE	UIT; AAN	Uitschakelfunctie krit. toeren.
2 KRIT TOEREN1 LAAG	0 ... 18000 rpm	Kritische toeren 1 start.
3 KRIT TOEREN1 HOOG	0 ... 18000 rpm	Kritische toeren 1 eind.
4 KRIT TOEREN2 LAAG	0 ... 18000 rpm	Kritische toeren 2 start.
5 KRIT TOEREN2 HOOG	0 ... 18000 rpm	Kritische toeren 2 eind.
6 KRIT TOEREN3 LAAG	0 ... 18000 rpm	Kritische toeren 3 start.
7 KRIT TOEREN3 HOOG	0 ... 18000 rpm	Kritische toeren 3 eind.

Opmerking: Het gebruik van de uitschakelfunctie van de kritische toeren in een closed loop-toepassing (zoals PID-regeling) kan leiden tot oscillatie van het systeem als het gewenste uitgangstoerental binnen de kritische toerenband ligt.

Opmerking: De waarde van het lage toerental kan niet hoger zijn dan het hoge toerental van dezelfde band.

In sommige mechanische systemen kunnen bepaalde toerentalbereiken resonantieproblemen geven. Met deze parametergroep kunt u tot drie verschillende toerentalbereiken instellen die de ACS 600 overslaat. De parameter 25.04 KRIT TOEREN2 LAAG is hoger dan parameter 25.03 KRIT TOEREN1 HOOG, zolang de parameter LAAG van een set lager is dan de parameter HOOG van die set. Er mag een overlap in de paren zijn, maar het overslaan geschiedt vanaf de lagere LAAG-waarde naar de hogere HOOG-waarde.

Om de instellingen van de kritische toeren te activeren, moet u parameter 25.01 KRIT. TOER KEUZE op AAN instellen.

Opmerking: Zet niet-gebruikte kritische toerentallen op 0 rpm.

Voorbeeld: In een ventilatorsysteem treden ongewenste trillingen op in het bereik van 540 rpm tot 690 rpm en van 1380 rpm tot 1560 rpm. Stel de parameters als volgt in:

2 KRIT TOEREN1 LAAG 540 rpm

3 KRIT TOEREN1 HOOG 690 rpm

4 KRIT TOEREN2 LAAG 1380 rpm

5 KRIT TOEREN2 HOOG 1560 rpm

Indien als gevolg van lagerslijtage een andere resonantie optreedt bij 1020 ... 1080 rpm, kan de tabel van de kritische toeren als volgt worden aangevuld:

6 KRIT TOEREN 3 LAAG 1020 rpm

7 KRIT TOEREN 3 HOOG 1080 rpm

Figuur 6-14 Voorbeeld van instellingen voor kritische toeren in een ventilatorsysteem met storende trillingen in de toerentalbereiken 540 ... 690 rpm en 1380 ... 1560 rpm.

**Groep 26
Motorbesturing**

Deze parameterwaarden kunnen alleen worden gewijzigd als de ACS 600 stilstaat. De kolom Bereik/eenheid in Tabel 6-17 geeft de toegestane parameterwaarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-17 Groep 26.

Parameter	Bereik/eenheid	Omschrijving
1 FLUXOPTIMALISATIE	NEE; JA	Keuze van de functie fluxoptimalisatie.
2 FLUX REMMEN	NEE; JA	Keuze van de functie flux remmen.
3 IR-COMPENSATIE	0 % ... 30 %	Compensatie spanningsniveau.

**26.01 FLUX
OPTIMALISATIE**

Het totale energieverbruik en geluid kan worden gereduceerd door de grootte van de flux te wijzigen afhankelijk van de werkelijke belasting. Fluxoptimalisatie kan worden geactiveerd in omvormers die normaal gesproken onder nominale belasting werken.

Fluxoptimalisatie kan niet in de scalar-besturingsmodus worden geselecteerd (zie parameter 99.04 MOTOR CTRL MODE).

26.02 FLUX REMMEN

De ACS 600 kan snellere deceleratie bieden door het magnetisatieniveau in de motor indien nodig te verhogen, in plaats van de deceleratietijd te verlengen. Bij toenemende flux in de motor, wordt de energie van het mechanische systeem omgezet in thermische energie in de motor.

Nominaal motorvermogen	
①	2,2 kW
②	15 kW
③	37 kW
④	75 kW
⑤	250 kW

Figuur 6-15 Het remkoppel van de motor als percentage van het nominale koppel en als functie van de uitgangsfrequentie.

Flux remmen kan niet worden geselecteerd in de scalaire besturingsmodus (zie parameter 99.04 MOTOR CTRL MODE).

26.03 IR COMPENSATIE

U kunt deze parameter alleen wijzigen in de SCALAR-besturingsmodus.

Met deze parameter stelt u een extra spanningsniveau in dat op de motor wordt gezet bij een toerental van 0. Het bereik is 0 ... 30 % van de nominale motorspanning. De IR-compensatie verhoogt het startkoppel.

Figuur 6-16 IR-compensatie wordt gerealiseerd door extra spanning op de motor te zetten. U_N is de nominale spanning van de motor.

Groep 30 Foutfuncties Deze parameterwaarden kunnen worden gewijzigd terwijl de ACS 600 draait. De kolom Bereik/eenheid in Tabel 6-18 geeft de toegestane waarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-18 Groep 30.

Parameter	Bereik/eenheid	Omschrijving
1 AI<MIN FUNCTIE	FOUT; NEE; CNST TOER15; LAATSTE REF	Werking in geval AI <minimumfout.
2 PANEEL UITVAL	FOUT; CNST TOER15; LAATSTE REF	Werking indien paneel gekozen als actieve bedieningsplaats voor ACS 600 stopt met communiceren.
3 EXTERNE FOUT	NEE; DI1-DI6	Externe foutingang.
4 MOTOR THERM BEV	FOUT; WAARSCHUWING; NEE	Werking in geval van te hoge motortemperatuur.
5 MOTOR BEV. MODEL	DTC; GEBRUIKERAFH; THERMISTOR	Keuze thermische beveiliging van motor.
6 M-THERMISCHE TIJD	256,0 ... 9999,8 s	Tijd voor temperatuurstijging van 63 %.
7 M-BELASTING CURVE	50,0 ... 150,0 %	Maximumgrens motorstroom.
8 STILSTANDSLAST	25,0 ... 150,0 %	Punt van motorbelastingscurve bij 0 toeren.
9 KNIKPUNT	1,0 ... 300,0 Hz	Knikpunt van motorbelastings-curve.
10 BLOKK. FUNCTIE	FOUT; WAARSCHUWING; NEE	Werking in geval van geblokkeerde motor.
11 BLOKK. FREQ.HOOG	0,5 ... 50 Hz	Frequentielimiet voor blokkeerbewakings-logica
12 BLOKK. TIJD	10,00 ... 400,00 s	Tijd voor blokkeerbewakings-logica.
13 ONDERBELAST FUNC	NEE; WAARSCHUWING; FOUT	Werking in geval van een onderbelastingsfout
14 ONDERBELASTTIJD	0,0 ... 600,0 s	Tijdlimiet voor de onderbelastingsbewaking.
15 ONDERBELAST CURVE	1 ... 5	Koppellimiet voor onderbelastingsbewaking.
16 MOTORFASE VERLIES	NEE; FOUT	Werking in geval van motorfase-verlies.
17 AARDFOUT	WAARSCHUWING; FOUT	Werking bij aardfout.
18 COMM FOUT FUNC	FOUT; NEE; CNST TOERENTAL 15 LAATSTE REF	Werking bij wegvallen van de hoofddataset met referentiegegevens.
19 MAIN REF DS T-OUT	0,1 s ... 60 s	Vertragingstijd bij wegvallen van de hoofddataset met referentiegegevens voor functie vastgelegd in parameter 30.18 COMM FOUT FUNC.
20 COMM FOUT RO/AO	NUL; LTSTE WAARDE	Werking van de relaisuitgang/analoge uitgang bij wegvallen van de auxdataset met referentiegegevens.
21 AUX REF DS T-OUT	0,1 ... 60,0 s	Vertragingstijd wegvallen van de auxdataset met referentiegegevens voor functie vastgelegd in parameter 30.18 COMM FOUT FUNC.

30.01 AI<MIN FUNCTIE Met deze parameter kunt u de werking bepalen indien het analoge ingangssignaal (AI1, AI2 of AI3) onder de minimumlimiet zakt, vooropgesteld dat het minimum is ingesteld op 0,5 V/1 mA of hoger (“living zero”).

LET OP! Als u CNST TOER 15 of LAATSTE REF kiest, zorg er dan voor dat u veilig verder kunt gaan in geval het analoge ingangssignaal wegvalt.

FOUT

Er wordt een foutbericht weergegeven en de motor loopt uit tot stilstand.

NEE

Geen activiteit gewenst.

CNST TOER 15

Er wordt een waarschuwing weergegeven en het toerental wordt ingesteld volgens parameter 12.16 CNST TOERENTAL15.

LAATSTE REF

Er wordt een waarschuwing weergegeven en het toerental wordt ingesteld op het laatste toerental waarmee de ACS 600 draaide. Deze waarde wordt bepaald door het gemiddelde toerental gedurende de laatste 10 seconden.

30.02 PANEEL UITVAL Bepaalt de werking van de ACS 600 als het bedieningspaneel dat als bedieningsplaats is gekozen voor de ACS 600, stopt met communiceren.

LET OP! Als u CNST TOER 15 of LAATSTE REF kiest, zorg er dan voor dat u veilig verder kunt gaan in geval van storing in de communicatie met het bedieningspaneel.

FOUT

Er wordt een foutbericht weergegeven (als er bedieningspanelen communiceren op de link) en de ACS 600 stopt overeenkomstig de instelling van parameter 21.03 STOP FUNCTIE.

CNST TOER 15

Er wordt een waarschuwing weergegeven (als er bedieningspanelen communiceren op de link) en het toerental wordt ingesteld volgens parameter 12.16 CNST TOERENTAL15.

LAATSTE REF

Er wordt een waarschuwing weergegeven op het display (als er bedieningspanelen communiceren op de link) en het toerental wordt ingesteld op het niveau waarop de ACS 600 het laatst draaide. Deze waarde wordt bepaald door het gemiddelde toerental gedurende de laatste 10 seconden.

30.03 EXTERNE FOUT

NEE

DI1-DI6

Met deze keuze bepaalt u de digitale ingang die wordt gebruikt voor

een extern foutsignaal. Als een externe fout optreedt, d.w.z. de digitale uitgang daalt tot 0 V DC, wordt de ACS 600 stilgezet en de motor stopt door uit te lopen. Op het bedieningspaneel wordt een foutbericht weergegeven.

30.04 MOTOR THERM BEV.

Deze parameter bepaalt de werking van de thermische beveiliging die de motor tegen oververhitting beschermt.

FOUT

Er wordt een waarschuwing weergegeven bij het waarschuwningsniveau. Er wordt een foutbericht weergegeven en de ACS 600 stopt wanneer de motortemperatuur het niveau van 100 % bereikt.

WAARSCHUWING

Er wordt een waarschuwing weergegeven wanneer de motortemperatuur het waarschuwningsniveau bereikt (95 % van de nominale waarde).

NEE

Geen activiteit gewenst.

30.05 MOTOR BEV.MODE

Kiest de thermische motorbeveiliging. De motorbeveiliging wordt gerealiseerd door middel van het thermische model of door middel van een thermistormeting.

De ACS 600 berekent de temperatuur van de motor op basis van de volgende veronderstellingen:

- De motor heeft de temperatuur van de omgeving (30 °C) als de voeding van de ACS 600 wordt ingeschakeld.
- De motorverwarming wordt berekend uitgaande van een belastingscurve (Figuur 6-19). De motor warmt op boven de nominale temperatuur bij werking in het gebied boven de curve, en koelt af bij werking onder de curve. De mate van opwarming en afkoeling wordt ingesteld door de M-THERMISCHE TIJD.

WAARSCHUWING: De thermische beveiliging beschermt de motor niet als de koeling afneemt als gevolg van stof en vuil.

DTC

De DTC-belastingscurve (Direct Torque Control) wordt gebruikt voor het berekenen van de opwarming van de motor. Motor-thermische tijd wordt bepaald voor standaard zelf-geventileerde kooianker motoren als een functie van de motorstroom en het aantal poolparen.

De DTC-belastingscurve kan worden geschaald met behulp van parameter 30.07 M-BELASTING CURVE als de motor wordt gebruikt in andere omstandigheden dan hiervoor beschreven. De parameters 30.06 M-THERMISCHE TIJD, 30.08 STILSTANDSLAST en 30.09 KNIKPUNT kunnen niet worden ingesteld.

Opmerking: Het automatisch berekend model (DTC) kan niet worden toegepast in ACx 607-0400-3, -0490-5, -0490-6 en erboven.

GEBRUIKERAFFH

Met deze instelling kan de gebruiker de werking van de thermische beveiliging definiëren door het instellen van de parameters 30.06 M-THERMISCHE TIJD, 30.08 STILSTANDSLAST en 30.09 KNIKPUNT.

THERMISTOR

De thermische beveiliging van de motor wordt geactiveerd met een I/O-sigitaal van een thermistor in de motor.

Deze beveiliging vereist een motorthermistor of verbreekcontact van een thermistorrelais, aangesloten tussen de digitale ingang DI6 en + 24 volt DC. Als een rechtstreekse thermistoraansluiting wordt gebruikt, dan bewaakt digitale ingang DI6 tegen oververhitting als volgt:

Thermistorweerstand	DI6-status	Temperatuur
0 ... 1,5 kOhm	"1"	Normaal
4 kOhm of hoger	"0"	Oververhitting

Wanneer oververhitting wordt gedetecteerd, stopt de omvormer als parameter 30.04 MOTOR THERM BEV. is ingesteld op FOUT.

WAARSCHUWING! Volgens IEC 664 is voor de aansluiting van de thermistor op de digitale ingang 6 van de ACS 600 dubbele of versterkte isolatie tussen stroomvoerende delen van de motor en de thermistor vereist. Versterkte isolatie geeft een vrije ruimte en kruip van 8 mm (met 400/500 V AC systemen). Indien de thermistoraansluiting niet aan de vereisten voldoet, moeten de andere I/O-klemmen van de ACS 600 worden geïsoleerd of moet een thermistorrelais worden gebruikt om de thermistor van de digitale ingang te isoleren.

WAARSCHUWING! Bij de standaardmacro's wordt digitale ingang 6 als bron voor de keuze van een constant toerental, start/stop- en startvrijgave-signalen gebruikt. Deze instelling moet worden gewijzigd voordat de instelling THERMISTOR voor parameter 30.05 MOTOR BEV.MODE wordt geselecteerd. Er dient, met andere woorden, voor te worden gezorgd dat de digitale ingang 6 niet door enige andere parameter dan 30.05 MOTOR BEV.MODE als signaalbron wordt geselecteerd.

Mogelijkheid 1

Mogelijkheid 2

Figuur 6-17 Thermistorverbinding. Mogelijkheid 2: aan de kant van de motor moet het kabelschem worden geaard met een condensator van 10 nF. Als dit niet mogelijk is, dient het scherm niet te worden aangesloten.

30.06 M-THERMISCHE TIJD

De tijd waarin de motortemperatuur 63 % van de uiteindelijke temperatuurstijging bereikt. Figuur 6-18 toont de definitie van de motor-thermische tijd. Als de DTC-instelling is gekozen voor de thermische beveiliging van de motor, kan de thermische tijd van deze parameter worden afgelezen. Deze parameter kan alleen worden ingesteld als parameter 30.05 MOTOR BEV.MODE wordt ingesteld op GEBRUIKERAFFH.

Als een thermische beveiliging conform de UL-eisen voor motoren van de NEMA-klasse gewenst is, kan de vuistregel worden gebruikt dat de motor-thermische tijd gelijk is aan 35 maal t_6 (t_6 in seconden is de tijd waarin de motor veilig kan draaien met zes maal de nominale stroom, opgegeven door de fabrikant van de motor). De thermische tijd voor een uitschakelcurve van de klasse 10 bedraagt 350 s, voor een uitschakelcurve van klasse 20 is het 700 s en voor een uitschakelcurve van klasse 30 is het 1050 s.

Figuur 6-18 Motor-thermische tijd.

30.07 M-BELASTING CURVE

Met behulp van de motorbelastingcurve kunt u de maximaal toelaatbare bedrijfslast van de motor bepalen. Als deze op 100 % wordt ingesteld, is de maximaal toelaatbare belasting gelijk aan de waarde van de opstartgegevens-parameter 99.06 M NOM STROOM. Het niveau van de belastingcurve moet worden aangepast als de omgevingstemperatuur afwijkt van de nominale waarde.

Figuur 6-19 Motorbelastingcurve.

30.08 STILSTANDSLAST

Deze parameter definieert de maximaal toelaatbare stroom bij 0 toeren om de motorbelastingcurve te bepalen.

30.09 KNIKPUNT

Deze parameter definieert het punt waarop de motorbelasting begint af te nemen van de maximumwaarde zoals ingesteld door parameter 30.07 M-BELASTING CURVE tot de parameter 30.08 STILSTANDSLAST. Raadpleeg Figuur 6-19 voor een voorbeeld van een motorbelastingcurve.

30.10 BLOKK. FUNCTIE

Deze parameter definieert de werking van de blokkeerbeveiliging. De beveiliging wordt geactiveerd als aan de volgende voorwaarden wordt voldaan gedurende een tijd langer dan de tijd ingesteld door parameter 30.12 BLOKK. TIJD.

- Het motorkoppel komt dicht bij de interne hystereselimiet van de motorbesturingssoftware, die voorkomt dat de motor en de omvormer oververhit raken of dat de motor kipt.
- De uitgangsfrequentie ligt onder het niveau dat is ingesteld door parameter 30.11 BLOKK.FREQ. HOOG.

Blokkeerbeveiliging is uitgeschakeld in de scalar-besturingsmodus (zie parameter 99.04 MOTOR CTRL MODE).

FOUT

Wanneer de beveiliging is geactiveerd, stopt de ACS 600 en wordt er een foutbericht weergegeven.

WAARSCHUWING

Er wordt een waarschuwing weergegeven. De waarschuwing verdwijnt in de helft van de tijd die is ingesteld door parameter 30.12 BLOKK. TIJD.

NEE

Geen activiteit gewenst.

Figuur 6-20 Blokkeerbeveiliging. T= motorkoppel.

30.11 BLOKK.FREQ. HOOG	Deze parameter bepaalt de frequentiewaarde voor de blokkeerfunctie.
30.12 BLOKK. TIJD	Deze parameter bepaalt de tijdsduur voor de blokkeerfunctie.
30.13 ONDERBELAST FUNC	<p>Het verdwijnen van de motorbelasting kan wijzen op een processtoring. De beveiliging wordt geactiveerd als:</p> <ul style="list-style-type: none"> • Het motorkoppel onder de belastingscurve valt die wordt gekozen door parameter 30.15 ONDERBELAST CURVE. • Deze situatie zich langer heeft voorgedaan dan de tijd die is ingesteld door parameter 30.14 ONDERBELAST TIJD. • Uitgangsfrequentie hoger is dan 10 % van de nominale motorfrequentie. <p>De beveiligingsfunctie gaat ervan uit dat de omvormer is voorzien van een motor met het nominaal vermogen.</p> <p>Kies NEE; WAARSCHUWING; FOUT overeenkomstig de reactie die u wilt. Bij de keuze FOUT stopt de motor en wordt er een foutbericht weergegeven.</p> <p>De onderbelastingsfunctie kan niet worden geselecteerd in de SCALAR-besturingsmodus (zie parameter 99.04 MOTOR CTRL MODE).</p>
30.14 ONDERBELAST TIJD	Tijdlimiet voor de onderbelastingsbewaking.
30.15 ONDERBELAST CURVE	Deze parameter biedt vijf curven waaruit u kunt kiezen, zie Figuur 6-21. Als de belasting daalt onder de ingestelde curve gedurende een periode langer dan de tijd die is ingesteld door Parameter 30.14 ONDERBELAST TIJD, wordt de onderbelastingsbeveiliging geactiveerd. Curven 1 ... 3 bereiken het maximum bij de nominale motorfrequentie die is ingesteld door parameter 99.07 MOTOR NOM FREQ.

Figuur 6-21 Typen onderbelastingcurven. T_M = nominaal koppel van de motor, f_N = nominale frequentie van de motor.

**30.16 MOTORFASE
VERLIES**

Deze parameter bepaalt de werking in geval van verlies van een of meer motorfasen. Beveiliging tegen het verlies van motorfasen is uitgeschakeld in de scalaire modus (zie parameter 99.04 MOTOR CTRL MODE).

FOUT

Op het display verschijnt een foutbericht en de ACS 600 stopt.

NEE

Geen activiteit gewenst.

30.17 AARDFOUT

Deze parameter definieert de werking wanneer een aardfout wordt geconstateerd in de motor of de motorkabel.

FOUT

Op het display verschijnt een foutbericht en de ACS 600 stopt.

WAARSCHUWING

Er wordt een waarschuwing weergegeven. Omvormer blijft in bedrijf.

**30.18 COMM FOUT
FUNC**

Deze parameter definieert de werking bij wegvallen van de veldbuscommunicatie, d.w.z. als de omvormer noch de hoofddataset, noch de auxdataset met referentiegegevens ontvangt. Zie Appendix C – Besturing via veldbus.

De vertragingstijden voor de bewakingsfunctie worden gedefinieerd door parameter 30.19 MAIN REF DS T-OUT voor de hoofddataset met referentiegegevens en parameter 30.21 AUX REF DS T-OUT voor de auxdataset met referentiegegevens.

LET OP! Als u CNST TOERENTAL 15 of LAATSTE TOERENTAL kiest, controleer dan eerst of de bedrijfsvoering veilig kan worden voortgezet voor het geval de communicatie met de communicatiemodule mislukt.

FOUT

Een foutbericht verschijnt en de ACS 600 stopt, volgens de instelling van parameter 21.03 STOP FUNCTIE.

NEE

Geen activiteit gewenst.

CNST TOER 15

Een waarschuwing verschijnt en het toerental wordt ingesteld overeenkomstig parameter 12.16 CNST TOERENTAL 15.

LAATSTE REF

Een waarschuwing verschijnt en de snelheid wordt ingesteld op de waarde waarop de ACS 600 het laatst werkte. Deze waarde wordt bepaald door het gemiddelde toerental gedurende de laatste 10 seconden.

30.19 MAIN REF DS
T-OUT

Vertragingstijd voor de bewakingsfunctie ten aanzien van de hoofddataset met referentiegegevens. Zie parameter 30.18 COMM FOUT FUNC .

Standaardwaarde is 1 s.

0,1 ... 60,0 s

30.20 COMM FOUT
RO/AO

Deze parameter definieert de werking van de door de veldbus bestuurd relaisuitgang en analoge uitgang bij het wegvallen van communicatie. Zie parameter Groep 14 Relaisuitgangen, Groep 15 Analoge uitgangen en Appendix C – Besturing via veldbus. Standaardwaarde is NUL.

De tijdsvertraging voor de bewakingsfunctie is gelijk aan de waarde van parameter 30.21 AUX REF DS T-OUT.

NUL

Relaisuitgang is gedeactiveerd. Analoge uitgang is ingesteld op nul.

LTSTE WAARDE

Relaisuitgang behoudt de laatste status voordat de communicatie verloren gaat. Analoge uitgang geeft de laatste waarde voordat de communicatie verloren gaat.

WAARSCHUWING Na herstel van de communicatie worden de relaisuitgangen en de analoge uitgangen onmiddellijk geactualiseerd, zonder dat het foutbericht wordt gereset.

30.21 AUX REF DS
T-OUT

Vertragingstijd voor de bewakingsfunctie ten aanzien van de auxdataset met referentiegegevens. Zie parameter 30.18 COMM FOUT FUNC. De omvormer activeert de bewakingsfunctie automatisch binnen 60 seconden na inschakelen van de voeding, als de auxdataset met referentiegegevens in gebruik is d.w.z. als parameter 90.01 AUX DS REF3, 90.02 AUX DS REF4 of 90.03 AUX DS REF5 een waarde afwijkend van nul heeft.

Het applicatieprogramma past deze vertragingstijd ook toe op de functie gedefinieerd door parameter 30.20 COMM FOUT RO/AO.

Standaardwaarde is 1 s.

0,1 ... 60,0 s

Groep 31 Auto-reset Deze parameterwaarden kunnen worden gewijzigd terwijl de ACS 600 draait. De kolom Bereik/eenheid in Tabel 6-19 geeft de toegestane parameterwaarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-19 Groep 31.

Parameter	Bereik/eenheid	Omschrijving
1 AANTAL POGINGEN	0 ... 5	Maximumaantal fouten voor auto-resetbeveiliging.
2 HERSTARTTIJD	1,0 ... 180,0 s	Tijdlimiet voor auto-resetbeveiliging.
3 VERTRAGINGSTIJD	0,0 ... 3,0 s	Tijdsvertraging tussen fout en herstartpoging.
4 OVERSTROOM	NEE; JA	Activeren automatische foutreset.
5 OVERSPANNING	NEE; JA	Activeren automatische foutreset.
6 ONDERSPANNING	NEE; JA	Activeren automatische foutreset.
7 AI SIGNAAL<MIN	NEE; JA	Activeren automatische foutreset.

Het automatische foutreset-systeem reset de fouten met parameters 31.04 OVERSTROOM, 31.05 OVERSPANNING, 31.06 ONDERSPANNING en 31.07 AI SIGNAAL<MIN.

31.01 AANTAL POGINGEN Stelt het aantal auto-resetpogingen in binnen een bepaalde tijd. Deze tijd wordt gedefinieerd met parameter 31.02 HERSTARTTIJD. De ACS 600 voorkomt extra pogingen en start pas als er een succesvolle poging is ondernomen via het bedieningspaneel of een digitale ingang.

31.02 HERSTARTTIJD De tijdsperiode waarbinnen het automatische foutreset-systeem actief is. Het toegestane aantal fouten per periode wordt gegeven met parameter 31.01 AANTAL POGINGEN.

31.03 VERTRAGINGSTIJD Deze parameter stelt de tijd in die de ACS 600 wacht nadat een fout optreedt, voordat een herstartpoging wordt uitgevoerd. Als deze tijd op 0 wordt ingesteld, wordt de ACS 600 ogenblikkelijk gereset. Indien ingesteld op een waarde hoger dan 0, wacht de omvormer voordat een reset wordt uitgevoerd.

31.04 OVERSTROOM Als JA is gekozen, wordt de fout (overstroom van de motor) automatisch gereset en de ACS 600 hervat de normale werking nadat de vertragingstijd ingesteld door parameter 31.03 VERTRAGINGSTIJD is verstreken.

31.05 OVERSPANNING Als JA is gekozen, wordt de fout (overspanning DC-tussenkring) automatisch gereset en de ACS 600 hervat de normale werking nadat de vertragingstijd ingesteld door parameter 31.03 VERTRAGINGSTIJD is verstreken.

31.06
ONDERSPANNING

Als JA is gekozen, wordt de fout (overspanning DC-tussenkring) automatisch gereset en de ACS 600 hervat de normale werking nadat de vertragingstijd ingesteld door parameter 31.03 VERTRAGINGSTIJD is verstreken.

31.07 AI SIGNAAL<MIN

Als JA is gekozen, wordt de fout (analoog ingangssignaal onder het minimumniveau) automatisch gereset nadat de vertragingstijd ingesteld door parameter 31.03 VERTRAGINGSTIJD is verstreken.

WAARSCHUWING! Als parameter 31.07 AI SIGNAAL<MIN is geactiveerd, herstart de omvormer zelfs na een lange stop als het analoge ingangssignaal wordt hersteld. Zorg ervoor dat het gebruik van deze functie niet leidt tot lichamelijk letsel en/of beschadiging van de apparatuur.

Groep 32 Bewaking

Deze parameterwaarden kunnen worden gewijzigd terwijl de ACS 600 draait. De kolom Bereik/eenheid in Tabel 6-20 geeft de toegestane parameterwaarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-20 Groep 32.

Parameter	Bereik/eenheid	Omschrijving
1 TOEREN 1 FUNCTIE	NEE; LAAG LIMMIET; HOOG LIMMIET; ABS LAAG LIM	Bewakingsfunctie toerental 1.
2 TOEREN 1 LIMMIET	- 18000 ... 18000 rpm	Bewakingslimiet toerental 1.
3 TOEREN 2 FUNCTIE	NEE; LAAG LIMMIET; HOOG LIMMIET; ABS LAAG LIM	Bewakingsfunctie toerental 2.
4 TOEREN 2 LIMMIET	- 18000 ... 18000 rpm	Bewakingslimiet toerental 2.
5 STROOMFUNCTIE	NEE; LAAG LIMMIET; HOOG LIMMIET	Bewaking motorstroom.
6 STROOMLIMMIET	0 ... 1000 A	Bewakingslimiet motorstroom.
7 KOPPEL 1 FUNCTIE	NEE; LAAG LIMMIET; HOOG LIMMIET	Bewaking motorkoppel.
8 KOPPEL 1 LIMMIET	-400 %... 400 %	Bewakingslimiet motorkoppel.
9 KOPPEL 2 FUNCTIE	NEE; LAAG LIMMIET; HOOG LIMMIET	Bewaking motorkoppel.
10 KOPPEL 2 LIMMIET	-400 %... 400 %	Bewakingslimiet motorkoppel.
11 REF 1 FUNCTIE	NEE; LAAG LIMMIET; HOOG LIMMIET	Bewaking referentie 1.
12 REF 1LIMMIET	0 ... 18000 rpm	Bewakingslimiet referentie 1.
13 REF 2 FUNCTIE	NEE; LAAG LIMMIET; HOOG LIMMIET	Bewaking referentie 2.
14 REF 2 LIMMIET	0 ... 500 %	Bewakingslimiet referentie 2.
15 WERKW 1 FUNCTIE *)	NEE; LAAG LIMMIET; HOOG LIMMIET	Bewakingsfunctie werkelijke waarde 1.
16 WERKW 1 LIMMIET *)	0 ... 200 %	Bewakingslimiet werkelijke waarde 1.
17 WERKW 2 FUNCTIE *)	NEE; LAAG LIMMIET; HOOG LIMMIET	Bewakingsfunctie werkelijke waarde 2.
18 WERKW 2 LIMMIET *)	0 ... 200 %	Bewakingslimiet werkelijke waarde 2.

*) Deze parameters zijn alleen van belang als de macro PID-regeling is gekozen.

32.01 TOEREN1 FUNCTIE

Met deze parameter kunt u de toerenbewakingsfunctie inschakelen. De relaisuitgangen die zijn gekozen met de parameters 14.01 RELAIS RO1, 14.02 RELAIS RO2 en 14.03 RELAIS RO3 worden gebruikt om aan te geven of het toerental daalt tot onder (LAAG-LIMMIET) onder de bewakingslimiet of deze (HOOG-LIMMIET) overschrijdt.

NEE

Bewaking wordt niet gebruikt.

LAAG LIMIET

Bewaking wordt geactiveerd als de waarde onder de ingestelde limiet komt.

HOOG LIMIET

Bewaking wordt geactiveerd als de waarde boven de ingestelde limiet komt.

ABS LAAG LIM

Bewaking wordt geactiveerd als de waarde onder de ingestelde limiet komt. De limiet wordt in beide draairichtingen bewaakt, vooruit en achteruit (zie het gearceerde gebied in de nevenstaande figuur).

32.02 TOEREN1 LIMIET	Toerentalbewakingslimiet is instelbaar van -18000 tot 18000 rpm.
32.03 TOEREN2 FUNCTIE	Zie parameter 32.01 TOEREN1 FUNCTIE.
32.04 TOEREN2 LIMIET	Toerentalbewakingslimiet is instelbaar van -18000 tot 18000 rpm.
32.05 STROOM FUNCTIE	Bewaking motorstroom. Dezelfde opties als bij parameter 32.01 TOEREN1 FUNCTIE, behalve ABS LAAG LIM.
32.06 STROOM LIMIET	Bewakingslimiet motorstroom. Instelling in ampere, instelbaar tussen 0A ... 1000 A.
32.07 KOPPEL1 FUNCTIE	Bewaking motorkoppel. Dezelfde opties als bij parameter 32.01 TOEREN1 FUNCTIE, behalve ABS LAAG LIM.
32.08 KOPPEL1 LIMIET	Bewakingslimiet motorkoppel. Instelling in -400 % ... 400 % van het nominale motorkoppel.
32.09 KOPPEL2 FUNCTIE	Bewaking motorkoppel. Dezelfde opties als bij parameter 32.01 TOEREN1 FUNCTIE, behalve ABS LAAG LIM.
32.10 KOPPEL2 LIMIET	Bewakingslimiet motorkoppel. Instelling in -400 % ... 400 % van het nominale motorkoppel.
32.11 REF1 FUNCTIE	Bewaking referentie 1. Dezelfde opties als bij parameter 32.01 TOEREN1 FUNCTIE, behalve ABS LAAG LIM.
32.12 REF1 LIMIET	Bewakingslimiet referentie 1 instelbaar van 0 tot 18000 rpm.
32.13 REF2 FUNCTIE	Bewaking referentie 2. Dezelfde opties als bij parameter 32.01 TOEREN1 FUNCTIE, behalve ABS LAAG LIM.
32.14 REF2 LIMIET	Bewakingslimiet referentie 2 instelbaar van 0 tot 200 %.
32.15 WERKW1 FUNCTIE	Bewaking werkelijke waarde 1. Dezelfde opties als bij parameter 32.01 TOEREN1 FUNCTIE, alleen kan relaisuitgang RO3 niet worden gebruikt en behalve ABS LAAG LIM.
32.16 WERKW1 LIMIET	Bewakingslimiet werkelijke waarde 1 instelbaar van 0 tot 200 %.

32.17 WERKW2 FUNCTIE Bewaking werkelijke waarde 2. Dezelfde opties als bij parameter 32.01 TOEREN1 FUNCTIE, alleen kan relaisuitgang RO3 niet worden gebruikt en behalve ABS LAAG LIM.

32.18 WERKW2 LIMIET Bewakingslimiet werkelijke waarde 2 instelbaar van 0 tot 200 %.

Groep 33 Informatie

Deze parameterwaarden kunnen niet worden gewijzigd. De kolom Bereik/eenheid in Tabel 6-21 geeft de parameterwaarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-21 Groep 33.

Parameter	Bereik/eenheid	Omschrijving
1 SW. VERSIE	xxxxxxx	Versie van de ACS 600 besturingssoftware.
2 APPL. SW. VERSIE	xxxxxxx	Versie van de applicatiesoftware.
3 TESTDATUM	DD.MM.JJ	Testdatum (dag, maand, jaar).

33.01 SW. VERSIE Deze parameter toont het type en de versie van de firmware van de ACS 600.

33.02 APPL. SW. VERSIE

Deze parameter toont het type en de versie van de applicatiesoftware van de ACS 600.

33.03 TESTDATUM Deze parameter toont de testdatum van de ACS 600.

Groep 34 Uitlezing Deze parameterwaarden kunnen worden gewijzigd terwijl de ACS 600 draait. De kolom Bereik/eenheid in Tabel 6-22 geeft de toegestane parameterwaarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-22 Groep 34.

Parameter	Bereik/eenheid	Omschrijving
1 SCHALING	1 ... 100000	Waarde op het display bij maximummotortoerental.
2 EENHEID	NEE; rpm; %; m/s	Eenheid van de procesdata.

34.01 SCHALING Deze parameter stemt de procesdata af op het toerental van de motor. De waarde van deze parameter komt overeen met de grootste van de absolute waarden die zijn gedefinieerd door parameters 20.02 MAXIMUM TOERENTAL of 20.01 MINIMUM TOERENTAL. De procesdata worden met één decimaal afgebeeld.

Wanneer de waarde van deze parameter wordt ingesteld op 1, zijn de mogelijke waarden op het display voor de procesdata 0,1, 0,2, 0,3 ... 0,9, 1,0. De waarde 1,0 komt bijvoorbeeld overeen met 1500 rpm, als deze wordt ingesteld als het maximumtoerental en de absolute waarde van het minimumtoerental kleiner is.

34.02 EENHEID **NEE; rpm; %; m/s**
De mogelijke keuzen voor de eenheid van procesdata zijn NEE (er wordt geen eenheid weergegeven), rpm, % van het maximumtoerental van de motor, of m/s.

Groep 40 PID-regeling

Deze parameters zijn alleen zichtbaar als de macro PID-regeling is gekozen.

Deze parameterwaarden kunnen worden gewijzigd terwijl de ACS 600 draait. De kolom Bereik/eenheid in Tabel 6-23 geeft de toegestane parameterwaarden. Na de tabel worden de parameters in detail besproken.

Tabel 6-23 Groep 40.

Parameter	Bereik/eenheid	Omschrijving
1 PID VERSTERKING	0,1 ... 100	Versterkingsfactor PID-regelaar.
2 PID INTEGR. TIJD	0,02 ... 320,00 s	Keuze I-tijd PID-regelaar.
3 PID DIFF. TIJD	0,00 ... 10,00 s	Keuze D-tijd PID-regelaar.
4 PID DIFF. FILTER	0,00 ... 10,00 s	Tijdconstante voor filter van D-tijd.
5 INVERTEREN FOUTW	NEE; JA	Inversie foutwaarde PID-regelaar.
6 WERKW KEUZE	WERKW1; WERKW1 - WW2; WERKW1 + WW2; WERKW1 * WW2; WERKW1/WW2; MIN(W1,W2); MAX(W1,W2); WRTL(W1 - W2); WRTL1 + WRTL2	Keuze werkelijke waardesignaal PID-regelaar.
7 WERKW1 KEUZE	AI1; AI2; AI3	Keuze ingang signaal werkw 1.
8 WERKW2 KEUZE	AI1; AI2; AI3	Keuze ingang signaal werkw 2.
9 WERKW1 MINIMUM	-1000 ... 1000 %	Minimumschalingsfactor van werkw 1.
10 WERKW1 MAXIMUM	-1000 ... 1000 %	Maximumschalingsfactor van werkw 1.
11 WERKW2 MINIMUM	-1000 ... 1000 %	Minimumschalingsfactor van werkw 2.
12 WERKW2 MAXIMUM	-1000 ... 1000 %	Maximumschalingsfactor van werkw 2.

Met de macro PID-regeling kan de ACS 600 aan de hand van een referentiesignaal en een terugkoppelsignaal automatisch het toerental van de omvormer in een teruggekoppelde regeling de referentiewaarde laten volgen.

De minimum- en maximumwaarden van de PID-regelaar-uitgang zijn hetzelfde als parameter 20.01 MINIMUM TOERENTAL en 20.02 MAXIMUM TOERENTAL.

40.01 PID VERSTERKING

Deze parameter bepaalt de versterking van de PID-regelaar. Het instellingsbereik is 0,1 ... 100. Als u 1 kiest, resulteert een verandering van 10 % in de foutwaarde in een uitgangswijziging van de PID-regelaar van 10 %. Als 20.02 MAXIMUM TOERENTAL 1500 rpm is, wordt de werkelijke toerentalreferentie gewijzigd met 150 rpm.

Tabel 6-24 geeft een aantal voorbeelden van versterkingsinstellingen en de resulterende wijzigingen in het toerental bij een wijziging van 10% in de foutwaarde en 50 % in de foutwaarde.

Tabel 6-24 Versterkingsinstellingen (MAXIMUM TOERENTAL is 1500 rpm).

PID-versterking	Toerentalwijziging bij 10 % wijziging in de fout	Toerentalwijziging bij 50 % wijziging in de fout
0,5	75 rpm	374 rpm
1,0	150 rpm	750 rpm
3,0	450 rpm	20.02 MAXIMUM TOERENTAL1500 rpm (gelimiteerd door parameter 20.02 MAXIMUM TOERENTAL)

40.02 PID INTEGR. TIJD

Bepaalt de tijd waarin de maximale waarde wordt bereikt als een constante foutwaarde bestaat en de versterking 1 is. Integratietijd 1 s geeft aan dat een wijziging van 100 % wordt bereikt in 1 s.

Figuur 6-22 Versterking PID-regelaar, I-tijd en foutwaarde.

- 40.03 PID DIFF.TIJD Afgeleide die wordt berekend overeenkomstig twee opeenvolgende foutwaarden (E_{K-1} en E_K) aan de hand van de volgend formule:
 $PID\ DIFF\ TIJD \cdot (E_K - E_{K-1}) / T_S$, waarbij $T_S = 12\ ms$ sampletijd.
Bijvoorbeeld: Als er een 10 % stap in de foutwaarde zit, wordt de uitgang van de PID-regelaar verhoogd met:
 $PID\ DIFF\ TIJD \cdot 10\ \% / T_S$.
- De afgeleide wordt gefilterd met een 1-pool filter. De tijdconstante van het filter wordt gedefinieerd door parameter 40.04 PID DIFF. FILTER .
- 40.04 PID DIFF. FILTER Tijdconstante van het 1-pool filter.
- 40.05 INVERTEREN FOUTW Met deze parameter kunt u de foutwaarde inverteren (en daarmee de werking van de PID-regelaar). Normaal gesproken leidt een afname in het werkelijke waardesignaal (feedback) tot een toename in het toerental van de omvormer. Als een afname in de werkelijke waarde gewenst is om een lager toerental te realiseren, moet u INVERTEREN FOUTW op JA zetten.
- 40.06 WERKW KEUZE **WERKW1; WERKW1 -WW2; WERKW1 + WW2; WERKW1 * WW2; WERKW1/WW2; MIN(W1,W2) ; MAX(W1,W2);WRTL(W1-W2); WRTL1 + WRTL2**
- De bron van het werkelijke-waardesignaal voor de PID-regelaar wordt door deze parameter gedefinieerd. De keuze WERKW1 kiest een van de analoge ingangen AI1, AI2 of AI3 als werkelijke-waardesignaal voor de PID-regelaar. De instelling van parameter 40.07 WERKW1 KEUZE bepaalt de analoge ingangen die worden gebruikt. De instelling van parameter 40.08 WERKW2 KEUZE bepaalt de waarde van WERKW2 die wordt gebruikt voor het kiezen van de werkelijke waarde voor de PID-regelaar met WERKW1. WERKW1 en WERKW2 worden samengesteld door aftrekken, optellen, vermenigvuldigen of andere functies zoals hierboven genoemd.
- In de lijst van mogelijke parameterwaarden geeft A1 de WERKW1 aan en A2 de WERKW2. MIN(W1,W2) stelt de parameterwaarde in op WERKW1 of WERKW2, afhankelijk van welke van de twee de kleinste waarde heeft. WRTL(W1 - W2) stelt de parameterwaarde in op de wortel uit (WERKW1 - WERKW2). WRTL1+WRTL2 stelt de parameterwaarde in op de wortel van WERKW1 plus de wortel van WERKW2.
- Gebruik de functie WRTL(W1 - W2) of WRTL1+WRTL2 als de PID-regelaar flow regelt met een druktransmitter die de verschillendruk over een meetflens meet.
- 40.07 WERKW1 KEUZE Deze parameter definieert een van de analoge ingangen als bron voor werkelijke-waardesignaal 1, b.v. WERKW1 gebruikt in de waardekeuze van parameter 40.06 WERKW KEUZE.
- A11; A12; A13**
- 40.08 WERKW2 KEUZE Deze parameter definieert een van de analoge ingangen als werkelijke-waardesignaal 2, b.v. WERKW2 gebruikt in de waardekeuze van parameter 40.06 WERKW KEUZE.
- A11; A12; A13**

40.09 WERKW1
MINIMUM

Minimumwaarde voor werkelijke waarde 1. Wordt gedefinieerd als % van het verschil tussen de maximum- en minimumwaarden van de gekozen analoge ingang. Het instelbereik is -1000 tot +1000 %. Zie parameterGroep 13 Analoge Ingangen voor de minimum- en maximuminstellingen van de analoge ingang.

De waarde van deze parameter kan worden berekend aan de hand van de onderstaande formule. Het minimum van de werkelijke waarde verwijst naar het minimum in het bereik van de werkelijke waarde.

$$\text{WERKW1 MINIMUM} = \frac{\text{Minimum van werkwaarde (V of mA)} - \text{MINIMUM AI (1, 2 of 3)}}{\text{MAXIMUM AI (1, 2 of 3)} - \text{MINIMUM AI (1, 2 of 3)}} \cdot 100 \%$$

Voorbeeld: De druk in een leidingsysteem moet worden geregeld tussen de 0 en 10 bar. De drukopnemer heeft een uitgangsbereik van 4 tot 8 V voor drukken tussen 0 en 10 bar. De minimumuitgangsspanning van de transmitter is 2 V en het maximum 10 V, dus wordt het minimum en het maximum van de analoge ingang ingesteld op 2 V en 10 V. WERKW1 MINIMUM wordt als volgt berekend:

$$\text{WERKW1 MINIMUM} = \frac{4 \text{ V} - 2 \text{ V}}{10 \text{ V} - 2 \text{ V}} \cdot 100 \% = 25 \%$$

40.10 WERKW1
MAXIMUM

Maximumwaarde voor de werkelijke waarde 1. Wordt gedefinieerd als % van het verschil tussen de maximum- en minimumwaarden van de gekozen analoge ingang. Het instelbereik is -1000 tot +1000 %. Zie parameter Groep 13 Analoge Ingangen voor de minimum- en maximuminstellingen van de analoge ingang.

De waarde van deze parameter kan worden berekend aan de hand van de onderstaande formule. Het maximum van de werkelijke waarde verwijst naar het maximum in het bereik van de werkelijke waarde.

$$\text{WERKW1 MAXIMUM} = \frac{\text{Maximum van werkwaarde (V of mA)} - \text{MINIMUM AI (1, 2 of 3)}}{\text{MAXIMUM AI (1, 2 of 3)} - \text{MINIMUM AI (1, 2 of 3)}} \cdot 100 \%$$

Zie de beschrijving van het voorbeeld bij parameter 40.09 WERKW1 MINIMUM.

WERKW1 MAXIMUM is in dit geval:

$$\text{WERKW1 MAXIMUM} = \frac{8 \text{ V} - 2 \text{ V}}{10 \text{ V} - 2 \text{ V}} \cdot 100 \% = 75 \%$$

Figure 6-23 toont drie voorbeelden van werkelijke-waardeschaling.

Figuur 6-23 Werkelijke-waardeschaling.

40.11 WERKW2 Zie parameter 40.09 WERKW1 MINIMUM.
 MINIMUM

40.12 WERKW2 Zie parameter 40.10 WERKW1 MAXIMUM.
 MAXIMUM

**Groep 50
Pulsgevermodule**

Deze parameters zijn alleen zichtbaar en moeten alleen worden aangepast, wanneer een pulsgevermodule (optioneel) is geïnstalleerd en met parameter 98.01 ENCODER MODULE is geactiveerd.

De parameters in groep 50 definiëren de signaaldecodering van de pulsgever en de werking van de ACS 600 bij foutcondities van de pulsgever- of de NTAC-module.

Deze parameterinstellingen wijzigen niet, ook al wordt de applicatiemacro gewijzigd.

Tabel 6-25 Groep 50 parameters.

Parameter	Bereik	Omschrijving
50.01 PULS AANTAL	0 ... 29999	Aantal pulsen per omwenteling.
50.02 TOERENMEET MODE	A _ B DIR ; A _ ; A _ B DIR ; A _ B _	Berekening van pulsen.
50.03 PULSGEVERFOUT	WAARSCHUWING; FOUT	Werking van de ACS 600 als een pulsgeverfout of een pulsgevercommunicatiefout optreedt.
50.04 ENCODER DELAY	5 ... 50000 ms	Vertraging voor de bewakingsfunctie van de pulsgever (zie parameter 50.03 PULSGEVERFOUT)
50.05 ENCODERKANAAL	KANAAL1, KANAAL 2	Kanaal waaruit het standaardapplicatieprogramma de signalen leest van de pulsgevermodule (NTAC).
50.06 TOERENTL FB KEUZE	INTERN; ENCODER	Selecteert de bij de regeling gebruikte terugkoppelingswaarde van het toerental; berekende of gemeten toerental.

50.01 PULS AANTAL

Deze parameter geeft het aantal pulsen per omwenteling.

50.02 TOERENMEET
MODE

Deze parameter definieert hoe de pulsen worden berekend.

A _ B DIR

Kanaal A: positieve flanken berekend voor toerental.

Kanaal B: richting.

A _

Kanaal A: positieve en negatieve flanken berekend voor toerental.

Kanaal B: niet gebruikt.

A _ B DIR

Kanaal A: positieve en negatieve flanken worden berekend voor toerental.

Kanaal B: richting.

A B

Alle flanken van het signaal worden berekend.

50.03 PULSGEVERFOUT

Deze parameter definieert de werking van de ACS 600 als er een fout optreedt in de communicatie tussen de pulsgever en de pulsgever-interfacemodule (NTAC) of tussen de NTAC-module en de ACS 600.

De pulsgeverbewakingsfunctie wordt geactiveerd als zich een van de volgende condities voordoet:

1. Er is een verschil van 20 % tussen het geschatte toerental en het gemeten toerental van de pulsgever.
2. Er worden geen pulsen van de pulsgever ontvangen binnen de gedefinieerde tijd (zie parameter 50.04 ENCODER DELAY) en het motorkoppel heeft de maximale toegestane waarde.

WAARSCHUWING

Er wordt een waarschuwing gegenereerd.

FOUT

Er wordt een fout gegenereerd en de ACS 600 stopt de motor.

50.04 ENCODER DELAY

Dit is de vertragingstijd voor de pulsgeverbewakingsfunctie (zie parameter 50.03 PULSGEVERFOUT).

50.05 ENCODERKANAAL

Deze parameter definieert het optische-vezelkanaal van de besturingskaart waaruit het standaardapplicatieprogramma de signalen leest die komen van de pulsgever-interfacemodule (NTAC).

KANAAL 2

Pulsgevermodule-signalen worden gelezen van kanaal 2 (KANAAL 2). Dit is de standaardwaarde. Deze waarde kan in de meeste gevallen worden gebruikt.

KANAAL 1

Pulsgevermodule-signalen worden gelezen van kanaal 1 (KANAAL 1). De pulsgever-module (NTAC) moet op kanaal 1 in plaats van op kanaal 2 zijn aangesloten in applicaties waar kanaal 2 is gereserveerd door een masterstation (bijvoorbeeld in een master-/follower-applicatie). Deze parameterwaarde moet dienovereenkomstig worden gewijzigd. 70.03 CH1 BAUDRATE.

50.06 TOERENTL FB KEUZE

Deze parameter definieert de bij de regeling gebruikte terugkoppelingswaarde van het toerental.

INTERN

Berekende toerentalschatting wordt gebruikt als terugkoppelingswaarde.

ENCODER

Met een pulsegever gemeten werkelijke toerental wordt gebruikt als terugkoppelingswaarde.

**Groep 51
Communicatiemodule**

Deze parameters zijn alleen zichtbaar en moeten alleen worden aangepast, wanneer een veldbusadaptermodule (optioneel) is geïnstalleerd en met parameter 98.02 COMM. MODULE LINK is geactiveerd. Gedetailleerde informatie over de parameters is te vinden in de handleiding bij de veldbusmodule.

Deze parameterinstellingen wijzigen niet, ook al wordt de macro gewijzigd.

**Group 52 Standaard
Modbus**

Deze parameters definiëren de basisinstellingen voor de standaard Modbusverbinding. Zie Appendix C – Besturing via veldbus.

Tabel 6-26 Groep 52 parameters.

Parameter	Bereik	Omschrijving
52.01 STATION NUMBER	1 tot 247	Stationadres. Twee eenheden met hetzelfde adres kunnen niet tegelijk on-line zijn. Standaardwaarde is 1.
52.02 BAUDRATE	600; 1200; 2400; 4800; 9600; 19200	Overdrachtsnelheid van de verbinding in bit/s. Standaardwaarde is 9600.
52.03 PARITY	NONE1STOPBIT; NONE2STOPBIT; ODD; EVEN	Gebruik van pariteitsbit(s). Standaardwaarde is ODD.

**Groep 70 DDCS-
besturing**

De ACS 600 kan met externe apparatuur communiceren via seriële communicatiekanalen en een DDCS-protocol. Parameters in groep 70 stellen de node-adressen van de ACS 600 in voor de DDCS-kanalen.

Deze parameterwaarden hoeven alleen te worden aangepast in bepaalde speciale gevallen waarvan in onderstaande tabel voorbeelden worden gegeven.

Tabel 6-27 Groep 70.

Parameter	Bereik	Omschrijving
70.01 KANAAL 0 ADRES	1 ... 125	Node-adres voor CH 0. Twee nodes met hetzelfde adres mogen niet tegelijkertijd on-line zijn. De instelling dient te worden gewijzigd wanneer een masterstation verbonden is met kanaal 0 en niet automatisch het adres van de slave wijzigt. Voorbeelden van dergelijke masters zijn een ABB Advantregelaar AC 70 of een andere ACS 600.
70.02 KANAAL 3 ADRES	1 ... 254	Node-adres voor CH 3. Twee nodes met hetzelfde adres mogen niet tegelijkertijd on-line zijn. In principe dient de instelling te worden gewijzigd wanneer de ACS 600 wordt aangesloten op een ring die bestaat uit meerdere ACS 600's en een PC waarop het Drives Window®-programma draait.
70.03 CH1 BAUDRATE	8; 4; 2; 1 MBITS	De communicatiesnelheid van optisch vezelkanaal 1. De instelling moet normaal gesproken alleen worden aangepast als de pulsgevermodule (NTAC) is verbonden met kanaal 1 in plaats van kanaal 2. De snelheid moet dan worden gewijzigd in 4 Mbit. Zie ook parameter 50.05 ENCODERKANAAL.

Groep 90 D SET REC ADDR

Deze parameters zijn alleen zichtbaar en kunnen alleen worden aangepast, wanneer een veldbus is geactiveerd met parameter 98.02 COMM. MODULE .

Deze parameterinstellingen worden niet gewijzigd, ook al wordt de applicatiemacro gewijzigd.

Tabel 6-28 Groep 90 parameters.

Parameter	Bereik	Omschrijving
90.01 AUX DS REF3	0 ... 8999	Deze parameters activeren parameteraanpassing door middel van veldbusreferentie. Zie Appendix C – Besturing via veldbus.
90.02 AUX DS REF4	0 ... 8999	
90.03 AUX DS REF5	0 ... 8999	
90.04 MAIN DS SOURCE	1 ... 255	Definieert het datasetnummer waaruit de omvormer het control-woord, referentie REF1 en referentie REF2 leest. Zie Appendix C – Besturing via veldbus.
90.05 AUX DS SRCE	1 ... 255	Definieert het datasetnummer waaruit de omvormer het control-woord, referenties REF3, REF4 en REF5 leest. Zie Appendix C – Besturing via veldbus.

Groep 92 D SET TR ADDR

Deze parameters zijn alleen zichtbaar en kunnen alleen worden aangepast, wanneer een veldbus is geactiveerd met parameter 98.02 COMM. MODULE .

Deze parameterinstellingen wijzigen niet, ook al wordt de applicatiemacro gewijzigd.

Tabel 6-29 Groep 92 parameters.

Parameter	Bereik	Omschrijving
92.01 Main DS Status Word	302 (vast, niet zichtbaar)	Deze parameters definiëren de hoofd- en auxdatasets van actuele gegevens, die door de ACS 600 naar het veldbusmasterstation worden gestuurd. Zie Appendix C – Besturing via veldbus.
92.02 MAIN DS ACT1	0 ... 9999	
92.03 MAIN DS ACT2	0 ... 9999	
92.04 AUX DS ACT3	0 ... 9999	
92.05 AUX DS ACT4	0 ... 9999	
92.06 AUX DS ACT5	0 ... 9999	

Groep 96 EXTERNE AO Deze parameters zijn alleen zichtbaar en kunnen alleen worden aangepast, wanneer de optionele analoge uitbreidingsmodule (NAIO) is geïnstalleerd en geactiveerd door instelling van parameter 98.06 EXT AI/O MODULE op UNIPOLAR PRG of BIPOLAR PRG. De parameters definiëren de inhoud en verwerking van de analoge uitgangssignalen van de module.

De kolom Bereik/eenheid in onderstaande tabel geeft de parameters. Na de tabel worden de parameters in detail besproken.

Tabel 6-30 Groep 96 parameters.

Parameter	Bereik/eenheid	Omschrijving
1 EXT AO1	Zie onderstaande tekst voor mogelijke keuzen.	Inhoud van analoge uitgang 1 van de uitbreidingsmodule.
2 INVERT EXT AO1	NEE; JA	Inverteren van analogoog uitgangssignaal 1 van de uitbreidingsmodule.
3 MINIMUM EXT AO1	0 mA; 4 mA; 10 mA; 12 mA	Minimumwaarde van analogoog uitgangssignaal 1 van de uitbreidingsmodule.
4 FILTER EXT AO1	0.00 ... 10,00 s	Filtertijdconstante voor uitbreidingsmodule AO1.
5 SCHAAL EXT AO1	10 ... 1000 %	Schalingsfactor van analogoog uitgangssignaal 1 van de uitbreidingsmodule.
6 EXT AO2	Zie onderstaande tekst voor mogelijke keuzen.	Inhoud van analoge uitgang 2 van de uitbreidingsmodule.
7 INVERT EXT AO2	NEE; JA	Inverteren van analogoog uitgangssignaal 2 van de uitbreidingsmodule.
8 MINIMUM EXT AO2	0 mA; 4 mA; 10 mA; 12 mA	Minimumwaarde van analogoog uitgangssignaal 2 van de uitbreidingsmodule.
9 FILTER EXT AO2	0,00 ... 10,00 s	Filtertijdconstante voor uitbreidingsmodule AO2.
10 SCHAAL EXT AO2	10 ... 1000 %	Schalingsfactor van analogoog uitgangssignaal 2 van de uitbreidingsmodule.

96.01 EXT AO1 Deze parameter maakt het mogelijk het signaal te selecteren dat wordt aangesloten op analoge uitgang AO1 van de analoge uitbreidingsmodule. De instellingen worden op dezelfde wijze uitgevoerd als bij de standaard analoge uitgangen. Zie parameter 15.01 ANALOGE UITGANG1 (O).

96.02 INVERT EXT AO1 Als u JA kiest, wordt het signaal van analoge uitgang AO1 van de uitbreidingsmodule geïnverteerd.

96.03 MINIMUM EXT AO1

De minimumwaarde van het analoge uitgangssignaal van de uitbreidingsmodule kan op 0 mA, 4 mA, 10 mA of 12 mA worden ingesteld. Het instellen van 10 mA of 12 mA stelt in feit niet de minimumwaarde van AO1 in maar verbindt 10/12 mA met werkelijke signaalwaarde nul. Zie onderstaande figuur.

Voorbeeld: Het motortoerental wordt gelezen via de analoge uitgang.

- Het nominale motortoerental is 1000 rpm (parameter 99.08 M NOM TOERENTAL).
- 96.02 INVERT EXT AO1 is NEE
- 96.05 SCHAAL EXT AO1 is 100 %

Onderstaande figuur geeft de analoge uitgangswaarde als functie van het toerental.

96.04 FILTER EXT AO1

Filtertijdconstante voor analoge uitgang AO1 van de uitbreidingsmodule. Zie parameter 15.04 FILTERTIJD AO1.

96.05 SCHAAL EXT AO1

Deze parameter is de schaalfactor voor de analoge uitgang AO1 van de uitbreidingsmodule. Zie parameter 15.05 SCHAALFACTOR AO1.

96.06 EXT AO2

Zie parameter 96.01 EXT AO1.

96.07 INVERT EXT AO2

Zie parameter 96.02 INVERT EXT AO1.

96.08 MINIMUM EXT AO2

Zie parameter 96.03 MINIMUM EXT AO1.

96.09 FILTER EXT AO2

Zie parameter 96.04 FILTER EXT AO1.

96.10 SCHAAL EXT AO2

Zie parameter 96.05 SCHAAL EXT AO1.

Groep 98 Optiemodules

De parameters van deze groep dienen ingesteld te worden als een optiemodule is geïnstalleerd of externe seriële communicatie wordt gebruikt. Zie de handleidingen van de optiemodules voor meer informatie over deze opties.

Deze parameterwaarden kunnen niet worden gewijzigd terwijl de ACS 600 draait.

Deze parameterinstellingen wijzigen niet, ook al wordt de applicatiemacro gewijzigd.

Tabel 6-31 Groep 98 parameters.

Parameter	Bereik	Omschrijving
98.01 ENCODER MODULE	NEE; JA	Keuze van optiemodule pulsgever. Zie ook parameter Groep 50 Pulsgevermodule.
98.02 COMM MODULE	NEE; VELDBUS; ADVANT; STD MODBUS; CUSTOMISED	Keuze van optiemodule. Zie ook Groep 51 Communicatiemodule.
98.03 DI/O EXT MODULE 1	NEE; JA	Keuze van optiemodule.
98.04 EXT DI/O MODULE 2	NEE; JA	Keuze van optiemodule.
98.05 EXT DI/O MODULE 3	NEE; JA	Keuze van optiemodule.
98.06 EXT AI/O MODULE	NO; UNIPOLAR; BIPOLAR; UNIPOLAR PRG; BIPOLAR PRG	Keuze van optiemodule.
98.07 COMM PROFIEL	ABB DRIVES; CSA2.8/3.0	Keuze van communicatieprofiel

98.01 ENCODER MODULE

JA als de pulsgevermodule (optioneel) is geïnstalleerd. Stel het module-nodenummer in op 16 (zie modulehandleidingen voor draairichtingen). Zie ook parametergroep 50.

98.02 COMM MODULE

Deze parameter selecteert de interface voor externe seriële communicatie. Zie Appendix C – Besturing via veldbus.

NEE

Geen externe seriële communicatie in gebruik.

VELDBUS

ACS 600 communiceert met een communicatiemodule (d.w.z. veldbusadapter) via de CH0 veldbusadapterverbinding. Zie ook parametergroep 51 Communication Module.

ADVANT

ACS 600 communiceert met een ABB Advant OCS-systeem via de CH0 veldbusadapterverbinding. Zie ook parametergroep 70 DDCS-besturing.

STD MODBUS

ACS 600 communiceert met een Modbusregelaar via de standaard modbusverbinding. Zie ook parametergroep 52 Standard Modbus.

CUSTOMISED

ACS 600 kan gelijktijdig via twee seriële communicatie-interfaces worden bestuurd. De besturingsbronnen moeten worden gedefinieerd door de gebruiker met parameter 90.04 MAIN DS SOURCE en 90.05 AUX DS SRCE.

98.03 DI/O EXT
MODULE 1

JA als module nr. 1 voor externe digitale ingang/uitgang (NDIO; optioneel) is geïnstalleerd. Stel het module-nodenummer in op 2 (zie modulehandleidingen voor verdere instructies).

JA

Communicatie tussen regelaar en NDIO-module 1 actief.

Digitale ingang 1 van NDIO-module 1 vervangt standaard digitale ingang DI1.

Digitale ingang 2 van NDIO-module 1 vervangt standaard digitale ingang DI2.

Relaisuitgang 1 van NDIO-module 1 geeft omvormerstatus GEREED aan.

Relaisuitgang 2 van NDIO-module 1 geeft omvormerstatus IN BEDRIJF aan.

NEE

Communicatie tussen regelaar en NDIO-module 1 niet actief.

98.04 EXT DI/O
MODULE 2

JA als module nr. 2 voor externe digitale ingang/uitgang (optioneel) is geïnstalleerd. Stel het module-nodenummer in op 3 (zie modulehandleidingen voor verdere instructies).

JA

Communicatie tussen regelaar en NDIO-module 2 actief.

Digitale ingang 1 van NDIO-module 2 vervangt standaard digitale ingang DI3.

Digitale ingang 2 van NDIO-module 2 vervangt standaard digitale ingang DI4.

Relaisuitgang 1 van NDIO-module 2 geeft omvormerstatus FOUT aan.

Relaisuitgang 2 van NDIO-module 2 geeft omvormerstatus WAARSCHUWING aan.

NEE

Communicatie tussen regelaar en NDIO-module 2 niet actief.

98.05 EXT DI/O
MODULE 3

JA als een derde NDIO-module (digitale ingang-/uitgangmodule 3) is geïnstalleerd. Stel het module-nodenummer in op 4 (zie modulehandleiding voor verdere instructies).

JA

Communicatie tussen regelaar en NDIO-module 3 actief.

Digitale ingang 1 van NDIO-module 3 vervangt standaard digitale ingang DI5.

Digitale ingang 2 van NDIO-module 3 vervangt standaard digitale ingang DI6.

Relaisuitgang 1 van NDIO-module 3 geeft omvormerstatus REF 2

ACTIEF aan.
 Relaisuitgang 2 van NDIO-module 3 geeft omvormerstatus OP
 SNELHEID aan.

NEE

Communicatie tussen regelaar en NDIO-module 3 niet actief.

98.06 EXT AI/O MODULE

Deze parameter activeert de communicatie naar een optionele analoge I/O-uitbreidingsmodule, NAIO.

LET OP: Zorg, alvorens de parameters van de ACS 600 in te stellen, dat de hardware-instellingen (DIP-switches) van de NAIO- module in orde zijn:

- Stel het nodenummer van de NAIO-module in op 5.
- De keuze van het type ingangssignalen komt overeen de werkelijke signalen (mA/V).
- Voor het type NAIO-03-module komt de keuze van bedrijfsmodus overeen met de aangesloten ingangssignalen (unipolair/bipolair).

Voor aanwijzingen zie Installation and Start-up Guide for NTAC-0x/NDIO-0x/NAIO-0x Modules (EN-code: 3AFY 58919730).

Voor informatie over de NAIO-module met het ACS 600 standaard applicatieprogramma, zie ook Appendix D – Analoge NAIO uitbreidingsmodule.

NEE

Geen communicatie tussen de omvormer en de NAIO-module.

UNIPOLAR; BIPOLAR; UNIPOLAR PRG; BIPOLAR PRG;

Een van bovenstaande instellingen is voldoende voor activatie van communicatie tussen de analoge uitbreidingsmodule en de omvormer.

- Selecteer parameterwaarde UNIPOLAR of UNIPOLAR PRG als de bedrijfsmodus van de NAIO-module unipolair is.
- Selecteer BIPOLAR of BIPOLAR PRG als de bedrijfsmodus van de NAIO-module bipolair is.

Module-ingangen

Wanneer de NAIO-module in gebruik is, leest het ACS 600 standaard applicatieprogramma de analoge ingangen via de klemmen van de module of via de klemmen van de standaard I/O-besturingskaart, NIOC. Zie onderstaande tabel.

REF1 broninstelling ¹⁾ 11.03 EXTERN REF1 KEUZE (O)	Klem waarmee het signaal wordt gelezen
AI1	AI1 op NIOC
AI2	AI1 op NAIO
AI3	AI2 op NAIO
AI1/JOYST	AI2 op NAIO
AI2/JOYST	AI1 op NAIO

¹⁾ Het voorbeeld geldt ook voor externe referentie REF 2 (zie 11.06 EXTERN REF2 KEUZE (O))

Module-uitgangen

Wanneer de NAI0-module in gebruik is, schrijft het ACS 600 standaard applicatieprogramma de geselecteerde analoge waarden naar de klemmen van de NAI0-module of naar de klemmen van de standaard I/O-besturingskaart, NIOC. De werkelijke uitgangsklemmen zijn afhankelijk van de modusinstelling van de NAI0-module, zoals weergegeven in onderstaande tabel.

Keuze analoge uitgangswaarde	Keuze NAI0-modus (98.06 EXT AI/O MODULE)	Klem waarnaar de waarde wordt geschreven
15.01 ANALOGE UITGANG1 (O)	UNIPOLAR; BIPOLAR	AO1 op NAI0
	UNIPOLAR PRG; BIPOLAR PRG	AO1 op NIOC
15.06 ANALOGE UITGANG2 (O)	UNIPOLAR; BIPOLAR	AO2 op NAI0
	UNIPOLAR PRG; BIPOLAR PRG	AO2 op NIOC
96.01 EXT AO1 ¹⁾	UNIPOLAR PRG; BIPOLAR PRG	AO1 op NAI0
96.06 EXT AO2 ¹⁾	UNIPOLAR PRG; BIPOLAR PRG	AO2 op NAI0

¹⁾ Uitsluitend zichtbaar indien 98.06 AI/O EXT MODULE is ingesteld op UNIPOLAR PRG; BIPOLAR PRG.

98.07 COMM PROFIEL

Deze parameter is alleen zichtbaar wanneer een veldbuscommunicatie is geactiveerd met parameter 98.02 COMM MODULE.

Deze parameter definieert het profiel waarop de communicatie met de veldbus of een andere ACS 600 is gebaseerd.

ABB DRIVES

Het standaardprofiel in ACS 600 applicatieprogramma versie 5.0 en later.

CSA 2.8/3.0

Communicatieprofiel dat wordt gebruikt in ACS 600 applicatieprogramma versie 2.8x en 3.x.

Hoofdstuk 7 – Storingzoeken

WAARSCHUWING! Alle elektrische installatie- en onderhoudswerkzaamheden die in dit hoofdstuk worden beschreven, moeten worden uitgevoerd door een gekwalificeerde elektricien. Houd u aan de Veiligheidsinstructies op de eerste pagina's van deze handleiding en aan de juiste hardwarehandleiding.

Storingzoeken

De ACS 600 is uitgerust met geavanceerde beveiligingsfuncties die de omvormer continu beschermen tegen beschadiging en onnodige stilstand als gevolg van onjuiste bedrijfsomstandigheden en elektrische en mechanische storingen.

In dit hoofdstuk wordt de storingzoekprocedure van de ACS 600 met het bedieningspaneel uitgelegd.

Alle waarschuwings- en foutberichten worden verderop opgesomd in tabellen. Er wordt informatie gegeven over de oorzaak en de oplossing van elk probleem. De meeste waarschuwings- en foutcondities kunnen met die informatie worden geïdentificeerd en opgelost. Als dat niet het geval is, neem dan contact op met uw leverancier of ABB-service.

LET OP! Voer geen metingen uit, vervang geen onderdelen, voer geen onderhoudswerkzaamheden uit die niet in deze handleiding worden beschreven. Door dergelijke handelingen vervalt de garantie, brengt u een correcte werking in gevaar en verhoogt u het risico op stilstandstijd en onnodige kosten.

Het waarschuwingsbericht verdwijnt wanneer op een van de toetsen op het bedieningspaneel wordt gedrukt. De waarschuwing verschijnt binnen een paar minuten weer als de storing niet is verholpen. Als de frequentie-omvormer wordt gebruikt terwijl het bedieningspaneel is ontkoppeld, geeft de rode LED op het bevestigingsplatform van het bedieningspaneel een foutconditie aan.

Zie Hoofdstuk 6 – Parameters voor informatie over het instellen van programmeerbare waarschuwings- en foutberichten en -functies.

Fouten resetten

U kunt een actieve fout resetten door op de toets **RESET** op het paneel te drukken, via de digitale ingang of de veldbus of door de spanning enige tijd uit te schakelen. Wanneer de fout is verholpen, kan de motor weer worden gestart.

WAARSCHUWING! Als een externe bron voor het startcommando is geselecteerd en AAN staat, wordt de ACS 600 (met het standaard applicatieprogramma) direct gestart na het resetten van een fout. (Als de fout niet is hersteld, tript de ACS 600 opnieuw op.)

Foutgeschiedenis

Wanneer een fout wordt gedetecteerd, wordt deze opgeslagen in de foutgeschiedenis. De laatste fouten en waarschuwingen worden opgeslagen met de tijd waarop deze zijn gedetecteerd.

WAARSCHUWING! Nadat een fout is hersteld, wordt de omvormer gestart als het startsignaal aan staat. Voordat u de fout reset, schakelt u het externe startsignaal uit of zorgt u ervoor dat het veilig is om te starten.

U bekijkt de foutgeschiedenis door te drukken op of in de actuele-gegevensmodus. U kunt vervolgens door de foutgeschiedenis schuiven met en . Als u de foutgeschiedenis wilt sluiten, drukt u op of . U wist de foutgeschiedenis door op de toets **RESET** te drukken.

**Fout- en
waarschuwingen-
berichten**

In de volgende tabellen worden de waarschuwings- en foutberichten getoond.

Tabel 7-1 Waarschuwingenberichten die worden gegenereerd door de firmware van de omvormer.

WAARSCHUWING	OORZAAK	OPLOSSING
ACS 600 TEMP	De ACS 600 interne temperatuur is veel te hoog. Er wordt een waarschuwing gegeven als de temperatuur van de omvormer module hoger wordt dan 115 °C.	Controleer omgevingscondities. Controleer de luchtstroom en de werking van de ventilator. Controleer of de ribben van het koellichaam stofafzetting hebben . Vergelijk het motorvermogen met het vermogen van de omvormer.
AI < MIN FUNC (programmeerbare foutfunctie 30.01)	Een analoog besturingssignaal ligt onder de minimale toegestane waarde. Dat kan worden veroorzaakt door een verkeerd signaalniveau of door een fout in de besturingsbedrading.	Controleer of de niveaus van de analoge besturingssignalen juist zijn. Controleer de bedrading van de besturing. Controleer de parameters van de foutfunctie AI < MIN FUNC.
PANEEL UITVAL (programmeerbare foutfunctie 30.02)	Er is geen communicatie meer met een bedieningspaneel dat is geselecteerd als actieve bedieningsplaats voor de ACS 600.	Controleer of het bedieningspaneel is aangesloten op de juiste connector (zie de betreffende hardwarehandleiding). Controleer de connector van het bedieningspaneel. Vervang het bedieningspaneel in het bevestigingsplatform. Controleer de parameters van de foutfunctie PANEEL UITVAL.

WAARSCHUWING	OORZAAK	OPLOSSING
MOTORTEMP (programmeerbare foutfunctie 30.04 ... 30.10)	De temperatuur van de motor is te hoog (of lijkt te hoog). Dat kan worden veroorzaakt door overmatige belasting, onvoldoende motorvermogen, onvoldoende koeling of verkeerde opstartgegevens.	Controleer de gegevens, de belasting en de koeling van de motor. Controleer de opstartgegevens. Controleer de parameters van de foutfunctie MOTORTEMP.
THERMISTOR (programmeerbare foutfunctie 30.04 ... 30.05)	THERMISTOR is geselecteerd als thermische beveiligingsmodus van de motor en de temperatuur is veel te hoog.	Controleer de nominale gegevens en de belasting van de motor. Controleer de opstartgegevens. Controleer de thermistorverbindingen voor digitale ingang DI6 van de NIOC-kaart.
MOTORBLOKK (programmeerbare foutfunctie 30.10)	De motor werkt in het blokkeergebied. Dat kan worden veroorzaakt door overmatige belasting of onvoldoende motorvermogen.	Controleer de motorbelasting en de nominale gegevens van de ACS 600 Controleer de parameters van de foutfunctie MOTORBLOKK.
COMM.MODULE (programmeerbare foutfunctie)	Er is geen cyclische communicatie meer tussen de ACS 600 en de veldbus/ACS 600-master.	Controleer de status van de veldbuscommunicatie. Zie Appendix C – Besturing via veldbus of de betreffende veldbusadapter-handleiding. Controleer de parameterinstellingen: - Groep 51 (voor CH0 veldbusadapter) of - Groep 52 (voor standaard Modbusverbinding) Controleer de kabelverbindingen. Controleer of de busmaster communiceert en is geconfigureerd.
ONDERBELAST (programmeerbare foutfunctie 30.13)	De motorbelasting is te laag. Dat kan worden veroorzaakt door een ontkoppelingsmechanisme in de aangedreven apparatuur.	Controleer of er een probleem is met de aangedreven apparatuur. Controleer de parameters van de foutfunctie ONDERBELAST.
ENCODER FOUT	Communicatiefout tussen de pulsgever en de NTAC-module of tussen de NTAC-module en de ACS 600.	Controleer de pulsgever en de bedrading ervan, de NTAC-module, de instellingen van parametergroep 50 en de optische-vezelverbindingen op NAMC-kanaal CH1.
ID NR VERAND	Het ID-nummer van de omvormer is van 1 in iets anders veranderd in de omvormerselektiemodus (de wijziging wordt niet weergegeven op het display).	Als u het ID-nummer weer in 1 wilt veranderen, gaat u naar de omvormerselektiemodus door op DRIVE te drukken. Druk op ENTER . Stel het ID-nummer op 1 in. Druk op ENTER .
MACRO WIJZIG	Macro wordt hersteld of gebruikersmacro wordt opgeslagen.	Even geduld a.u.b.
ID MAGN BEN	Motoridentificatie is vereist. Deze waarschuwing maakt deel uit van de normale opstartprocedure. De omvormer verwacht dat de gebruiker aangeeft hoe de motoridentificatie moet worden uitgevoerd: door ID-magnetisatie of door een identificatierun.	De ID-magnetisatie starten: Druk op de toets Start. De identificatierun starten: Selecteer het type identificatierun (zie parameter 99.10 MOTOR IDENT. RUN).
ID MAGN	Identificatiemagnetisatie van motor is bezig. Deze waarschuwing maakt deel uit van de normale opstartprocedure.	Wacht totdat de omvormer aangeeft dat de motoridentificatie is voltooid.
ID VOLTOOID	De ACS 600 heeft de identificatiemagnetisatie van de motor uitgevoerd en is gereed. Deze waarschuwing maakt deel uit van de normale opstartprocedure.	Ga door met het gebruik van de omvormer.

Hoofdstuk 7 – Storingzoeken

WAARSCHUWING	OORZAAK	OPLOSSING
ID RUN GESEL	Motoridentificatierun is geselecteerd en de regelaar is gereed voor het starten van de ID-run. Deze waarschuwing maakt deel uit van de ID-runprocedure.	Druk op de toets Start om de identificatierun te starten.
MOTOR START	De motoridentificatierun wordt gestart. Deze waarschuwing maakt deel uit van de ID-runprocedure.	Wacht totdat de omvormer aangeeft dat de motoridentificatie is voltooid.
ID RUN	De motoridentificatierun wordt uitgevoerd.	Wacht totdat de omvormer aangeeft dat de identificatierun is voltooid.
ID VOLTOOID	De ACS 600 heeft de motoridentificatierun uitgevoerd en is gereed. Deze waarschuwing maakt deel uit van de ID-runprocedure.	Ga door met het gebruik van de omvormer.

Tabel 7-2 Waarschuwingsberichten die worden gegenereerd door de firmware van het bedieningspaneel.

WAARSCHUWING	OORZAAK	OPLOSSING
SCHRIJVEN ONMOGELIJK PARAMETER INSTELLING NIET MOGELIJK	Bepaalde parameters kunnen niet worden gewijzigd terwijl de motor draait. Als u het toch probeert, wordt de wijziging niet geaccepteerd en verschijnt een waarschuwing. Het parameterslot is actief.	Stop de motor en wijzig daarna de parameterwaarde. Open het parameterslot (zie parameter 16.02 PARAMETER SLOT).
WEGSCHRIJFFOUT	De wegschrijffunctie op het paneel is mislukt. Er zijn geen gegevens van het paneel naar de ACS 600 gekopieerd.	Zorg dat paneel op lokale modus is ingesteld. Probeer het opnieuw (er zit mogelijk storing op de verbinding). Neem contact op met een ABB-vertegenwoordiging.
LEESFOUT	De leesfunctie van het paneel is mislukt. Er zijn geen gegevens van de ACS 600 naar het paneel gekopieerd.	Probeer het opnieuw (er zit mogelijk storing op de verbinding). Neem contact op met een ABB-vertegenwoordiging of supportlijn.
NIET GELEZEN WEGSCHRIJVEN NIET MOGELIJK	Er is geen leesfunctie uitgevoerd.	Voer de leesfunctie uit voordat u wegschrijft. Zie Hoofdstuk 2 – Overzicht van de ACS 600 programmering en het CDP 312 bedieningspaneel.
NIET COMPATIBELE OMVORMER WEGSCHRIJVEN NIET MOGELIJK	De programmaversies in het paneel en in de ACS 600 komen niet overeen. U kunt geen gegevens kopiëren van het paneel naar de ACS 600.	Controleer de programmaversies (zie parameter Groep 33 Informatie).
OMVORMER IN BEDRIJF WEGSCHRIJVEN NIET MOGELIJK	Wegschrijven is niet mogelijk terwijl de motor draait.	Stop de motor. Voer het wegschrijven uit.
GEEN ID-NUMMERS VRIJ ID-NUMMER INSTELLING NIET MOGELIJK	De Panel Link bevat al 31 stations.	Verbreek de verbinding met een ander station om een ID-nummer vrij te maken.
GEEN COMMUNICATIE (X)	De Panel Link heeft een kabelprobleem of een hardwareprobleem. (4) = Paneeltype is niet compatibel met de versie van het applicatieprogramma van de omvormer. Het CDP 312 paneel communiceert niet met het standaardapplicatieprogramma (ACS) versie 3.x of eerder. Het CDP 311 paneel communiceert niet met het standaardapplicatieprogramma (ACS) versie 5.x of later.	Controleer de verbindingen van de Panel Link. Druk op de toets RESET. De paneelreset kan een halve minuut duren. Even geduld a.u.b. Controleer het paneeltype en de versie van het applicatieprogramma van de omvormer. U vindt het paneeltype op de kap van het paneel. De versie van het softwareprogramma is opgeslagen in parameter 33.02 APPL. SW. VERSIE.

Tabel 7-3 Foutberichten die worden gegenereerd door de firmware van de omvormer.

FOUT	OORZAAK	OPLOSSING
ACS 600 TEMP	De ACS 600 interne temperatuur is veel te hoog. Het uitschakelniveau voor de temperatuur van de omvormer module is 125 °C.	<p>Controleer omgevingscondities.</p> <p>Controleer de luchtstroom en de werking van de ventilator.</p> <p>Controleer of de ribben van het koellichaam stofafzetting hebben.</p> <p>Vergelijk het motorvermogen met het vermogen van de omvormer.</p>
OVERSTROOM*)	De uitgangsstroom is te hoog. De uitschakellimiet van de overstroom is $3,5 \cdot I_{2hd}$.	<p>Controleer de belasting van de motor.</p> <p>Controleer de acceleratietijd.</p> <p>Controleer de motor en de motorkabel (inclusief de fasen).</p> <p>Controleer de motorkabel op cosinus phi compensatie of overspanningsbeveiligingen in de motorkabel.</p> <p>Controleer de pulsgeverkabel (inclusief fasen).</p>
KORTSLUITING*)	<p>Er is kortsluiting in de motorkabel(s) of de motor.</p> <p>De uitgangbrug van de omvormereenheid werkt niet.</p>	<p>Controleer de motor en de motorkabel.</p> <p>Controleer de motorkabel op cosinus phi compensatie of overspanningsbeveiligingen in de motorkabel.</p> <p>Neem contact op met een ABB-vertegenwoordiging.</p>
PPCC LINK*)	De optische-vezelverbinding met de NINT-kaart werkt niet goed.	Controleer de optische vezelkabels die zijn aangesloten op de power plates.
DC OVERSPANN	De DC-spanning van tussenkring is te hoog. De uitschakelingslimiet voor DC-overspanning is $1,3 \cdot U_{1max}$. Hier is U_{1max} de maximale waarde van het voedingsspanningbereik. Voor 400 V eenheden is U_{1max} 415 V. Voor 500 V eenheden is U_{1max} 500 V. De werkelijke busspanning die correspondeert met het uitschakelniveau van de voedingsspanning is 728 V DC voor 400 V eenheden en 877 V DC voor 500 V eenheden.	<p>Controleer of de overspanningsregelaar aan is (parameter 20.05).</p> <p>Controleer de voeding op statische overspanning of stootspanning.</p> <p>Controleer de remchopper en de remweerstand (indien gebruikt).</p> <p>Controleer de deceleratietijd.</p> <p>Gebruik de uitloopstopfunctie (indien van toepassing).</p> <p>Voorzie de frequentie-omvormer van een remchopper en een remweerstand.</p>
NETFASE	<p>DC-spanning van tussenkring oscilleert. Dat kan worden veroorzaakt door een ontbrekende voedingsspanningsfase, een aangesproken zekering of een interne fout van de gelijkrichtbrug.</p> <p>Uitschakeling treedt op wanneer de spanningsrimpel 13 procent van de DC-spanning bedraagt.</p>	<p>Controleer de hoofdzekeringen.</p> <p>Controleer voeding op onbalans.</p>
DC ONDERSPANN	<p>De DC-spanning is te laag. Dat kan worden veroorzaakt door een ontbrekende hoofdfase, een aangesproken zekering of een interne fout van de gelijkrichtbrug.</p> <p>De uitschakelingslimiet voor DC-onderspanning is $0,65 \cdot U_{1min}$. Hier is U_{1min} de minimale waarde van het voedingsspanningbereik. Voor 400 V- en 500 V-eenheden is U_{1min} 380 V. De werkelijke busspanning die correspondeert met het uitschakelniveau van de voedingsspanning is 334 V DC.</p>	Controleer de voeding en de zekeringen.

FOUT	OORZAAK	OPLOSSING
OVERFREQ	<p>De motor draait sneller dan het hoogst toegestane toerental. Dat kan komen door een verkeerd ingestelde minimum-/maximumtoerental, onvoldoende remkoppel of wijzigingen in de belasting wanneer koppelreferentie wordt gebruikt.</p> <p>Het uitschakelniveau is 40 Hz boven het absolute maximumtoerental van het werkbereik (als de Direct Torque Control-modus actief is) of de frequentielimiet (als de Scalar-modus actief is). De limieten van het werkbereik worden ingesteld door de parameters 20.01 en 20.02 (DTC-modus) of 20.07 en 20.08 (Scalar-modus).</p>	<p>Controleer de instellingen van het minimum-/maximumtoerental.</p> <p>Controleer of het motorremkoppel goed werkt.</p> <p>Controleer de toepasbaarheid van koppelbesturing.</p> <p>Controleer de noodzaak van een remchopper en remweerstand(en).</p>
START INHIBIT.	Optionele hardwarelogica voor startblokkering is geactiveerd.	Controleer de startblokkeerkring (NGPS-kaart).
AARDFOUT*) (programmeerbare foutfunctie 30.17)	De netstroom is uit balans. Dat kan komen door een fout in de motor of de motorkabel of door een interne fout.	<p>Controleer de motor.</p> <p>Controleer de motorkabel.</p> <p>Controleer de motorkabel op cosinus phi compensatie of overspanningsbeveiligingen in de motorkabel.</p>
AI < MIN FUNC (programmeerbare foutfunctie 30.01)	Een analoge besturingssignaal ligt onder de minimale toegestane waarde. Dat kan worden veroorzaakt door een verkeerd signaalniveau of door een fout in de besturingsbedrading.	<p>Controleer of de niveaus van de analoge besturingssignalen juist zijn.</p> <p>Controleer de bedrading van de besturing.</p> <p>Controleer de parameters van de foutfunctie AI < MIN FUNC.</p>
PANEEL UITVAL (programmeerbare foutfunctie 30.02)	Een bedieningspaneel of een DriveWindow dat is geselecteerd als actieve bedieningsplaats voor de ACS 600 communiceert niet meer.	<p>Controleer of het paneel is aangesloten op de juiste connector (zie de betreffende hardwarehandleiding).</p> <p>Controleer de connector van het bedieningspaneel.</p> <p>Plaats het bedieningspaneel opnieuw in het bevestigingsplatform.</p> <p>Controleer de parameters van de foutfunctie PANEEL UITVAL.</p> <p>Check DriveWindow connection.</p>
EXTERNE FOUT (programmeerbare foutfunctie 30.03)	Er is een fout opgetreden in een van de externe apparaten. (Deze informatie wordt doorgegeven via een van de programmeerbare digitale ingangen.)	<p>Controleer externe apparaten op fouten.</p> <p>Controleer parameter 30.03 EXTERNE FOUT.</p>
MOTORTEMP (programmeerbare foutfunctie 30.04 ... 30.09)	De temperatuur van de motor is te hoog (of lijkt te hoog). Dat kan worden veroorzaakt door overmatige belasting, onvoldoende motorvermogen, onvoldoende koeling of verkeerde opstartgegevens.	<p>Controleer de nominale gegevens en de belasting van de motor. Controleer de opstartgegevens.</p> <p>Controleer de parameters van de foutfunctie MOTORTEMP.</p>
THERMISTOR (programmeerbare foutfunctie 30.04 ... 30.05)	THERMISTOR is geselecteerd als thermische beveiligingsmodus van de motor en de temperatuur is te hoog.	<p>Controleer de nominale gegevens en de belasting van de motor.</p> <p>Controleer de opstartgegevens.</p> <p>Controleer de thermistorverbindingen voor digitale ingang DI6.</p> <p>Controleer de bekabeling van de thermistor.</p>

Hoofdstuk 7 – Storingzoeken

FOUT	OORZAAK	OPLOSSING
I/O COMM	Er is een communicatiefout opgetreden op de NAMC-kaart, kanaal CH1. Elektromagnetische storing. Er is een interne fout opgetreden op de NIOC-kaart.	Controleer de verbindingen van de optische-vezelkabels op NAMC-kanaal CH1. Controleer alle I/O-modules (indien aanwezig) die zijn verbonden met kanaal CH1. Controleer of de apparatuur goed is geaard. Controleer op sterk emitterende componenten in de directe omgeving. Vervang de NIOC-kaart.
OMGEV TEMP	De temperatuur van de I/O-besturingskaart is lager dan -5...0 °C of hoger dan +73...82 °C.	Controleer de luchtstroom en de werking van de ventilator.
G1/G2	Er is geen gebruikersmacro opgeslagen of het bestand is beschadigd.	Maak de gebruikersmacro opnieuw.
MOTORBLOKK (programmeerbare foutfunctie 30.10 ... 30.12)	De motor werkt in het blokkeergebied. Dat kan worden veroorzaakt door overmatige belasting of onvoldoende motorvermogen.	Controleer de motorbelasting en de ACS 600 gegevens Controleer de parameters van de foutfunctie MOTORBLOKK.
GEEN MOTOR DATA	Er zijn geen motorgegevens opgegeven of de motorgegevens komen niet overeen met de gegevens van de omvormer.	Controleer de motorgegevens die worden opgegeven door parameters 99.04... 99.09.
ONDERBELAST (programmeerbare foutfunctie 30.13 ... 30.15)	De motorbelasting is te laag. Dat kan worden veroorzaakt door een ontkoppelingsmechanisme in de aangedreven apparatuur.	Controleer of er een probleem is met de aangedreven apparatuur. Controleer de parameters van de foutfunctie ONDERBELAST.
ID RUN FOUT	De motoridentificatierun is niet met succes uitgevoerd.	Controleer het maximale toerental (parameter 20.02). Dit moet ten minste 80% zijn van het nominale toerental van de motor (parameter 99.08).
MOTORFASE (programmeerbare foutfunctie 30.16 (ACC: 30.10))	Een van de motorfasen is uitgevallen. Dat kan worden veroorzaakt door een fout in de motor, de motorkabel of een thermisch relais (indien gebruikt), of door een interne fout.	Controleer de motor en de motorkabel. Controleer het thermisch relais (indien gebruikt). Controleer de parameters van de foutfunctie MOTORFASE. Schakel deze beveiliging uit.
COMM.MODULE (programmeerbare foutfunctie)	Er is geen cyclische communicatie meer tussen de ACS 600 en de veldbus/ACS 600-master.	Controleer de status van de veldbuscommunicatie. Zie Appendix C – Besturing via veldbus of de betreffende veldbusadapter-handleiding. Controleer de parameterinstellingen: - Groep 51 (voor CH0 veldbusadapter) of - Groep 52 (voor standaard Modbusverbinding) Controleer de kabelverbindingen. Controleer of de busmaster communiceert en is geconfigureerd.
INGANGSBRUG	Fout van de omvormer aan ingangszijde.	Schuif het paneel van de besturingskaart van de omvormer aan motorzijde naar de besturingskaart van de omvormer aan ingangszijde. Zie de handleiding van de omvormer aan lijnzijde voor een beschrijving van de fout.

FOUT	OORZAAK	OPLOSSING
SC (INU 1)*) SC (INU 2) SC (INU 3) SC (INU 4)	Kortsluiting in een omvormer bestaande uit een aantal parallel geschakelde modules. Het getal verwijst naar het nummer van de defecte module. Fout in de optische-vezelaansluiting van de NINT-kaart in een omvormer bestaande uit een aantal parallel geschakelde modules. Het getal verwijst naar het nummer van de module.	Controleer de motor en de motorkabel. Controleer de vermogenshalfgeleiders (IGBT power plates) van de individuele modules. (INU 1 wil zeggen module 1 enz.). Controleer de aansluiting van de hoofdstroom-interfacekaart, NINT, van de modules naar de PPCC-verdeeleenheid, NPBU. (module 1 is aangesloten op NPBU CH1 enz.)
STROOMMETING	Defecte stroomtransformator in de meetkring van de uitgangsstroom.	Controleer de stroomtransformatoren die zijn aangesloten op hoofdstroom-interfacekaart, NINT.

*) Meer gedetailleerde informatie over de XT- en XXT-omvormers voor hoge vermogens met parallel geschakelde modules wordt gegeven in foutwoord 3.12 INT FOUT INFO (zie Appendix C – Besturing via veldbus).

Appendix A – Complete parameterinstellingen

De tabellen in deze appendix geven een opsomming van alle actuele gegevens en parameters met hun mogelijke instellingen voor de ACS 600.

De nummers die in de kolommen Bereik/eenheid en Mogelijke instellingen tussen haakjes () staan, zijn het numerieke equivalent voor veldbusgebruik.

Opmerking voor gebruikers van Interbus-S (NIBA-01 module): De parameterindex is gelijk aan ((omvormer-parameternr.) • 100 + 12288) omgezet naar hexadecimale waarde. Voorbeeld: de index voor omvormer-parameter 13.09 is 1309 + 12288 = 13597 = 351Dh.

Tabel A-1 Groep 1 Actuele gegevens.

Nr.	Parameter	Korte naam	Bereik/eenheid () veldbusequivalent	Param. nr. PROFIBUS (voeg 4000 toe in FMS-modus)	Param. nr. Modbus/ Modbus Plus	Schaling voor veldbus
1.01	PROCES DATA	PROC DATA	NEE; rpm; %; m/s	1	40101	-100 = -100 % 100 = 100 % van de waarde die is gedefinieerd met param. 20.2 (DTC-modus) of param. 20.8 (SCALAR-modus)
1.02	TOERENTAL	TOEREN	rpm	2	40102	-20000 = -100 % 20000 = 100 %
1.03	FREQUENTIE	FREQ	Hz	3	40103	-100 = -1 Hz 100 = 1 Hz
1.04	STROOM	STROOM	A	4	40104	10 = 1 A
1.05	KOPPEL	KOPPEL	%	5	40105	-10000 = -100 % 10000 = 100 % van nominaal motorkoppel
1.06	VERMOGEN	VERMOGEN	%	6	40106	0 = 0 % 1000 = 100 % van nominaal motorvermogen
1.07	DC BUS SPANNING V	DC SPAN	V	7	40107	1 = 1 V
1.08	VOEDINGSSPANNING	VOEDSPAN V	V	8	40108	1 = 1 V
1.09	UITGANGSSPANNING	UITGSPAN	V	9	40109	1 = 1 V
1.10	ACS 600 TEMP	ACS TEMP	C	10	40110	1 = 1 °C
1.11	EXTERNE REF 1	EXT REF 1	rpm	11	40111	1 = 1 rpm
1.12	EXTERNE REF 2	EXT REF2	%	12	40112	0 = 0 % 10000 = 100 % van max. toerental motor / nominaal koppel / max. proces- referentie (afhankelijk van de geselecteerde ACS 600-macro)
1.13	BEDIENINGSPLAATS	BEDIENPL	(1,2) LOKAAL; (3) EXT1; (4) EXT2	13	40113	(zie Bereik/eenheid)
1.14	BEDR. URENTELLER	URENTEL	h	14	40114	1 = 1 h
1.15	KILOWATTUUR	KWUUR	kWh	15	40115	1 = 100 kWh
1.16	APPL.BLOKK.UITG	APPL UIT	%	16	40116	0 = 0 % 10000 = 100 %

Appendix A – Complete parameterinstellingen

Nr.	Parameter	Korte naam	Bereik/eenheid () veldbusequivalent	Param. nr. PROFIBUS (voeg 4000 toe in FMS-modus)	Param. nr. Modbus/ Modbus Plus	Schaling voor veldbus
1.17	DI6-1 STATUS	DI6-1		17	40117	
1.18	AI1 [V]	AI1 [V]	V	18	40118	1 = 0,001 V
1.19	AI2 [mA]	AI2 [mA]	mA	19	40119	1 = 0,001 mA
1.20	AI3 [mA]	AI3 [mA]	mA	20	40120	1 = 0,001 mA
1.21	RELAIS 3-1 STATUS	REL 3-1		21	40121	
1.22	AO1 [mA]	AO1 [mA]	mA	22	40122	1 = 0,001 mA
1.23	AO2 [mA]	AO2 [mA]	mA	23	40123	1 = 0,001 mA
1.24	WERK WAARDE 1	WERKW1	%	24	40124	0 = 0 % 10000 = 100 %
1.25	WERK WAARDE 2	WERKW2	%	25	40125	0 = 0 % 10000 = 100 %
1.26	REGELAFWIJKING	REGELAF W	%	26	40126	-10000 = -100 % 10000 = 100 %
1.27	APPLICATIEMACRO	MACRO	(1) FABRIEK; (2) HAND/AUTO; (3) PID-REGELING; (4) KOPPELREGEL; (5) VOLGORDE BST; (6) G1 LEZEN; (7) G2 LEZEN	27	40127	(zie Bereik/eenheid)
1.28	EXT AO1 [mA]	EXT AO1	mA	28	40128	1 = 0,001 mA
1.29	EXT AO2 [mA]	EXT AO2	mA	29	40129	1 = 0,001 mA
1.30	PP 1 TEMP	PP 1 TEMP	°C	30	40130	1 = 1 °C
1.31	PP 2 TEMP	PP 2 TEMP	°C	31	40131	1 = 1 °C
1.32	PP 3 TEMP	PP 3 TEMP	°C	32	40132	1 = 1 °C
1.33	PP 4 TEMP	PP 4 TEMP	°C	33	40133	1 = 1 °C

Tabel A-2 Groep 2 Actuele gegevens van toerental- en koppelreferentie.

Nr.	Parameter	Korte naam	Bereik/eenheid () veldbusequivalent	Param. nr. PROFIBUS (voeg 4000 toe in FMS-modus)	Param. nr. Modbus/ Modbus Plus	Schaling voor veldbus
2.01	TOERENTAL REF 2	N REF 2	rpm	51	40201	0 = 0 % 20000 = 100 % van absoluut max. toerental motor
2.02	TOERENTAL REF 3	N REF 3	rpm	52	40202	
2.09	KOPPEL REF 2	K REF 2	%	59	40209	0 = 0 % 10000 = 100 % van nominaal koppel motor
2.10	KOPPEL REF 3	K REF 3	%	60	40210	
2.13	KOPPEL GEBR REF	K GEBR R	%	63	40213	
2.17	GESCHATTE TOERENTAL	GESCH N	rpm	67	40217	0 = 0 % 20000 = 100 % van absoluut max. toerental motor
2.18	TOERENTAL METING	N METING	rpm	68	40218	0 = 0 % 20000 = 100 % van absoluut max. toerental motor

Tabel A-3 Groep 3 Actuele gegevens voor veldbuscommunicatie (elk gegeven is een 16-bits datawoord).

Nr.	Parameter	Korte naam	Bereik/eenheid () veldbusequivalent	Param. nr. PROFIBUS (voeg 4000 toe in FMS-modus)	Param. nr. Modbus/ Modbus Plus	Schaling voor veldbus
3.01	HOOFD CTRL WOORD	H CTRLW	0 ... 65535 (decimaal)	76	40301	De inhoud van deze datawoorden wordt beschreven in Appendix C – Besturing via veldbus.
3.02	HOOFD STATUS WOORD	HSTATUS W	0 ... 65535 (decimaal)	77	40302	
3.03	AUX STATUSWOORD	ASTATUS W	0 ... 65535 (decimaal)	78	40303	
3.04	LIMIET WOORD 1	LIMIETW 1	0 ... 65535 (decimaal)	79	40304	
3.05	FOUTWOORD 1	FOUTW1	0 ... 65535 (decimaal)	80	40305	
3.06	FOUTWOORD 2	FOUTW2	0 ... 65535 (decimaal)	81	40306	
3.07	SYSTEEMFOUT	SYSFOUT	0 ... 65535 (decimaal)	82	40307	
3.08	ALARMWOORD 1	ALARMW 1	0 ... 65535 (decimaal)	83	40308	
3.09	ALARMWOORD 2	ALARMW 2	0 ... 65535 (decimaal)	84	40309	
3.12	NINT FAULT INFO	NINT FLT	0 ... 65535 (Decimal)	87	40312	

Appendix A – Complete parameterinstellingen

Tabel A-4 Parameterinstellingen.

Parameter	Mogelijke instellingen () veldbusequivalent	Param. nr. PROFIBUS (voeg 4000 toe in FMS-modus)	Param. nr. Modbus/ Modbus Plus	Schaling voor veldbus
99 OPSTARTGEGEVENS				
99.01 TAAL	(0) ENGLISH; (1) ENGLISH(AM); (2) DEUTSCH; (3) ITALIANO; (4) ESPANOL; (5) PORTUGUES; (6) NEDERLANDS; (7) FRANCAIS; (8) DANSK; (9) SUOMI; (10) SVENSKA	1926	49901	(zie Mogelijke Instellingen)
99.02 APPLICATIEMACRO	(1) FABRIEK; (2) HAND/AUTO; (3) PID-REGELING; (4) KOPPELREGEL; (5) VOLGORDE BST; (6) G1 LEZEN; (7) G1 SCHRIJVEN; (8) G2 LEZEN; (9) G2 SCHRIJVEN	1927	49902	(zie Mogelijke instellingen)
99.03 HERSTEL MACRO	(0) NEE; (1) JA	1928	49903	(zie Mogelijke instellingen)
99.04 MOTOR CTRL MODE	(0) DTC; (1) SCALAR	1929	49904	(zie Mogelijke instellingen)
99.05 M NOM SPANNING	$1/2 \cdot U_N$ van ACS 600 ... $2 \cdot U_N$ van ACS 600 (zie motortypeplaatje)	1930	49905	1 = 1 V
99.06 M NOM STROOM	$1/6 \cdot I_{2Hd}$ van ACS 600 ... $2 \cdot I_{2Hd}$ van ACS 600 (zie motortypeplaatje)	1931	49906	1 = 0,1 A
99.07 M NOM FREQ	8 Hz ... 300 Hz (zie motortypeplaatje)	1932	49907	1 = 0,01 Hz
99.08 M NOM TOERENTAL	1 rpm ... 18000 rpm (zie motortypeplaatje)	1933	49908	1 = 1 rpm
99.09 M NOM VERMOGEN	0 kW ... 9000 kW (zie motortypeplaatje)	1934	49909	1 = 0,1 kW
99.10 MOTOR IDENT. RUN	(1) NEE; (2) STANDAARD; (3) GEREDUCEERD	1935	49910	(zie Mogelijke Instellingen)
10 STRT/STP/DRAAIR.				
10.01 EXT1 STRT/STP/RIC	(1) NEE; (2) DI1; (3) DI1,2; (4) DI1P,2P; (5) DI1P,2P,3; (6) DI1P,2P,3P; (7) DI6; (8) DI6,5; (9) PANEEL; (10) COMM. MODULE	101	41001	(zie Mogelijke instellingen)
10.02 EXT2 STRT/STP/RIC	(1) NEE; (2) DI1; (3) DI1,2; (4) DI1P,2P; (5) DI1P,2P,3; (6) DI1P,2P,3P; (7) DI6; (8) DI6,5; (9) PANEEL; (10) COMM. MODULE	102	41002	(zie Mogelijke instellingen)
10.03 DRAAIRICHTING	(1) VOORUIT; (2) ACHTERUIT; (3) VERZOEK	103	41003	(zie Mogelijke instellingen)
11 REFERENTIE KEUZE				
11.01 PANEELREF KEUZE	(1) REF1(rpm); (2) REF2(%)	126	41101	(zie Mogelijke instellingen)
11.02 EXT1/EXT2 KEUZE	(1) DI1; (2) DI2; (3) DI3; (4) DI4; (5) DI5; (6) DI6; (7) EXT1; (8) EXT2; (9) COMM. MODULE	127	41102	(zie Mogelijke instellingen)
11.03 EXTERN REF1 KEUZE	(1) PANEEL; (2) AI1; (3) AI2; (4) AI3; (5) AI1/JOYST; (6) AI2/JOYST; (7) AI1+AI3; (8) AI2+AI3; (9) AI1-AI3; (10) AI2-AI3; (11) AI1*AI3; (12) AI2*AI3; (13) MIN(AI1,AI3); (14) MIN(AI2,AI3); (15) MAX(AI1,AI3); (16) MAX(AI2,AI3); (17) DI3U,4D(R); (18) DI3U,4D; (19) DI5U,6D; (20) COMM. MODULE; (21) COMMREF+AI1; (22)COMMREF*AI1	128	41103	(zie Mogelijke instellingen)
11.04 EXTERN REF1 MIN	0 ... 18000 rpm	129	41104	1 = 1 rpm
11.05 EXTERN REF1 MAX	0 ... 18000 rpm	130	41105	1 = 1 rpm
11.06 EXTERN REF2 KEUZE	(1) PANEEL; (2) AI1; (3) AI2; (4) AI3; (5) AI1/JOYST; (6) AI2/JOYST; (7) AI1+AI3; (8) AI2+AI3; (9) AI1-AI3; (10) AI2-AI3; (11) AI1*AI3; (12) AI2*AI3; (13) MIN(AI1,AI3); (14) MIN(AI2,AI3); (15) MAX(AI1,AI3); (16) MAX(AI2,AI3); (17) DI3U,4D(R); (18) DI3U,4D; (19) DI5U,6D; (20) COMM. MODULE; (21) COMMREF+AI1; (22)COMMREF*AI1	131	41106	(zie Mogelijke instellingen)
11.07 EXTERN REF2 MIN	0 % ... 100 %	132	41107	0 = 0 % 10000 = 100 %
11.08 EXTERN REF2 MAX	0 % ... 500 %	133	41108	0 = 0 % 5000 = 500 %

Appendix A – Complete parameterinstellingen

Parameter	Mogelijke instellingen () veldbusequivalent	Param. nr. PROFIBUS (voeg 4000 toe in FMS-modus)	Param. nr. Modbus/ Modbus Plus	Schaling voor veldbus
12 CONSTANT TOEREN				
12.01 CNST TOEREN KEUZE	(1) NEE; (2) DI1 (TOEREN1); (3) DI2 (TOEREN2); (4) DI3 (TOEREN3); (5) DI4 (TOEREN4); (6) DI5 (TOEREN5); (7) DI6 (TOEREN6); (8) DI1,2; (9) DI3,4; (10) DI5,6; (11) DI1,2,3; (12) DI3,4,5; (13) DI4,5,6; (14) DI3,4,5,6	151	41201	(zie Mogelijke instellingen)
12.02 CNST TOERENTAL 1	0 ... 18000 rpm	152	41202	1 = 1 rpm
12.03 CNST TOERENTAL 2	0 ... 18000 rpm	153	41203	
12.04 CNST TOERENTAL 3	0 ... 18000 rpm	154	41204	
12.05 CNST TOERENTAL 4	0 ... 18000 rpm	155	41205	
12.06 CNST TOERENTAL 5	0 ... 18000 rpm	156	41206	
12.07 CNST TOERENTAL 6	0 ... 18000 rpm	157	41207	
12.08 CNST TOERENTAL 7	0 ... 18000 rpm	158	41208	
12.09 CNST TOERENTAL 8	0 ... 18000 rpm	159	41209	
12.10 CNST TOERENTAL 9	0 ... 18000 rpm	160	41210	
12.11 CNST TOERENTAL 10	0 ... 18000 rpm	161	41211	
12.12 CNST TOERENTAL 11	0 ... 18000 rpm	162	41212	
12.13 CNST TOERENTAL 12	0 ... 18000 rpm	163	41213	
12.14 CNST TOERENTAL 13	0 ... 18000 rpm	164	41214	
12.15 CNST TOERENTAL 14	0 ... 18000 rpm	165	41215	
12.16 CNST TOERENTAL 15	-18000 ... 18000 rpm	166	41216	
13 ANALOGE INGANGEN				
13.01 MINIMUM AI1	(1) 0 V; (2) 2 V; (3) TUNE-WAARDE; (4) TUNE	176	41301	(zie Mogelijke instellingen)
13.02 MAXIMUM AI1	(1) 10 V; (2) TUNE-WAARDE; (3) TUNE	177	41302	(zie Mogelijke instellingen)
13.03 SCHAALFACTOR AI1	0 ... 100 %	178	41303	0 = 0 % 10000 = 100 %
13.04 FILTERTIJD AI1	0,00 s ... 10,00 s	179	41304	0 = 0 s 1000 = 10 s
13.05 INVERTEREN AI1	(0) NEE; (65535) JA	180	41305	(zie Mogelijke instellingen)
13.06 MINIMUM AI2	(1) 0 mA; (2) 4 mA; (3) TUNE-WAARDE; (4) TUNE	181	41306	(zie Mogelijke instellingen)
13.07 MAXIMUM AI2	(1) 20 mA; (2) TUNE-WAARDE; (3) TUNE	182	41307	(zie Mogelijke instellingen)
13.08 SCHAALFACTOR AI2	0 ... 100 %	183	41308	0 = 0 % 10000 = 100 %
13.09 FILTERTIJD AI2	0,00 s ... 10,00 s	184	41309	0 = 0 s 1000 = 10 s
13.10 INVERTEREN AI2	(0) NEE; (65535) JA	185	41310	(zie Mogelijke instellingen)
13.11 MINIMUM AI3	(1) 0 mA; (2) 4 mA; (3) TUNE-WAARDE; (4) TUNE	186	41311	(zie Mogelijke instellingen)
13.12 MAXIMUM AI3	(1) 20 mA; (2) TUNE-WAARDE; (3) TUNE	187	41312	(zie Mogelijke instellingen)
13.13 SCHAALFACTOR AI3	0 ... 100 %	188	41313	0 = 0 % 10000 = 100 %
13.14 FILTERTIJD AI3	0,00 s ... 10,00 s	189	41314	0 = 0 s 1000 = 10 s
13.15 INVERTEREN AI3	(0) NEE; (65535) JA	190	41315	(zie Mogelijke instellingen)

Appendix A – Complete parameterinstellingen

Parameter	Mogelijke instellingen () veldbusequivalent	Param. nr. PROFIBUS (voeg 4000 toe in FMS-modus)	Param. nr. Modbus/ Modbus Plus	Schaling voor veldbus
14 RELAISUITGANGEN		201	41401	(zie Mogelijke instellingen)
14.01 RELAIS RO1	Relaisuitgang 1, 2 & 3: (1) NEE; (2) GEREED; (3) IN BEDRIJF; (4) FOUT; (5) FOUT(-1); (6) FOUT(RESET); (7) BLOKK WAARSC; (8) BLOKK FOUT; (9) M-TEMP WAARS; (10) M-TEMP FOUT; (11) ACSTEMP WAARSCH; (12) ACSTEMP FOUT; (13) FOUT/WAARSCH; (14) WAARSCHUWING; (15) ACHTERUIT; (16) EXT BESTURING; (17) REF 2 ACTIEF; (18) CONST TOEREN; (19) DC OVERSPANN; (20) DC ONDERSPAN; (21) TOEREN1 LIM; (22) TOEREN2 LIM; (23) STROOMLIMIET; (24) REF 1 LIMIET; (25) REF 2 LIMIET; (26) KOPPEL1 LIM; (27) KOPPEL 2 LIM; (28) GESTART; (29) GEEN REF; (30) OP SNELHEID; Relaisuitgang 1 & 2: (31) WERKW 1 LIM, (32) WERK2 LIM; (33) COMM. MODULE Relaisuitgang 3: (31) MAGN GEREED; (32) GEBRUIKER2 KEUZE	202	41402	
14.02 RELAIS RO2		203	41403	
14.03 RELAIS RO3				
15 ANALOGE UITGANGEN				
15.01 ANALOGE UITGANG1	(1) NEE; (2) PROCES DATA; (3) TOERENTAL; (4) FREQUENTIE; (5) MOTORSTROOM; (6) KOPPEL; (7) VERMOGEN; (8) DC BUS SPANN; (9) UITGSPANN; (10) APPL UITG.; (11) REFERENTIE; (12) REGELAFW; (13) WERKWAARDE1; (14) WERKWAARDE2; (15) COMM.MODULE	226	41501	(zie Mogelijke instellingen)
15.02 INVERTEREN AO1	(0) NEE; (65535) JA	227	41502	(zie Mogelijke instellingen)
15.03 MINIMUM AO1	(1) 0 mA; (2) 4 mA	228	41503	(zie Mogelijke instellingen)
15.04 FILTERTIJD AO1	0.00 s ... 10,00 s	229	41504	0 = 0 s 1000 = 10 s
15.05 SCHAALFACTOR AO1	10 % ... 1000 %	230	41505	100 = 10 % 10000 = 1000 %
15.06 ANALOGE UITGANG2	(1) NEE; (2) PROCES DATA; (3) TOERENTAL; (4) FREQUENTIE; (5) MOTORSTROOM; (6) KOPPEL; (7) VERMOGEN; (8) DC BUS SPANN; (9) UITGSPANN; (10) APPL UITG.; (11) REFERENTIE; (12) REGELAFW; (13) WERKWAARDE1; (14) WERKWAARDE2; (15) COMM.MODULE	231	41506	(zie Mogelijke instellingen)
15.07 INVERTEREN AO2	(0) NEE; (65535) JA	232	41507	(zie Mogelijke instellingen)
15.08 MINIMUM AO2	(1) 0 mA; (2) 4 mA	233	41508	(zie Mogelijke instellingen)
15.09 FILTERTIJD AO2	0.00 s ... 10,00 s	234	41509	0 = 0 s 1000 = 10 s
15.10 SCHAALFACTOR AO2	10 % ... 1000 %	235	41510	100 = 10 % 10000 = 1000 %
16 STUURINGANGEN				
16.01 STARTVRIJGAVE	(1) JA; (2) DI1; (3) DI2; (4) DI3; (5) DI4; (6) DI5; (7) DI6; (8) COMM. MODULE	251	41601	(zie Mogelijke instellingen)
16.02 PARAMETER SLOT	(0) OPEN; (65535) OP SLOT	252	41602	(zie Mogelijke instellingen)
16.03 TOEGANGSCODE	0 ... 30000	253	41603	1 = 1
16.04 FOUTRESET KEUZE	(1) NEE; (2) DI1; (3) DI2; (4) DI3; (5) DI4; (6) DI5; (7) DI6; (8) BIJ STOP; (9) COMM.MODULE	254	41604	(zie Mogelijke instellingen)
16.05 G IO LEZEN	(1) NEE; (2) DI1; (3) DI2; (4) DI3; (5) DI4; (6) DI5; (7) DI6	255	41605	(zie Mogelijke instellingen)
16.06 PANEEL SLOT	(0) UIT; (65535) AAN	256	41606	(zie Mogelijke instellingen)
16.07 PARAMETER OPSLAAN	(0) GEDAAN; (1) OPSLAAN.	257	41607	(zie Mogelijke instellingen)

Appendix A – Complete parameterinstellingen

Parameter	Mogelijke instellingen () veldbusequivalent	Param. nr. PROFIBUS (voeg 4000 toe in FMS-modus)	Param. nr. Modbus/ Modbus Plus	Schaling voor veldbus
20 LIMieten				
20.01 MINIMUM TOERENTAL	- 18000/(aantal poolparen) rpm ...20.02 MAXIMUM TOERENTAL	351	42001	1 = 1 rpm
20.02 MAXIMUM TOERENTAL	20.01 MINIMUM TOERENTAL... 18000/(aantal poolparen) rpm	352	42002	1 = 1 rpm
20.03 MAXIMUM STROOM	0,0 % I _{hd} ... 200,0 % I _{hd}	353	42003	0 = 0 % 20000 = 200 %
20.04 MAXIMUM KOPPEL	0,0 % ... 300,0 %	354	42004	100 = 1 %
20.05 OVERSPANNINGSREG	(0) AAN; (65535) UIT	355	42005	(zie Mogelijke instellingen)
20.06 ONDERSPANNINGSREG	(0) AAN; (65535) UIT	356	42006	(zie Mogelijke instellingen)
20.07 MINIMUM FREQ	-300,00 Hz ... 50 Hz (alleen zichtbaar als de motorbesturingsmodus SCALAR is gekozen)	357	42007	-30000 = -300 Hz 5000 = 50 Hz
20.08 MAXIMUM FREQ	-50 Hz ... 300,00 Hz (alleen zichtbaar als de motorbesturingsmodus SCALAR is gekozen)	358	42008	-5000 = -50 Hz 30000 = 300 Hz
20.09 MIN KOPPEL KEUZE	(0) -MAX KOPPEL; (65535) MINKOPP INST	359	42009	(zie Mogelijke instellingen)
20.10 MINKOPP INST	-300,0 % ... 0,0 %	360	42010	10 = 1 %
21 START/STOP				
21.01 START FUNCTIE	(1) AUTO; (2) DC MAGN; (3) CNST DC MAGN	376	42101	(zie Mogelijke instellingen)
21.02 CONST MAGN TIJD	30,0 ms ... 10000,0 ms	377	42102	1 = 1 ms
21.03 STOP FUNCTIE	(1) UITLOOP; (2) HELLING	378	42103	(zie Mogelijke instellingen)
21.04 DC HOUD	(0) NEE; (65535) JA	379	42104	(zie Mogelijke instellingen)
21.05 DC HOUD TOERENTAL	0 rpm ... 3000 rpm	380	42105	1 = 1 rpm
21.06 DC HOUDSTROOM	0 % ... 100 %	381	42106	1 = 1 %
22 ACCEL/DECEL				
22.01 ACC/DEC 1/2 KEUZE	(1) ACC/DEC 1; (2) ACC/DEC 2; (3) DI1; (4) DI2; (5) DI3; (6) DI4; (7) DI5; (8) DI6	401	42201	(zie Mogelijke instellingen)
22.02 ACCELER TIJD 1	0,00 s ... 1800,00 s	402	42202	0 = 0 s 18000 = 1800 s
22.03 DECELER TIJD1	0,00 s ... 1800,00 s	403	42203	
22.04 ACCELER TIJD 2	0,00 s ... 1800,00 s	404	42204	
22.05 DECELER TIJD 2	0,00 s ... 1800,00 s	405	42205	
22.06 ACC/DEC CURVE	0,00 s ... 1000,00 s	406	42206	100 = 1 s
22.07 NOODSTOP/DEC. TIJD	0,00 s ... 2000,00 s	407	42207	100 = 1 s
23 TOERENREGELAAR				
23.01 VERSTERKING	0,0 ... 100,0	426	42301	0 = 0 10000 = 100
23.02 INTEGRATIE TIJD	0,01 s ... 999,98 s	427	42302	1000 = 1 s
23.03 DIFFERENTIAT TIJD	0,0 ms ... 9999,7 ms	428	42303	1 = 1 ms
23.04 ACC COMPENSATIE	0,00 s ... 100,00 s	429	42304	0 = 0 s 1 = 0,1 s
23.05 SLIP VERSTERKING	0,0 % ... 400,0 %	430	42305	1 = 1 %
23.06 AUTOTUNE N-REGEL	(0) NEE; (65535) JA	431	42306	(zie Mogelijke instellingen)
24 KOPPELREGELAAR (Zichtbaar met 99.02 APPLICATIEMACRO = KOPPELREGEL)				
24.01 KOPPELOPBOUWTIJD	0,00 s ... 120,00 s	451	42401	0 = 0 s 100 = 1 s
24.02 KOPPELAFBOUWTIJD	0,00 s ... 120,00 s	452	42402	

Appendix A – Complete parameterinstellingen

Parameter	Mogelijke instellingen () veldbusequivalent	Param. nr. PROFIBUS (voeg 4000 toe in FMS-modius)	Param. nr. Modbus/ Modbus Plus	Schaling voor veldbus
25 KRITISCHE TOEREN				
25.01 KRIT TOER KEUZE	(0) UIT; (65535) AAN	476	42501	(zie Mogelijke instellingen)
25.02 KRIT TOEREN 1 LAAG	0 rpm ... 18000 rpm	477	42502	1 = 1 rpm
25.03 KRIT TOEREN 1 HOOG	0 rpm ... 18000 rpm	478	42503	
25.04 KRIT TOEREN 2 LAAG	0 rpm ... 18000 rpm	479	42504	
25.05 KRIT TOEREN 2 HOOG	0 rpm ... 18000 rpm	480	42505	
25.06 KRIT TOEREN 3 LAAG	0 rpm ... 18000 rpm	481	42506	
25.07 KRIT TOEREN 3 HOOG	0 rpm ... 18000 rpm	482	42507	
26 MOTORBESTURING				
26.01 FLUX OPTIMALISATIE	(0) NEE; (65535) JA	501	42601	(zie Mogelijke instellingen)
26.02 FLUX REMMEN	(0) NEE; (65535) JA	502	42602	(zie Mogelijke instellingen)
26.03 IR COMPENSATIE	0 % ... 30 % (uitsluitend zichtbaar met 99.04 MOTOR CTRL MODE ingesteld op SCALAR)	503	42603	100 = 1 %
30 FOUT FUNCTIES				
30.01 AI-MIN FUNCTIE	(1) FOUT; (2) NEE; (3) CNST TOER 15; (4) LAATSTE REF	601	43001	(zie Mogelijke instellingen)
30.02 PANEELUITVAL	(1) FOUT; (2) CNST TOER 15; (3) LAATSTE REF	602	43002	(zie Mogelijke instellingen)
30.03 EXTERNE FOUT	(1) NEE; (2) DI1; (3) DI2; (4) DI3; (5) DI4; (6) DI5; (7) DI6	603	43003	(zie Mogelijke instellingen)
30.04 MOTOR THERM BEV.	(1) FOUT; (2) WAARSCHUWING; (3) NEE	604	43004	(zie Mogelijke instellingen)
30.05 MOTOR BEV. MODE	(1) DTC; (2) GEBRUIKERAFFH; (3) THERMISTOR	605	43005	(zie Mogelijke instellingen)
30.06 M-THERMISCHE TIJD	256,0 s ... 9999,8 s	606	43006	1 = 1 s
30.07 M-BELASTING CURVE	50,0 % ... 150,0 %	607	43007	1 = 1 %
30.08 STILSTANDSLAST	25,0 % ... 150,0 %	608	43008	1 = 1 %
30.09 KNIKPUNT	1,0 Hz ... 300,0 Hz	609	43009	100 = 1 Hz 30000 = 300 Hz
30.10 BLOKK.FUNCTIE	(1) FOUT; (2) WAARSCHUWING; (3) NEE	610	43010	(zie Mogelijke instellingen)
30.11 BLOKK.FREQ HOOG	0,5 Hz ... 50,0 Hz	611	43011	50 = 0,5 Hz 5000 = 50 Hz
30.12 BLOKK. TIJD	10,00 s ... 400,00 s	612	43012	1 = 1 s
30.13 ONDERBELAST FUNC	(1) FOUT; (2) WAARSCHUWING; (3) NEE	613	43013	(zie Mogelijke instellingen)
30.14 ONDERBELASTTIJD	0,0 s ... 600,0 s	614	43014	1 = 1 s
30.15 ONDERBELASTCURVE	1 ... 5	615	43015	(zie Mogelijke instellingen)
30.16 MOTORFASE VERLIES	(0) NEE; (65535) FOUT	616	43016	(zie Mogelijke instellingen)
30.17 AARDFOUT	(0) WAARSCHUWING; (65535) FOUT	617	43017	(zie Mogelijke instellingen)
30.18 COMM FOUT FUNC	(1) FOUT; (2) NEE; (3) CNST TOER 15; (4) LAATSTE REF	618	43018	(zie Mogelijke instellingen)
30.19 MAIN REF DS T-OUT	0,1 s ... 60 s	619	43019	10 = 0,1 s 6000 = 60 s
30.20 COMM FOUT RO/AO	(1) NUL; (2) LAATSTE WAARDE	620	43020	(zie Mogelijke instellingen)
30.21 AUX REF DS T-OUT	0,1 s ... 60,0 s	621	43021	10 = 0,1 s 6000 = 60 s

Appendix A – Complete parameterinstellingen

Parameter	Mogelijke instellingen () veldbusequivalent	Param. nr. PROFIBUS (voeg 4000 toe in FMS-modius)	Param. nr. Modbus/ Modbus Plus	Schaling voor veldbus
31 AUTO-RESET				
31.01 AANTAL POGINGEN	0 ... 5	626	43101	
31.02 HERSTARTTIJD	1,0 s ... 180,0 s	627	43102	100 = 1 s 18000 = 180 s
31.03 VERTRAGINGSTIJD	0,0 s ... 3,0 s	628	43103	0 = 0 s 300 = 3 s
31.04 OVERSTROOM	(0) NEE; (65535) JA	629	43104	(zie Mogelijke instellingen)
31.05 OVERSPANNING	(0) NEE; (65535) JA	630	43105	(zie Mogelijke instellingen)
31.06 ONDERSPANNING	(0) NEE; (65535) JA	631	43106	(zie Mogelijke instellingen)
31.07 AI SIGNAAL<MIN	(0) NEE; (65535) JA	632	43107	(zie Mogelijke instellingen)
32 BEWAKEN				
32.01 TOEREN1 FUNCTIE	(1) NEE; (2) LAAG LIMMIET; (3) HOOG LIMMIET; (4) ABS LAAG LIM	651	43201	(zie Mogelijke instellingen)
32.02 TOEREN1LIMIET	- 18000 rpm ... 18000 rpm	652	43202	1 = 1 rpm
32.03 TOEREN2 FUNCTIE	(1) NEE; (2) LAAG LIMMIET; (3) HOOG LIMMIET; (4) ABS LAAG LIM	653	43203	(zie Mogelijke instellingen)
32.04 TOEREN2 LIMMIET	- 18000 rpm ... 18000 rpm	654	43204	1 = 1 rpm
32.05 STROOM FUNCTIE	(1) NEE; (2) LAAG LIMMIET; (3) HOOG LIMMIET	655	43205	(zie Mogelijke instellingen)
32.06 STROOMLIMIET	0 ... 1000 A	656	43206	1 = 1 A
32.07 KOPPEL 1 FUNCTIE	(1) NEE; (2) LAAG LIMMIET; (3) HOOG LIMMIET	657	43207	(zie Mogelijke instellingen)
32.08 KOPPEL1 LIMMIET	-400 % ... 400 %	658	43208	10 = 1 %
32.9 KOPPEL2 FUNCTIE	(1) NEE; (2) LAAG LIMMIET; (3) HOOG LIMMIET	659	43209	(zie Mogelijke instellingen)
32.10 KOPPEL2 LIMMIET	-400 % ... 400 %	660	43210	10 = 1 %
32.11 REF1 FUNCTIE	(1) NEE; (2) LAAG LIMMIET; (3) HOOG LIMMIET	661	43211	(zie Mogelijke instellingen)
32.12 REF1 LIMMIET	0 rpm ... 18000 rpm	662	43212	1 = 1 rpm
32.13 REF2 FUNCTIE	(1) NEE; (2) LAAG LIMMIET; (3) HOOG LIMMIET	663	43213	(zie Mogelijke instellingen)
32.14 REF2 LIMMIET	0 % ... 500 %	664	43214	10 = 1 %
32.15 WERKW1 FUNCTIE	(1) NEE; (2) LAAG LIMMIET; (3) HOOG LIMMIET	665	43215	(zie Mogelijke instellingen)
32.16 WERKW1 LIMMIET	0 % ... 200 %	666	43216	0 = 0 % 10 = 1 %
32.17 WERKW2 FUNCTIE	(1) NEE; (2) LAAG LIMMIET; (3) HOOG LIMMIET	667	43217	(zie Mogelijke instellingen)
32.18 WERKW2 LIMMIET	0 % ... 200 %	668	43218	0 = 0 % 10 = 1 %
33 INFORMATIE				
33.01 SW VERSIE	(Versie van de ACS 600 software)	676	43301	
33.02 APPL SW VERSIE	(Versie van de ACS 600 software)	677	43302	
33.03 TESTDATUM	(Testdatum)	678	43303	
34 UITLEZING				
34.01 SCHALING	1 ... 100000	701	43401	1 = 1
34.02 EENHEID	(1) NEE; (2) rpm; (3)%; (4) m/s	702	43402	(zie Mogelijke instellingen)

Appendix A – Complete parameterinstellingen

Parameter	Mogelijke instellingen () veldbusequivalent	Param. nr. PROFIBUS (voeg 4000 toe in FMS-modus)	Param. nr. Modbus/ Modbus Plus	Schaling voor veldbus
40 PID-REGELING	(Zichtbaar met 99.02 APPLICATIEMACRO = PID REGELING)			
40.01 PID VERSTERKING	0,1 ... 100,0	851	44001	10 = 0,1 10000 = 100
40.02 PID INTEGR.TIJD	0,02 s ... 320,00 s	852	44002	2 = 0,02 s 32000 = 320 s
40.03 PID DIFF.TIJD	0,00 s ... 10,00 s	853	44003	0 = 0 s 1000 = 10 s
40.04 PID DIFF.FILTER	0,04 s ... 10,00 s	854	44004	4 = 0,04 s 1000 = 10 s
40.05 INVERTEREN FOUTW	(0) NO; (65535) YES	855	44005	(zie Mogelijke instellingen)
40.06 WERKW KEUZE	(1) WERKW1; (2) WERKW1 - WERKW2; (3) WERKW1 + WERKW2; (4) WERKW1 * WERKW2; (5) WERKW1/WERKW2; (6) MIN(A1,A2); (7) MAX(A1,A2); (8) WRTL(A1 - A2); (9) WRTL1 +WRTL2	856	44006	(zie Mogelijke instellingen)
40.07 WERKW1 KEUZE	(1) AI1; (2) AI2; (3) AI3	857	44007	(zie Mogelijke instellingen)
40.08 WERKW2 KEUZE	(1) AI1; (2) AI2; (3) AI3	858	44008	(zie Mogelijke instellingen)
40.09 WERKW1 MINIMUM	-1000 % ... 1000 %	859	44009	-10000 = -1000 % 10000 = 1000 %
40.10 WERKW1 MAXIMUM	-1000 % ... 1000 %	860	44010	
40.11 WERKW2 MINIMUM	-1000 % ... 1000 %	861	44011	
40.12 WERKW2 MAXIMUM	-1000 % ... 1000 %	862	44012	
50 PULSGEVERMODULE	(Zichtbaar met 98.01 ENCODER MODULE ingesteld)			
50.01 PULSE AANTAL	0 ... 29999	1001	45001	1 = 1 ppr
50.02 TOERENMEET MODE	(1) A → B DIR ; (2) A ← ; (3) A → B DIR ; (4) A ← B →	1002	45002	(zie Mogelijke instellingen)
50.03 PULSGEVERFOUT	(1) WAARSCHUWING; (2) FOUT	1003	45003	(zie Mogelijke instellingen)
50.04 ENCODER DELAY	5 ms... 50000 ms	1004	45004	1 = 1 ms
50.05 ENCODER KANAAL	(1) KANAAL1; (2) KANAAL 2	1005	45005	(zie Mogelijke instellingen)
50.06 TOERENTL FB KEUZE	(0) INTERN; (65535) ENCODER	1006	45006	(zie Mogelijke instellingen)
51 COMMUNICATIEMODULE	(Zichtbaar met 98.02 COMM. MODULE ingesteld. Zie modulehandleiding.)	1026 ...	45101 ...	
52 STANDARD MODBUS				
52.01 STATION NUMBER	1 tot 247	1051	45201	(zie Mogelijke instellingen)
52.02 BAUDRATE	(1) 600; (2) 1200; (3) 2400; (4) 4800; (5) 9600; (6) 19200	1052	45202	(zie Mogelijke instellingen)
52.03 PARITY	(1) NONE1STOPBIT; (2) NONE2STOPBIT; (3) ODD; (4) EVEN	1053	45203	(zie Mogelijke instellingen)
70 DDCS-BESTURING				
70.01 KANAAL 0 ADRES	1 ... 125	1375	47001	(zie Mogelijke instellingen)
70.02 KANAAL 3 ADRES	1 ... 254	1376	47002	(zie Mogelijke instellingen)
70.03 CH1 BAUDRATE	(0) 8Mbits; (1) 4 Mbits; (2) 2 Mbits; (3) 1 Mbits	1377	47003	(zie Mogelijke instellingen)
90 D SET REC ADDR	(Zichtbaar met 98.02 COMM. MODULE ingesteld.)			
90.01 AUX DS REF3	0 ... 8999 (Formaat: (X)XY ; (X)X = parametergroep, YY = parameterindex)	1735	49001	(zie Mogelijke instellingen)
90.02 AUX DS REF4	0 ... 8999 (Formaat: (X)XY ; (X)X = parametergroep, YY = parameterindex)	1736	49002	(zie Mogelijke instellingen)
90.03 AUX DS REF5	0 ... 8999 (Formaat: (X)XY ; (X)X = parametergroep, YY = parameterindex)	1737	49003	(zie Mogelijke instellingen)
90.04 MAIN DS SOURCE	1 ... 255	1738	49004	(zie Mogelijke instellingen)

Appendix A – Complete parameterinstellingen

Parameter	Mogelijke instellingen () veldbusequivalent	Param. nr. PROFIBUS (voeg 4000 toe in FMS-modus)	Param. nr. Modbus/ Modbus Plus	Schaling voor veldbus
90.05 AUX DS SOURCE	1 ... 255	1739	49005	(zie Mogelijke instellingen)
92 D SET TR ADDR	(Zichtbaar met 98.02 COMM. MODULE ingesteld.)			
92.01 Main DS Status Word	Vast op 302 (HOOFDSTATUSWOORD), niet zichtbaar	1771	49201	(zie Mogelijke instellingen)
92.02 MAIN DS ACT1	0 ... 9999 (Formaat: (X)XYY; (X)X = parametergroep, YY = parameterindex)	1772	49202	(zie Mogelijke instellingen)
92.03 MAIN DS ACT2	0 ... 9999 (Formaat: (X)XYY; (X)X = parametergroep, YY = parameterindex)	1773	49203	(zie Mogelijke instellingen)
92.04 AUX DS ACT3	0 ... 9999 (Formaat: (X)XYY; (X)X = parametergroep, YY = parameterindex)	1774	49204	(zie Mogelijke instellingen)
92.05 AUX DS ACT4	0 ... 9999 (Formaat: (X)XYY; (X)X = parametergroep, YY = parameterindex)	1775	49205	(zie Mogelijke instellingen)
92.06 AUX DS ACT5	0 ... 9999 (Formaat: (X)XYY; (X)X = parametergroep, YY = parameterindex)	1776	49206	(zie Mogelijke instellingen)
96 EXTERNE AO	(Zichtbaar met 98.06 EXT AI/O MODULE ingesteld op UNIPOLAR PRG of BIPOLAR PRG)			
96.01 EXT AO1	(1) NEE; (2) PROCES DATA; (3) TOERENTAL; (4) FREQUENTIE; (5) MOTORSTROOM; (6) KOPPEL; (7) VERMOGEN; (8) DC BUS SPANN; (9) UITGSPANN; (10) APPL UITG.; (11) REFERENTIE; (12) REGELAFW; (13) WERKWAARDE1; (14) WERKWAARDE2; (15) COMM.MODULE	1843	49601	(zie Mogelijke instellingen)
96.02 INVERT EXT AO1	(0) NEE; (65535) JA	1844	49602	(zie Mogelijke instellingen)
96.03 MINIMUM EXT AO1	(1) 0 mA; (2) 4 mA; (3) 10mA	1845	49603	(zie Mogelijke instellingen)
96.04 FILTER EXT AO1	0,00 s ... 10,00 s	1846	49604	0 = 0 s 1000 = 10 s
96.05 SCHAAL EXT AO1	10 % ... 1000 %	1847	49605	100 = 10 % 10000 = 1000 %
96.06 EXT AO2	(1) NEE; (2) PROCES DATA; (3) TOERENTAL; (4) FREQUENTIE; (5) MOTORSTROOM; (6) KOPPEL; (7) VERMOGEN; (8) DC BUS SPANN; (9) UITGSPANN; (10) APPL UITG.; (11) REFERENTIE; (12) REGELAFW; (13) WERKWAARDE1; (14) WERKWAARDE2; (15) COMM.MODULE	1848	49606	(zie Mogelijke instellingen)
96.07 INVERT EXT AO2	(0) NEE; (65535) JA	1849	49607	(zie Mogelijke instellingen)
96.08 MINIMUM EXT AO2	(1) 0 mA; (2) 4 mA; (3) 10mA	1850	49608	(zie Mogelijke instellingen)
96.09 FILTER EXT AO2	0.00 s ... 10.00 s	1851	49609	0 = 0 s 1000 = 10 s
96.10 SCHAAL EXT AO2	10 % ... 1000 %	1852	49610	100 = 10 % 10000 = 1000 %
98 OPTIE MODULES				
98.1 ENCODER MODULE	(0) NEE; (65535) JA	1901	49801	(zie Mogelijke instellingen)
98.2 COMM. MODULE	(1) NEE; (2) VELDBUS; (3) ADVANT;(4) STD MODBUS; (5) CUSTOMISED	1902	49802	(zie Mogelijke instellingen)
98.3 EXT DI/O MODULE 1	(0) NEE; (65535) JA	1903	49803	(zie Mogelijke instellingen)
98.4 EXTDI/O MODULE 2	(0) NEE; (65535) JA	1904	49804	(zie Mogelijke instellingen)
98.5 EXT DI/O MODULE 3	(0) NEE; (65535) JA	1905	49805	(zie Mogelijke instellingen)
98.6 EXT AI/O MODULE	(1) NO; (2) UNIPOLAR; (3) BIPOLAR; (4) UNIPOLAR PRG; (5) BIPOLAR PRG	1906	49806	(zie Mogelijke instellingen)
98.07 COMM PROFIEL	(1) ABB DRIVES; (2) CSA2.8/3.0 (alleen zichtbaar wanneer parameter 98.2 COMM. MODULE is geactiveerd)	1907	49807	(zie Mogelijke instellingen)

Appendix B – Standaardinstellingen van applicatiemacro's

De tabel in deze appendix geeft een overzicht van alle standaardparameterinstellingen van alle ACS 600-applicatiemacro's. Gebruik deze tabel als referentie als u macro's voor uw ACS 600 applicatie kiest en aanpast.

Tabel B-1 Standaardparameterinstellingen van ACS 600 applicatiemacro's.

Parameter	Fabriek	Hand/Auto	PID-regeling	Koppel-regeling	Volgorde-besturing	Klant-instelling
ACTUELE GEGEVENS	(DRIE STANDAARDSIGNALEN IN DE ACTUELE-GEGEVENSMODUS VAN HET BEDIENINGSPANEEL)					
	FREQ	FREQ	TOERENTAL	TOERENTAL	FREQ	
	STROOM	STROOM	WERKW1	KOPPEL	STROOM	
	VERMOGEN	BEDIENPL	REGELAFW	BEDIENPL	VERMOGEN	
99 OPSTARTGEGEVENS						
99.01 TAAL	ENGLISH	ENGLISH	ENGLISH	ENGLISH	ENGLISH	
99.02 APPLICATIEMACRO	FABRIEK	HAND/AUTO	PID REGELING	KOPPELREG.	VOLGORDE BST	
99.03 HERSTEL MACRO	NEE	NEE	NEE	NEE	NEE	
99.04 MOTOR CTRL MODE	DTC	DTC	DTC	DTC	DTC	
99.05 M NOM SPANNING	0 V	0 V	0 V	0 V	0 V	
99.06 M-NOM STROOM	0,0 A	0,0 A	0,0 A	0,0 A	0,0 A	
99.07 M NOM FREQ	50,0 Hz	50,0 Hz	50,0 Hz	50,0 Hz	50,0 Hz	
99.08 M NOM TOERENTAL	1 rpm	1 rpm	1 rpm	1 rpm	1 rpm	
99.09 M NOM VERMOGEN	0,0 kW	0,0 kW	0,0 kW	0,0 kW	0,0 kW	
99.10 MOTOR IDENT. RUN	NEE	NEE	NEE	NEE	NEE	
10 START/STOP/RIC						
10.01 EXT1 STRT/STP/RIC	DI1,2	DI1,2	DI1	DI1,2	DI1,2	
10.02 EXT2 STRT/STP/RIC	NEE	DI6,5	DI6	DI1,2	NEE	
10.03 DRAAIRICHTING	VOORUIT	VERZOEK	VOORUIT	VERZOEK	VERZOEK	
11 REFERENTIE KEUZE						
11.01 PANEELREF KEUZE	REF1 (rpm)	REF1 (rpm)	REF1 (rpm)	REF1 (rpm)	REF1 (rpm)	
11.02 EXT1/EXT2 KEUZE	EXT1	DI3	DI3	DI3	EXT1	
11.03 EXTERN REF1 KEUZE	AI1	AI1	AI1	AI1	AI1	
11.04 EXTERN REF1 MIN	0 rpm	0 rpm	0 rpm	0 rpm	0 rpm	
11.05 EXTERN REF1 MAX	1500 rpm	1500 rpm	1500 rpm	1500 rpm	1500 rpm	
11.06 EXTERN REF2 KEUZE	PANEEL	AI2	AI1	AI2	AI1	
11.07 EXTERN REF2 MIN	0 %	0 %	0 %	0 %	0 %	
11.08 EXTERN REF2 MAX	100 %	100 %	100 %	100 %	100 %	

Appendix B – Standaardinstellingen van applicatiemacro's

Parameter	Fabriek	Hand/Auto	PID-regeling	Koppel-regeling	Volgorde-besturing	Klant-instelling
12 CONSTANT TOEREN						
12.01 CNST TOERENTAL KEUZE	DI5,6	DI4(TOEREN4)	DI4(TOEREN4)	DI4(TOEREN4)	DI4,5,6	
12.02 CNST TOERENTAL 1	300 rpm	300 rpm	300 rpm	300 rpm	300 rpm	
12.03 CNST TOERENTAL 2	600 rpm	600 rpm	600 rpm	600 rpm	600 rpm	
12.04 CNST TOERENTAL 3	900 rpm	900 rpm	900 rpm	900 rpm	900 rpm	
12.05 CNST TOERENTAL 4	300 rpm	300 rpm	300 rpm	300 rpm	1200 rpm	
12.06 CNST TOERENTAL 5	0 rpm	0 rpm	0 rpm	0 rpm	1500 rpm	
12.07 CNST TOERENTAL 6	0 rpm	0 rpm	0 rpm	0 rpm	2400 rpm	
12.08 CNST TOERENTAL 7	0 rpm	0 rpm	0 rpm	0 rpm	3000 rpm	
12.09 CNST TOERENTAL 8	0 rpm	0 rpm	0 rpm	0 rpm	0 rpm	
12.10 CNST TOERENTAL 9	0 rpm	0 rpm	0 rpm	0 rpm	0 rpm	
12.11 CNST TOERENTAL 10	0 rpm	0 rpm	0 rpm	0 rpm	0 rpm	
12.12 CNST TOERENTAL 11	0 rpm	0 rpm	0 rpm	0 rpm	0 rpm	
12.13 CNST TOERENTAL 12	0 rpm	0 rpm	0 rpm	0 rpm	0 rpm	
12.14 CNST TOERENTAL 13	0 rpm	0 rpm	0 rpm	0 rpm	0 rpm	
12.15 CNST TOERENTAL 14	0 rpm	0 rpm	0 rpm	0 rpm	0 rpm	
12.16 CNST TOERENTAL 15	0 rpm	0 rpm	0 rpm	0 rpm	0 rpm	
13 ANALOGE INGANGEN						
13.01 MINIMUM AI1	0 V	0 V	0 V	0 V	0 V	
13.02 MAXIMUM AI1	10 V	10 V	10 V	10 V	10 V	
13.03 SCHAALFACTOR AI1	100 %	100 %	100 %	100 %	100 %	
13.04 FILTERTIJD AI1	0,10 s	0,10 s	0,10 s	0,10 s	0,10 s	
13.05 INVERTEREN AI1	NEE	NEE	NEE	NEE	NEE	
13.06 MINIMUM AI2	0 mA	0 mA	0 mA	0 mA	0 mA	
13.07 MAXIMUM AI2	20 mA	20 mA	20 mA	20 mA	20 mA	
13.08 SCHAALFACTOR AI2	100 %	100 %	100 %	100 %	100 %	
13.09 FILTERTIJD AI2	0,10 s	0,10 s	0,10 s	0,10 s	0,10 s	
13.10 INVERTEREN AI2	NEE	NEE	NEE	NEE	NEE	
13.11 MINIMUM AI3	0 mA	0 mA	0 mA	0 mA	0 mA	
13.12 MAXIMUM AI3	20 mA	20 mA	20 mA	20 mA	20 mA	
13.13 SCHAALFACTOR AI3	100 %	100 %	100 %	100 %	100 %	
13.14 FILTERTIJD AI3	0,10 s	0,10 s	0,10 s	0,10 s	0,10 s	
13.15 INVERTEREN AI3	NEE	NEE	NEE	NEE	NEE	
14 RELAISUITGANGEN						
14.01 RELAIS RO1	GEREED	GEREED	GEREED	GEREED	GEREED	
14.02 RELAIS RO2	IN BEDRIJF	IN BEDRIJF	IN BEDRIJF	IN BEDRIJF	IN BEDRIJF	
14.03 RELAIS RO3	FOUT(-1)	FOUT(-1)	FOUT(-1)	FOUT(-1)	FOUT(-1)	

Appendix B – Standaardinstellingen van applicatiemacro's

Parameter	Fabriek	Hand/Auto	PID-regeling	Koppel-regeling	Volgordebesturing	Klant-instelling
15 ANALOGUE UITGANGEN						
15.01 ANALOGUE UITGANG1	TOERENTAL	TOERENTAL	TOERENTAL	TOERENTAL	TOERENTAL	
15.02 INVERTEREN AO1	NEE	NEE	NEE	NEE	NEE	
15.03 MINIMUM AO1	0 mA	0 mA	0 mA	0 mA	0 mA	
15.04 FILTERTIJD AO1	0,10 s	0,10 s	0,10 s	0,10 s	0,10 s	
15.05 SCHAALFACTOR AO1	100 %	100 %	100 %	100 %	100 %	
15.06 ANALOGUE UITGANG2	STROOM	STROOM	STROOM	STROOM	STROOM	
15.07 INVERTEREN AO2	NEE	NEE	NEE	NEE	NEE	
15.08 MINIMUM AO2	0 mA	0 mA	0 mA	0 mA	0 mA	
15.09 FILTERTIJD AO2	2,00 s	2,00 s	2,00 s	2,00 s	2,00 s	
15.10 SCHAALFACTOR AO2	100 %	100 %	100 %	100 %	100 %	
16 STUURINGANGEN						
16.01 STARTVRIJGAVE	JA	JA	DI5	DI6	JA	
16.02 PARAMETER SLOT	OPEN	OPEN	OPEN	OPEN	OPEN	
16.03 TOEGANGSCODE	0	0	0	0	0	
16.04 FOUTRESET KEUZE	NEE	NEE	NEE	NEE	NEE	
16.05 G IO LEZEN	NEE	NEE	NEE	NEE	NEE	
16.06 PANEEL SLOT	UIT	UIT	UIT	UIT	UIT	
16.07 PARAMETER OPSLAAN	GEDAAN	GEDAAN	GEDAAN	GEDAAN	GEDAAN	
20 LIMIETEN						
20.01 MINIMUM TOERENTAL	(berekend)	(berekend)	(berekend)	(berekend)	(berekend)	
20.02 MAXIMUM TOERENTAL	(berekend)	(berekend)	(berekend)	(berekend)	(berekend)	
20.03 MAXIMUM STROOM	200,0 % I_{hd}	200,0 % I_{hd}	200,0 % I_{hd}	200,0 % I_{hd}	200,0 % I_{hd}	
20.04 MAXIMUM KOPPEL	300,0 %	300,0 %	300,0 %	300,0 %	300,0 %	
20.05 OVERSPANNINGSREG	JA	JA	JA	JA	JA	
20.06 ONDERSPANNINGSREG	JA	JA	JA	JA	JA	
20.07 MINIMUM FREQ	- 50 Hz	- 50 Hz	- 50 Hz	- 50 Hz	- 50 Hz	
20.08 MAXIMUM FREQ	50 Hz	50 Hz	50 Hz	50 Hz	50 Hz	
20.09 MIN KOPPEL KEUZE	-MAX KOPPEL	-MAX KOPPEL	-MAX KOPPEL	-MAX KOPPEL	-MAX KOPPEL	
20.10 MINKOPP INST	-300,0 %	-300,0 %	-300,0 %	-300,0 %	-300,0 %	
21 START/STOP						
21.01 START FUNCTIE	AUTO	AUTO	AUTO	AUTO	AUTO	
21.02 CONST MAGN TIJD	300,0 ms	300,0 ms	300,0 ms	300,0 ms	300,0 ms	
21.03 STOP FUNCTIE	UITLOOP	UITLOOP	UITLOOP	UITLOOP	HELLING	
21.04 DC HOUD	NEE	NEE	NEE	NEE	NEE	
21.05 DC HOUD TOERENTAL	5 rpm	5 rpm	5 rpm	5 rpm	5 rpm	
21.06 DC HOUDSTROOM	30,0 %	30,0 %	30,0 %	30,0 %	30,0 %	
22 ACCEL/DECEL						
22.01 ACC/DEC 1/2 KEUZE	DI4	ACC/DEC 1	ACC/DEC 1	DI5	DI3	
22.02 ACCELER TIJD 1	3,00 s	3,00 s	3,00 s	3,00 s	3,00 s	
22.03 DECELER TIJD 1	3,00 s	3,00 s	3,00 s	3,00 s	3,00 s	
22.04 ACCELER TIJD 2	60,00 s	60,00 s	60,00 s	60,00 s	60,00 s	
22.05 DECELER TIJD 2	60,00 s	60,00 s	60,00 s	60,00 s	60,00 s	

Appendix B – Standaardinstellingen van applicatiemacro's

Parameter	Fabriek	Hand/Auto	PID-regeling	Koppel-regeling	Volgorde-besturing	Klant-instelling
22.06 ACC/DEC CURVE	0,00 s	0,00 s	0,00 s	0,00 s	0,00 s	
22.07 NOODSTOP DEC.TIJD	3,00 s	3,00 s	3,00 s	3,00 s	3,00 s	
23 TOERENREGELING						
23.01 VERSTERKING	10,0	10,0	10,0	10,0	10,0	
23.02 INTEGRATIE TIJD	2,50 s	2,50 s	2,50 s	2,50 s	2,50 s	
23.03 DIFFERENTIAT TIJD	0,0 ms	0,0 ms	0,0 ms	0,0 ms	0,0 ms	
23.04 ACC COMPENSATIE	0,00 s	0,00 s	0,00 s	0,00 s	0,12 s	
23.05 SLIP VERSTERKING	100,0 %	100,0 %	100,0 %	100,0 %	100,0 %	
23.06 AUTOTUNE N-REGEL	NEE	NEE	NEE	NEE	NEE	
24 KOPPELREGELAAR						
24.01 KOPPELOPBOUWTIJD				0,00 s		
24.02 KOPPELAFBOUWTIJD				0,00 s		
25 KRITISCHE TOEREN						
25.01 KRIT. TOER KEUZE	UIT	UIT	-	UIT	UIT	
25.02 KRIT TOEREN 1 LAAG	0 rpm	0 rpm	-	0 rpm	0 rpm	
25.03 KRIT TOEREN 1 HOOG	0 rpm	0 rpm	-	0 rpm	0 rpm	
25.04 KRIT TOEREN 2 LAAG	0 rpm	0 rpm	-	0 rpm	0 rpm	
25.05 KRIT TOEREN 2 HOOG	0 rpm	0 rpm	-	0 rpm	0 rpm	
25.06 KRIT TOEREN 3 LAAG	0 rpm	0 rpm	-	0 rpm	0 rpm	
25.07 KRIT TOEREN 3 HOOG	0 rpm	0 rpm	-	0 rpm	0 rpm	
26 MOTORBESTURING						
26.01 FLUX OPTIMALISATIE	NEE	NEE	NEE	NEE	NEE	
26.02 FLUX REMMEN	JA	JA	JA	JA	JA	
26.03 IR COMPENSATIE	0,0 %	0,0 %	0,0 %	0,0 %	0,0 %	
30 FOUTFUNCTIES						
30.01 AI<MIN FUNCTIE	FOUT	FOUT	FOUT	FOUT	FOUT	
30.02 PANEEL UITVAL	FOUT	FOUT	FOUT	FOUT	FOUT	
30.03 EXTERNE FOUT	NEE	NEE	NEE	NEE	NEE	
30.04 MOT THERM BEV.	NEE	NEE	NEE	NEE	NEE	
30.05 MOTOR BEV. MODE	DTC ¹⁾	DTC ¹⁾	DTC ¹⁾	DTC ¹⁾	DTC ¹⁾	
30.06 M-THERMISCHE TIJD	(berekend)	(berekend)	(berekend)	(berekend)	(berekend)	
30.07 M-BELASTING CURVE	100,0 %	100,0 %	100,0 %	100,0 %	100,0 %	
30.08 STILSTANDSLAST	74,0 %	74,0 %	74,0 %	74,0 %	74,0 %	
30.09 KNIKPUNT	45,0 Hz	45,0 Hz	45,0 Hz	45,0 Hz	45,0 Hz	
30.10 BLOKK.FUNCTIE	FOUT	FOUT	FOUT	FOUT	FOUT	
30.11 BLOKK. FREQ. HOOG	20,0 Hz	20,0 Hz	20,0 Hz	20,0 Hz	20,0 Hz	
30.12 BLOKK. TIJD	20,00 s	20,00 s	20,00 s	20,00 s	20,00 s	
30.13 ONDERBELAST FUNC	NEE	NEE	NEE	NEE	NEE	
30.14 ONDERBELASTTIJD	600,0 s	600,0 s	600,0 s	600,0 s	600,0 s	
30.15 ONDERBELASTCURVE	1	1	1	1	1	
30.16 MOTORFASE VERLIES	NEE	NEE	NEE	NEE	NEE	
30.17 AARDFOUT	FOUT	FOUT	FOUT	FOUT	FOUT	
30.18 COMM FOUT FUNC	FOUT	FOUT	FOUT	FOUT	FOUT	

Appendix B – Standaardinstellingen van applicatiemacro's

Parameter	Fabriek	Hand/Auto	PID-regeling	Koppel-regeling	Volgorde-besturing	Klant-instelling
30.19 MAIN REF DS T-OUT	1,00 s	1,00 s	1,00 s	1,00 s	1,00 s	
30.20 COMM FOUT RO/AO	NUL	NUL	NUL	NUL	NUL	
30.21 AUX REF DS T-OUT	3,0 s	3,0 s	3,0 s	3,0 s	3,0 s	
31 AUTO-RESET						
31.01 AANTAL POGINGEN	0	0	0	0	0	
31.02 HERSTARTTIJD	30,0 s	30,0 s	30,0 s	30,0 s	30,0 s	
31.03 VERTRAGINGSTIJD	0,0 s	0,0 s	0,0 s	0,0 s	0,0 s	
31.04 OVERSTROOM	NEE	NEE	NEE	NEE	NEE	
31.05 OVERSPANNING	NEE	NEE	NEE	NEE	NEE	
31.06 ONDERSPANNING	NEE	NEE	NEE	NEE	NEE	
31.07 AI SIGNAAL<MIN	NEE	NEE	NEE	NEE	NEE	
32 BEWAKING						
32.01 TOEREN1 FUNCTIE	NEE	NEE	NEE	NEE	NEE	
32.02 TOEREN1 LIMIET	0 rpm	0 rpm	0 rpm	0 rpm	0 rpm	
32.03 TOEREN2 FUNCTIE	NEE	NEE	NEE	NEE	NEE	
32.04 TOEREN2 LIMIET	0 rpm	0 rpm	0 rpm	0 rpm	0 rpm	
32.05 STROOM FUNCTIE	NEE	NEE	NEE	NEE	NEE	
32.06 STROOM LIMIET	0 A	0 A	0 A	0 A	0 A	
32.07 KOPPEL 1 FUNCTIE	NEE	NEE	NEE	NEE	NEE	
32.08 KOPPEL 1 LIMIET	0 %	0 %	0 %	0 %	0 %	
32.09 KOPPEL 2 FUNCTIE	NEE	NEE	NEE	NEE	NEE	
32.10 KOPPEL 2 LIMIET	0 %	0 %	0 %	0 %	0 %	
32.11 REF1 FUNCTIE	NEE	NEE	NEE	NEE	NEE	
32.12 REF1 LIMIET	0 rpm	0 rpm	0 rpm	0 rpm	0 rpm	
32.13 REF2 FUNCTIE	NEE	NEE	NEE	NEE	NEE	
32.14 REF2 LIMIET	0 %	0 %	0 %	0 %	0 %	
32.15 WERKW1 FUNCTIE	NEE	NEE	NEE	NEE	NEE	
32.16 WERKW1 LIMIET	0 %	0 %	0 %	0 %	0 %	
32.17 WERKW2 FUNCTIE	NEE	NEE	NEE	NEE	NEE	
32.18 WERK2 LIMIET	0 %	0 %	0 %	0 %	0 %	
33 INFORMATIE						
33.01 SW VERSIE	(Versie)	(Versie)	(Versie)	(Versie)	(Versie)	
33.02 APPL SW VERSIE	(Versie)	(Versie)	(Versie)	(Versie)	(Versie)	
33.03 TEST DATUM	(Datum)	(Datum)	(Datum)	(Datum)	(Datum)	
34 UITLEZING						
34.01 SCHALING	100	100	100	100	100	
34.02 EENHEID	%	%	%	%	%	
40 PID-REGELING						
40.01 PID VERSTERKING			1,0			
40.02 PID INTEGR. TIJD			60,00 s			
40.03 PID DIFF.TIJD			0,00 s			
40.04 PID DIFF. FILTER			1,00 s			
40.05 INVERTEREN FOUTW			NEE			

Appendix B – Standaardinstellingen van applicatiemacro's

Parameter	Fabriek	Hand/Auto	PID-regeling	Koppel-regeling	Volgorde-besturing	Klant-instelling
40.06 WERKW KEUZE			WERKW1			
40.07 WERKW 1 KEUZE			AI2			
40.08 WERKW2 KEUZE			AI2			
40.09 WERKW1 MINIMUM			0 %			
40.10 WERKW1 MAXIMUM			100 %			
40.11 WERKW2 MINIMUM			0 %			
40.12 WERKW2 MAXIMUM			100 %			
50 PULSGEVERMODULE						
50.01 PULSE AANTAL	2048	2048	2048	2048	2048	
50.02 TOERENMEET MODE	A . . B . .	A . . B . .	A . . B . .	A . . B . .	A . . B . .	
50.03 PULSGEVERFOOT	WAAR-SCHUWING	WAAR-SCHUWING	WAAR-SCHUWING	WAAR-SCHUWING	WAAR-SCHUWING	
50.04 ENCODER DELAY	1000	1000	1000	1000	1000	
50.05 ENCODER KANAAL	KANAAL 2	KANAAL 2	KANAAL 2	KANAAL 2	KANAAL 2	
50.06 TOEREN FB KEUZE	INTERN	INTERN	INTERN	INTERN	INTERN	
51 COMMUNICATIEMODULE						
52 STANDARD MODBUS						
52.01 STATION NUMBER	1	1	1	1	1	
52.02 BAUDRATE	9600	9600	9600	9600	9600	
52.03 PARITY	ODD	ODD	ODD	ODD	ODD	
70 DDCS-BESTURING						
70.01 KANAAL 0 ADRES	1	1	1	1	1	
70.02 KANAAL 3 ADRES	1	1	1	1	1	
70.03 CH1 BAUDRATE	2 Mbits	2 Mbits	2 Mbits	2 Mbits	2 Mbits	
90 D SET REC ADDR						
90.01 AUX DS REF3	0	0	0	0	0	
90.02 AUX DS REF4	0	0	0	0	0	
90.03 AUX DS REF5	0	0	0	0	0	
90.04 MAIN DS SOURCE	1	1	1	1	1	
90.05 AUX DS SOURCE	3	3	3	3	3	
92 D SET TR ADDR						
92.01 Main DS Status Word	302	302	302	302	302	VAST
92.02 MAIN DS ACT1	102	102	102	102	102	
92.03 MAIN DS ACT2	105	105	105	105	105	
92.04 AUX DS ACT3	305	305	305	305	305	
92.05 AUX DS ACT4	308	308	308	308	308	
92.06 AUX DS ACT5	306	306	306	306	306	
96 EXTERNE AO						
96.01 EXT AO1	TOERENTAL	TOERENTAL	TOERENTAL	TOERENTAL	TOERENTAL	
96.02 INVERTEREN EXT AO1	NEE	NEE	NEE	NEE	NEE	
96.03 MINIMUM EXT AO1	0 mA	0 mA	0 mA	0 mA	0 mA	
96.04 FILTERTIJD EXT AO1	0,01 s	0,01 s	0,01 s	0,01 s	0,01 s	

Appendix B – Standaardinstellingen van applicatiemacro's

Parameter	Fabriek	Hand/Auto	PID-regeling	Koppel-regeling	Volgorde-besturing	Klant-instelling
96.05 SCHAAL EXT AO1	100 %	100 %	100 %	100 %	100 %	
96.06 EXT AO2	STROOM	STROOM	STROOM	STROOM	STROOM	
96.07 INVERTEREN EXT AO2	NEE	NEE	NEE	NEE	NEE	
96.08 MINIMUM EXT AO2	0 mA	0 mA	0 mA	0 mA	0 mA	
96.09 FILTERTIJD EXT AO2	2,00 s	2,00 s	2,00 s	2,00 s	2,00 s	
96.10 SCHAAL EXT AO2	100 %	100 %	100 %	100 %	100 %	
98 OPTIEMODULES						
98.01 ENCODER MODULE	NEE	NEE	NEE	NEE	NEE	
98.02 COMM. MODULE	NEE	NEE	NEE	NEE	NEE	
98.03 EXT DI/O MODULE 1	NEE	NEE	NEE	NEE	NEE	
98.04 EXT DI/O MODULE 2	NEE	NEE	NEE	NEE	NEE	
98.05 EXT DI/O MODULE 3	NEE	NEE	NEE	NEE	NEE	
98.06 AI/O EXT MODULE	NEE	NEE	NEE	NEE	NEE	
98.07 COMM PROFIEL	ABB DRIVES	ABB DRIVES	ABB DRIVES	ABB DRIVES	ABB DRIVES	

1) Parameter 30.05 MOTOR BEV. MODE: Voor units ACx 607-0400-3, -0490-3 -0490-6 en hoger is de standaardinstelling GEBRUIKERAFFH.

Appendix C – Besturing via veldbus

Overzicht

De ACS 600 kan verbonden worden met een extern besturingssysteem, normaal gesproken een veldbus, met behulp van een adaptermodule (aangesloten op glasvezelkabel CH0 op de NDCO-kaart) en/of een Modbus-protocol volgende RS-485-aansluiting (op de NIOC-01-kaart).

Figure C-1 Veldbusbesturing

De omvormer kan worden ingesteld op ontvangst van alle besturingsinformatie via één veldbuskanaal of de besturing kan worden verdeeld over alletwee de veldbuskanalen en andere beschikbare bronnen, bv. digitale en analoge ingangen.

Besturing via kanaal CH0 op de NDCO-kaart

Het DDCS-protocol-optische-vezelkanaal CH0, op de NDCO-communicatie-uitbreidingskaart, wordt gebruikt voor aansluiten van de ACS 600 op een veldbusadapter. (De NDCO-kaart kan worden geïnstalleerd in de fabriek of als uitbreidingskaart. De kaart wordt ook in de fabriek geïnstalleerd als deze voor een andere optie nodig is.)

Kanaal CH0 wordt ook gebruikt voor aansluiting van de ACS 600 op een Advant-besturingssysteem. Vanuit het perspectief van de omvormer is de Advant-aansluiting vergelijkbaar met een aansluiting op een veldbusadapter.

Communicatie-instelling via een veldbusadapter

Voordat de ACS 600 kan worden geconfigureerd voor veldbusbesturing moet de adaptermodule mechanisch en elektrisch worden geïnstalleerd volgens de aanwijzingen in de Hardwarehandleiding van de ACS 600 en van de module.

De communicatie tussen de ACS 600 en de veldbusadapter wordt geactiveerd wanneer parameter 98.02 COMM. MODULE-VERBINDING wordt ingesteld. Nadat de communicatie is geïnitieerd, worden de configuratieparameters van de module beschikbaar in omvormerparametergroep 51. Deze parameters zijn specifiek voor de gebruikte module. Zie de handleiding voor de beschikbare parameterinstellingen.

Table C-1 Parameters voor communicatie-instelling via kanaal CH0 (voor aansluiting van de veldbusadapter).

Parameter	Mogelijke instellingen	Instelling voor besturing via CH0	Functie/informatie
INITIALISATIE VAN DE COMMUNICATIE			
98.02 COMM. MODULE - VERBINDING	NEE; VELDBUS; ADVANT: STDMODBUS; CUSTOMISED	VELDBUS	Initialiseert communicatie tussen de omvormer (optische-vezelkanaal CH0) en de veldbusadaptermodule. Activeert moduleparameters (groep 51).
98.07 COMM PROFIEL	ABB DRIVES; CSA 2.8/3.0	ABB DRIVES	Selecteert het communicatieprofiel dat de omvormer gebruikt. Betreft beide veldbuskanalen (optische-vezelkanaal CH0 en standaard modbusverbinding). Zie sectie Communicatieprofielen verderop in deze Appendix.
CONFIGURATIE VAN DE ADAPTERMODULE (Module-specifiek; zie modulehandleiding.)			
51.01 (FIELD BUS PARAMETER 1)		–	
...
51.15 (FIELD BUS PARAMETER 15)		–	

Nadat de parameters in groep 51 zijn ingesteld, moeten de besturingsparameters van de omvormer (zie Table C-4) worden gecontroleerd en, waar nodig, aangepast.

AF 100-aansluiting De aansluiting van een ACS 600 op een AF (Advant Fieldbus) 100-bus is vergelijkbaar met die van andere veldbussen, behalve dat één van de hieronder opgegeven AF 100-interfaces wordt gebruikt in plaats van de veldbusadapter. In tegenstelling tot andere veldbussen, bevat parametergroep 51 geen aanpasbare parameters. De omvormer (kanaal CH0) wordt op de AF 100-interface aangesloten met optische-vezelkabels. De volgende interfaces zijn geschikt:

- **CI810 veldbuscommunicatie-interface**
TB811 (5 MBd) of TB810 (10 MBd) optische ModuleBus-poort-interface is vereist
- **Advant controller 70 (AC 70)**
TB811 (5 MBd) of TB810 (10 MBd) optische ModuleBus-poort-interface is vereist
- **Advant controller 80 (AC 80)**
Optische ModuleBus-aansluiting: TB811 (5 MBd) of TB810 (10 MBd) optische ModuleBus-poortinterface is vereist
DriveBus-aansluiting: aan te sluiten op de NAMC-11-kaart met NDCO-01-communicatiekaart.

Een van de genoemde interfaces is mogelijk al aanwezig op de AF 100-bus. Zo niet, dan is een Advant Fieldbus 100-adapterset (NAFA-01) apart verkrijgbaar die de CI810 veldbuscommunicatie-interface, een TB811 optische ModuleBus-poortinterface en een TC505 T-stuk bevat. (Meer informatie over deze componenten is beschikbaar in de S800 I/O User's Guide, 3BSE 008 878 [ABB Industrial Systems, Västerås, Zweden]).

Optische componenttypen De TB811 optische ModuleBus-poortinterface is voorzien van optische 5 MBd-componenten en de TB810 van 10 MBd-componenten. Alle componenten op een optische-vezelverbinding moeten van hetzelfde type zijn omdat 5 MBd-componenten niet met 10 MBd-componenten kunnen communiceren. De keuze tussen TB810 en TB811 is afhankelijk van de apparatuur waarop deze is aangesloten.

De TB811 (5 MBd) dient te worden gebruikt voor aansluiting op een omvormer met de volgende apparatuur:

- NAMC-03-kaart (niet gebruikt met standaardapplicatieprogramma 5.2)
- NAMC-11-kaart met NDCO-02-communicatiekaart
- NAMC-11-kaart met NDCO-03-communicatiekaart
- NAMC-22-kaart.

De TB810 (10 MBd) dient te worden gebruikt voor aansluiting op de volgende apparatuur:

- NAMC-11-kaart met NDCO-01-communicatiekaart
- NAMC-21-kaart
- NDBU-85/95 DDCS-splitter-eenheden.

Communicatie-instelling De communicatie tussen de ACS 600 en de AF 100-interface wordt geactiveerd door instelling van parameter 98.02 COMM. MODULE-VERBINDING to ADVANT.

Table C-2 Parameters voor communicatie-instelling via kanaal CH0 (voor AF 100-verbinding).

Parameter	Mogelijke instellingen	Instelling voor besturing via CH0	Functie/informatie
INITIALISATIE VAN DE COMMUNICATIE			
98.02 COMM. MODULE	NEE; VELDBUS; ADVANT: STDMODBUS; CUSTOMISED	ADVANT	Initialiseert communicatie tussen de omvormer (optische-vezelkanaal CH0) en de AF 100-interface. De transmissiesnelheid is 4 Mbit/s.
98.07 COMM PROFIEL	ABB DRIVES; CSA 2.8/3.0	ABB DRIVES	Selecteert het communicatieprofiel dat de omvormer gebruikt. Betreft beide veldbuskanalen (optische-vezelkanaal CH0 en standaard modbusverbinding). Zie sectie Communicatie-profielen verderop in deze Appendix.

Nadat de parameters voor activatie van de communicatie zijn ingesteld, moet de AF 100-interface worden geprogrammeerd in overeenstemming met de bijbehorende documentatie, en moeten de besturingsparameters van de omvormer (zie Table C-4) worden gecontroleerd en, waar nodig, aangepast.

Bij een optische ModuleBus-verbinding wordt de waarde van omvormerparameter 70.01 KANAAL 0 ADRES berekend uit de waarde van de POSITION-klem in het betreffende database-element (voor de AC 80, DRISTD), en wel als volgt:

1. Vermenigvuldig de honderdtallen van de waarde van POSITION met 16.
2. Tel de tientallen en eenheden van de waarde van POSITION op bij het resultaat.

Als bijvoorbeeld de POSITION-klem van het DRISTD database-element de waarde heeft van 110 (de tiende omvormer op de optische ModuleBus), dan moet parameter 70.01 ingesteld worden op $16 \times 1 + 10 = 26$.

Bij een AC 80 DriveBus-verbinding hebben de omvormers het adres 1 tot 12. Het omvormeradres (ingesteld met parameter 70.01) is gerelateerd aan de waarde van de DRNR-klem van het ACSRX PC-element.

Besturing via de standaard modbusverbinding

De modulaire connectoren (X28 en X29) op de NIOC-01-kaart van de ACS 600 vormen de standaardmodbusverbinding. De verbinding kan worden gebruikt voor externe besturing door een regelaar met Modbus RTU-protocol. De regelaar kan rechtstreeks of via een NBCI-01 interfacemodule voor paneelbusaansluiting worden aangesloten zodat galvanische scheiding en parallelle of afstandsaansluiting van verscheidene omvormers wordt verkregen.

Een RS-232-poort (bv. de seriële poort van een pc) kan worden aangesloten op de standaard modbusverbinding via een NPCU-01-eenheid voor pc-aansluiting; dit levert galvanische scheiding en RS-232/RS-485-omzetting. (De DriveWindow Light pc-tool kan alleen via de connector voor het bedieningspaneel, op de NAMC-kaart, worden aangesloten.)

Communicatie-instelling

De communicatie via de standaard Modbusverbinding wordt geïnitieerd door instelling van parameter 98.02 COMM. MODULE naar STD MODBUS. Daarna moeten de communicatieparameters in groep 52 worden aangepast. Zie de volgende tabel.

Table C-3 Parameters voor communicatie-instelling via de standaard Modbusverbinding.

Parameter	Mogelijke instellingen	Instelling voor besturing via de standaard modbusverbinding	Functie/informatie
INITIALISATIE VAN DE COMMUNICATIE			
98.02 COMM. MODULE	NEE; VELDBUS; ADVANT: STDMODBUS; CUSTOMISED	STD MODBUS	Initialiseert de communicatie tussen de omvormer (standaard modbusverbinding) en de Modbus-besturing. Activeert communicatieparameters in groep 52.
98.07 COMM PROFIEL	ABB DRIVES; CSA 2.8/3.0	ABB DRIVES	Selecteert het communicatieprofiel dat de omvormer gebruikt. Betreft beide veldbuskanalen (optische-vezelkanaal CH0 en standaard modbusverbinding). Zie sectie Communicatie-profielen verderop in deze Appendix.
COMMUNICATIEPARAMETERS			
52.01 STATION NUMBER	1 tot 247	–	Bepaalt het stationnummer van de omvormer op de standaardmodbusverbinding.
52.02 BAUDRATE	600; 1200; 2400; 4800; 9600	–	Communicatiesnelheid voor de standaardmodbusverbinding.
52.03 PARITY	ODD; EVEN; NONE1STOPBIT; NONE2STOPBIT	–	Pariteitsinstelling voor de standaardmodbusverbinding.

Nadat de parameters in groep 52 zijn ingesteld, moeten de besturingsparameters van de omvormer (zie Table C-4) worden gecontroleerd en, waar nodig, aangepast.

Besturingsparameters van de omvormer

Nadat de gewenste veldbuskanalen zijn ingesteld, moeten de besturingsparameters van de omvormer, opgegeven in onderstaande Table C-4, worden gecontroleerd en, waar nodig, aangepast.

De kolom **Instelling voor veldbusbesturing** bevat de te gebruiken waarde als één van de twee veldbuskanalen (CH0 of standaard modbusverbinding) de gewenste bron of bestemming voor dat bepaalde signaal is. De kolom **Functie/informatie** bevat een beschrijving van de parameter.

De veldbussignaalroutes en de samenstelling van de berichten worden verderop in deze Appendix besproken, onder **De veldbusbesturings-interface**. In hoofdstuk 6 wordt ook meer informatie gegeven over de mogelijke parameterinstellingen.

Table C-4 Besturingsparameters van de omvormer die voor veldbusbesturing moeten worden gecontroleerd en aangepast.

Parameter	Mogelijke instellingen	Instelling voor besturing via veldbus	Functie/informatie
KEUZE BRON BESTURINGSCOMMANDO			
10.01 EXT1 STRT/STP/RIC	NEE; DI1; ...; COMM.MODULE	COMM.MODULE	Activeert het veldbus control-woord (behalve bit 11) wanneer EXT1 is geselecteerd als bedieningsplaats.
10.02 EXT2 STRT/STP/RIC	NEE; D1; ...; COMM.MODULE	COMM.MODULE	Activeert het veldbus control-woord (behalve bit 11) wanneer EXT2 is geselecteerd als bedieningsplaats.
10.03 DRAAIRICHTING	VOORUIT; ACHTERUIT; VERZOEK	VERZOEK	Activeert besturing van draairichting zoals gedefinieerd door parameters 10.01 en 10.02.
11.02 EXT1/EXT2 KEUZE	DI1; ...; COMM.MODULE	COMM.MODULE	Activeert EXT1/EXT2 keuze door veldbus control-woord bit 11 EXT CTRL LOC.
11.03 EXT REF1 KEUZE	PANEEL; ...; COMM.REF; COMMREF+AI1; COMMREF*AI1	COMM.REF, COMMREF+AI1 of COMMREF*AI1	Veldbusreferentie REF1 wordt gebruikt wanneer EXT1 is geselecteerd als bedieningsplaats. Zie sectie Referenties, verderop, voor informatie over mogelijke instellingen.
11.06 EXT REF2 KEUZE	PANEEL; ...; COMM.REF; COMMREF+AI1; COMMREF*AI1	COMM.REF, COMMREF+AI1 of COMMREF*AI1	Veldbusreferentie REF2 wordt gebruikt wanneer EXT2 is geselecteerd als bedieningsplaats. Zie sectie Referenties, verderop, voor informatie over mogelijke instellingen.
KEUZE BRON UITGANGSSIGNAAL			
14.01 RELAIS RO1 UITGANG	GEREED; ...; COMM.MODULE	COMM.MODULE	Activeert relaisuitgang RO1 besturing door veldbus referentie REF3 bit 13.
14.02 RELAIS RO2 UITGANG	GEREED; ...; COMM.MODULE	COMM.MODULE	Activeert relaisuitgang RO2 besturing door veldbus referentie REF3 bit 14.
14.03 RELAIS RO3 UITGANG	GEREED; ...; COMM.MODULE	COMM.MODULE	Activeert relaisuitgang RO3 besturing door veldbus referentie REF3 bit 15.
15.01 ANALOGUE UITGANG1	NEE; PROCES DATA; ...; COMM.MODULE	COMM.MODULE	Stuurt de inhoud van veldbusreferentie REF4 naar analoge uitgang AO1. Schaal: 20000 = 20 mA
15.06 ANALOGUE UITGANG2	NEE; PROCES DATA; ...; COMM.MODULE	COMM.MODULE	Stuurt de inhoud van veldbusreferentie REF5 naar analoge uitgang AO2. Schaal: 20000 = 20 mA

Parameter	Mogelijke instellingen	Instelling voor besturing via veldbus	Functie/informatie
BESTURINGSINGANGEN SYSTEEM			
16.01 STARTVRIJGAVE	JA; DI1; ...; COMM.MODULE	COMM.MODULE	Activeert besturing van het signaal Startvrijgave via veldbus control-woord bit 3.
16.04 FOUTRESET KEUZE	NEE; DI1; ...; COMM.MODULE	COMM.MODULE	Activeert foutreset via veldbus control-woord bit 7.
16.07 OPSLAG PARAM	OPSLAAN.; GEREED		Slaat wijzigingen in parameterwaarden op (inclusief die gemaakt via veldbusbesturing) in het permanente geheugen. Zie Hoofdstuk 6 – Parameters.
FOUTFUNCTIES COMMUNICATIE			
30.18 COMM FOUT FUNC	NEE; FOUT; CNST. TOER 15; LAATSTE REF	–	Bepaalt de werking van de omvormer als de veldbuscommunicatie uitvalt. Opmerking: Detectie van de communicatieuitval is gebaseerd op het controleren van de ontvangen hoofd- en auxdatasets met referentiegegevens (de bronnen waarvoor wordt gekozen met parameters 90.04 and 90.05).
30.19 MAIN REF DS T-OUT	0,1 tot 60 s	–	Definieert de tijd tussen verlies van de hoofddataset met referentiegegevens en de werking gekozen via parameter 30.18.
30.20 COMM FOUT RO/AO	NUL; LTSTE WAARDE	–	Bepaalt de positie waarin relaisuitgangen RO1 tot RO3 en analoge uitgangen AO1 en AO2 worden gelaten na verlies van de auxdataset met referentiegegevens.
30.21 AUX REF DS T-OUT	0,1 tot 60 s	–	Definieert de tijd tussen verlies van de auxdataset met referentiegegevens en de werking gekozen via parameter 30.18. Opmerking: Deze bewakingsfunctie wordt geïnactiveerd als parameters 90.01, 90.02 en 90.03 op 0 worden gesteld.
DOELKEUZE VELDBUSREFERENTIE (Niet zichtbaar als 98.02 op NEE is ingesteld.)			
90.01 AUX DS REF3	0 ... 8999 Standaard: 0 (Geen geselecteerd)	–	Definieert de omvormerparameter waarnaar de waarde van veldbusreferentie REF3 wordt geschreven. Formaat: xyyy , xx = parametergroep (10 tot en met 89), yy = parameterindex. Bv. 3001 = parameter 30.01.
90.02 AUX DS REF4	0 ... 8999 Standaard: 0 (Geen geselecteerd)	–	Definieert de omvormerparameter waarnaar de waarde van veldbusreferentie REF4 wordt geschreven. Formaat: zie parameter 90.01.
90.03 AUX DS REF5	0 ... 8999 Standaard: 0 (Geen geselecteerd)	–	Definieert de omvormerparameter waarnaar de waarde van veldbusreferentie REF5 wordt geschreven. Formaat: zie parameter 90.01.
90.04 MAIN DS SOURCE	0 ... 255 (1 = Veldbus Adapter [CH0]; 81 = Standaard Modbus Verbinding) Standaard: 1	1 of 81	Als de 98.02 COMM. MODULE is CUSTOMISED, dan kiest deze parameter het veldbuskanaal van waaruit de omvormer de hoofddataset met referentiegegevens leest (het veldbus control-woord, veldbusreferentie REF1 en veldbusreferentie REF2).
90.05 AUX DS SRCE	0 ... 255 (3 = Veldbus Adapter [CH0]; 83 = Standaard Modbus Verbinding) Standaard: 3	3 of 83	Als de 98.02 COMM. MODULE is CUSTOMISED, dan kiest deze parameter het veldbuskanaal van waaruit de omvormer de auxdataset met referentiegegevens leest (veldbusreferenties REF3, REF4 en REF5).

Appendix C – Besturing via veldbus

Parameter	Mogelijke instellingen	Instelling voor besturing via veldbus	Functie/informatie
KEUZE VAN ACTUELE GEGEVENS VOOR DE VELDBUS (Niet zichtbaar als 98.02 op NEE is ingesteld.)			
92.01 Main DS Status Word	Vast op 302 (Actueel gegeven 3.02 HOOFD STATUS WOORD).	302 (vast)	Het statuswoord wordt verzonden als het eerste woord van de hoofddataset met actuele gegevens.
92.02 MAIN DS ACT1	0 ... 9999 Standaard: 102 (Actueel gegeven 1.02 TOERENTAL)	–	Selecteert het actuele gegeven of de parameterwaarde die moet worden verzonden als het tweede woord (ACT1) van de hoofddataset met actuele gegevens. Formaat: (x)xyy; (x)x = actuele gegevensgroep of parametergroep, yy = actueel gegeven of parameterindex. Bv. 103 = actueel gegeven 1.03 FREQUENTIE; 2202 = parameter 22.02 ACCELER TIJD 1.
92.03 MAIN DS ACT2	0 ... 9999 Standaard: 105 (Actueel gegeven 1.05 KOPPEL)	–	Selecteert het actuele gegeven of de parameterwaarde die moet worden verzonden als het derde woord (ACT2) van de hoofddataset met actuele gegevens. Formaat: zie parameter 92.02.
92.04 AUX DS ACT3	0 ... 9999 Standaard: 305 (Actueel gegeven 3.05 FOUTWOORD 1)	–	Selecteert het actuele gegeven of de parameterwaarde die moet worden verzonden als het eerste woord (ACT3) van de auxdataset met actuele gegevens. Formaat: zie parameter 92.02.
92.05 AUX DS ACT4	0 ... 9999 Standaard: 308 (Actueel gegeven 3.08 ALARMWOORD 1)	–	Selecteert het actuele gegeven of de parameterwaarde die moet worden verzonden als het tweede woord (ACT4) van de auxdataset met actuele gegevens. Formaat: zie parameter 92.02.
92.06 AUX DS ACT5	0 ... 9999 Standaard: 306 (Actueel gegeven 3.06 FOUTWOORD 2)	–	Selecteert het actuele gegeven of de parameterwaarde die moet worden verzonden als het derde woord (ACT5) van de auxdataset met actuele gegevens. Formaat: zie parameter 92.02.

De veldbus besturingsinterface

De communicatie tussen een veldbussysteem en de ACS 600 maakt gebruik van datasets. Een dataset bestaat uit drie 16-bit woorden. De standaard ACS 600-software ondersteunt het gebruik van vier datasets, twee in elke richting. De ACS 600 heeft een geheugenlocatie voor twee control- en twee statusdatasets voor elk veldbuskanaal (het optische-vezelkanaal CH0 en de standaard modbusverbinding), in totaal vier ingangs- en vier uitgangsheugenlocaties. Twee van de vier ingangsdatasets worden gekozen met parameters 98.02 COMM. MODULE, 90.04 MAIN REF DS SOURCE en 90.05 AUX REF DS SOURCE. De gekozen datasets vormen de hoofddataset met referentiegegevens en de auxdataset met referentiegegevens waarmee de omvormer wordt bestuurd.

De statusinformatie die door de omvormer wordt verzonden, wordt geselecteerd met parameters 92.01 tot 92.03 (de hoofddataset met actuele gegevens) en 92.04 tot 92.06 (de auxdataset met actuele gegevens).

De update-tijd voor de hoofddatasets met referentiegegevens en actuele gegevens bedraagt 12 milliseconden; voor de auxdatasets met referentiegegevens en actuele gegevens bedraagt deze 100 milliseconden.

Figuren C-2 en C-3 laten de routes voor ingangs- en uitgangssignalen zien voor besturing via veldbus.

Het control-woord en het statuswoord

Het control-woord (CW) is het belangrijkste middel voor het besturen van een omvormer vanuit een veldbussysteem. Het werkt wanneer de huidige bedieningsplaats (EXT1 of EXT2; zie parameters 10.1 en 10.2) is ingesteld op COMM. MODULE

Het control-woord (zie tabel C-2) wordt door de veldbusregelaar naar de omvormer gestuurd. De omvormer verandert van status (zie afbeelding C-4) volgens de in bitcode opgemaakte instructies van het control-woord.

Het statuswoord (SW) is een woord dat informatie bevat over de status en wordt door de omvormer naar de veldbusregelaar gestuurd. De samenstelling van het statuswoord wordt in tabel C-3 uiteengezet.

Referenties

Referenties (REF) zijn 16-bits woorden die bestaan uit een tekenbit en een 15-bits integer. Een negatieve referentie (die een tegengestelde draairichting aangeeft) wordt gevormd door het twee-complement te berekenen van de corresponderende positieve referentiewaarde als de waarde van parameter 10.01 EXT1 STRT/STP/RIC of 10.02 EXT2 STRT/STP/RIC gelijk is aan COMM. MODULE.

Veldbusreferentie, -keuze en -correctie

Veldbusreferentie (COMMREF genoemd in de context van signaalkeuze) wordt geselecteerd door een parameter voor referentiekeuze, 11.03 EXT REF1 SELECT of 11.06 EXT REF2 SELECT, in te stellen op COMMREF, COMMREF+AI1 of COMMREF*AI1. De laatste twee maken correctie van de veldbusreferentie met behulp van analoge ingang AI1 mogelijk. In de volgende tabel worden deze mogelijkheden uitgelegd.

Parameter-instelling	Effect van AI1 ingangsspanning op veldbusreferentie
COMM. REF	Geen
COMMREF+AI1	<p>Veldbusreferentie correctiecoëfficiënt</p> <p>$(100 + 0,5 \cdot (\text{param. 13.03}))\%$</p> <p>100%</p> <p>$(100 - 0,5 \cdot (\text{param. 13.03}))\%$</p> <p>0 5 V 10 V AI1 ingangsspanning</p>
COMMREF*AI1	<p>Veldbusreferentie correctiecoëfficiënt</p> <p>100%</p> <p>50%</p> <p>0%</p> <p>0 5 V 10 V AI1 ingangsspanning</p>

Schaling veldbusreferentie

Gecorrigeerde (als correctie wordt toegepast; zie hierboven) veldbusreferenties REF1 en REF2 worden geschaald zoals wordt beschreven in de volgende tabel.

Ref. No.	Gebruikte applicatiemacro (param. 99.02)	Type referentie	Schaling	Opmerkingen
REF1	(elke)	Toerental of frequentie	20000 = waarde gedefinieerd met param. 11.05	Bereik: -32765 ... 32765. Niet beperkt door params. 11.04/11.05. (Uiteindelijke referentie beperkt door 20.01/20.02 [toerental] of 20.07/20.08 [frequentie]).
REF2	FABRIEK, HAND/AUTO of VOLGORDE BST	Toerental of frequentie	20000 = waarde gedefinieerd met param. 11.08	Bereik: -32765 ... 32765. Niet beperkt door params. 11.07/11.08. (Uiteindelijke referentie beperkt door 20.01/20.02 [toerental] of 20.07/20.08 [frequentie]).
	KOPPEL-REGELING of MASTER/FOLLOWER (optioneel)	Koppel	10000 = waarde gedefinieerd met param. 11.08	Bereik: -32765 ... 32765. Niet beperkt door params. 11.07/11.08. (Uiteindelijke referentie beperkt door param. 20.04.)
	PID-REGELING	PID-referentie	10000 = waarde gedefinieerd met param. 11.08	Bereik: -32765 ... 32765. Niet beperkt door params. 11.07/11.08.

Actuele gegevens Actuele gegevens (ACT) zijn 16-bits woorden die informatie bevatten over metingen of berekeningen van de omvormer. De functies die kunnen worden bekeken, worden geselecteerd met de parameters in groep 92. De schaling van de integers die naar de master worden verstuurd als actuele gegevens, is afhankelijk van de geselecteerde functie. Raadpleeg de kolom **Schaling voor veldbus** in de tabellen van Appendix A.

De inhoud van actuele gegevens van groep 3 wordt in deze appendix gepresenteerd vanaf Tabel C-4. (De control- en statuswoorden zijn ook beschikbaar als actuele gegevens, respectievelijk 3.01 en 3.02.)

Modbusadressering In het geheugen van de modbusbesturing zijn het control-woord, statuswoord, de referenties en actuele gegevens als volgt ingedeeld:

Adres	Inhoud	Adres	Inhoud
40001	Control-woord	40004	Statuswoord
40002	REF1	40005	WERKW1
40003	REF2	40006	WERKW2
40007	REF3	40010	WERKW3
40008	REF4	40011	WERKW4
40009	REF5	40012	WERKW5

Meer informatie over modbuscommunicatie is beschikbaar in de aparte publicatie NMBA-01 Installation and Start-up Guide (3AFY 58919772 [Engels]; verkrijgbaar bij ABB Industry Oy, Helsinki, Finland) en de website van Modicon <http://www.modicon.com>.

Figure C-2 Ingang besturingsgegevens vanuit veldbus.

*Par. 92.01 ligt vast op 3.02 HOOFD STATUS WOORD.

Figure C-3 Keuze actuele gegevens voor veldbus.

Communicatie- profielen

Standaardapplicatieprogramma 5.0 (of later) ondersteunt het ABB Drives communicatieprofiel dat de besturingsinterface (bv. control- en statuswoorden) standaardiseert voor ABB-omvormers. Het ABB Drives profiel is afgeleid van het PROFIBUS besturingsinterface en biedt diverse besturingsfuncties en diagnostische functies (zie Tabellen C-5 en C-6, en Figuur C-4 voor de corresponderende statusmachine).

Om compatibiliteit te behouden met standaard applicatieprogrammaversies 2.8 en 3.0 kan een voor deze versies geschikt communicatieprofiel (CSA 2.8/3.0) worden gekozen met parameter 98.07 COMM INTERFACE. Dit maakt opnieuw programmeren van de PLC overbodig als ACS 600 omvormers met programmaversies 2.8 of 3.0 worden vervangen.

De commando- en statuswoorden van het CSA 2.8/3.0 communicatieprofiel worden uiteengezet in Tabel C-15 en C-16.

Opmerking: De keuze voor communicatieprofielen, met parameter 98.07 COMM PROFIEL, heeft een effect op zowel het optische CH0-kanaal als de standaard Modbusverbinding.

Table C-5 Control-woord (actueel gegeven 3.01) voor het ABB Drives communicatieprofiel. De vetgedrukte tekst in hoofdletters verwijst naar de statuswaarden in Figuur C-4.

Bit	Aanduiding	Waarde	Invoer van STATUS/Omschrijving
0	ON	1	Voer GEREED VOOR VERWERKING .
	OFF1	0	Nood UIT, stop binnen de tijd gedefinieerd door par. 22.07 NOODSTOP DEC.TIJD Voer UIT1 ACTIEF in ; verder naar GEREED VOOR INSCHAKELEN tenzij andere blokkeringen (UIT2, UIT3) actief zijn
1	OFF2	1	Werking voortzetten (UIT2 niet actief)
		0	Nood UIT, stoppen via uitloop. Voer UIT2 ACTIEF in ; verder naar INSCHAKELEN BLOKKEREN
2	OFF3	1	Werking voortzetten (UIT3 niet actief)
		0	Nood UIT, stop binnen de tijd gedefinieerd door par. 22.07 NOODSTOP DEC.TIJD Voer UIT3 ACTIEF in ; verder naar INSCHAKELEN BLOKKEREN . Waarschuwing: overtuig u ervan dat motor en aangedreven machine met deze stopmethode kunnen worden gestopt.
3	START	1	Enter VRIJGAVE WERKING . (Opmerking: Het startvrijgavesignaal moet actief zijn; zie parameter 16.01. Als par. 16.01 ingesteld is op COMM. MODULE, dan activeert deze bit ook het startvrijgavesignaal.)
		0	Blokkeer werking. Voer BLOKKERING WERKING ACTIEF in .
4	RAMP_OUT_ZERO	1	Normale werking. Voer HELLINGFUNCTIEGENERATOR: VRIJGAVE UITGANG in .
		0	Forceer uitgang hellingfunctiegenerator op nul. Aandrijving via helling stoppen (stroom- en DC spanningsgrenzen van kracht).
5	RAMP_HOLD	1	Activeer hellingfunctie. Voer HELLINGFUNCTIEGENERATOR: VRIJGAVE ACCELERATIE in .
		0	Stop helling (uitgang hellingfunctiegenerator vast houden).
6	RAMP_IN_ZERO	1	Normale werking. Voer IN WERKING in
		0	Forceer uitgang hellingfunctiegenerator op nul.
7	RESET	0 ⇒ 1	Fout resetten als er een actieve fout is. Voer AAN-BLOKKEREN in .
		0	Doorgaan met normale werking.
8	INCHING_1	1	Niet in gebruik.
		1 ⇒ 0	Niet in gebruik.
9	INCHING_2	1	Niet in gebruik.
		1 ⇒ 0	Niet in gebruik.
10	REMOTE_CMD	1	Besturing via veldbus geactiveerd.
		0	Control-woord <> 0 of referentie <> 0: handhaaf laatste control-woord en referentie. Control-woord = 0 en referentie = 0: bediening via veldbus vrijgegeven. Referentie en deceleratie-/acceleratiehelling zijn vergrendeld.
11	EXT CTRL LOC	1	Kies externe bedieningsplaats 2 (EXT2). Van kracht als param. 11.02 is ingesteld op COMM.MODULE.
		0	Kies externe bedieningsplaats 1 (EXT1). Van kracht als param. 11.02 is ingesteld op COMM.MODULE.
12 t/m 15	Gereserveerd		

Table C-6 Statuswoord (actueel gegeven 3.02) voor het ABB Drives communicatieprofiel. De vetgedrukte tekst in hoofdletters verwijst naar de statuswaarden in Figuur C-4.

Bit	Aanduiding	Waarde	STATUS/omschrijving
0	RDY_ON	1	GEREED VOOR INSCHAKELEN.
		0	NIET GEREED VOOR INSCHAKELEN.
1	RDY_RUN	1	GEREED VOOR WERKING.
		0	UIT1 ACTIEF.
2	RDY_REF	1	VRIJGAVE WERKING.
		0	WERKING GEBLOKKEERD.
3	TRIPPED	1	FOUT.
		0	Geen fout.
4	OFF_2_STA	1	UIT2 niet actief.
		0	UIT2 ACTIEF.
5	OFF_3_STA	1	UIT3 niet actief.
		0	UIT3 ACTIEF.
6	SWC_ON_INHIB	1	INSCHAKELEN BLOKKEREN.
		0	
7	ALARM	1	Waarschuwing/Alarm.
		0	Geen waarschuwing/alarm.
8	AT_SETPOINT	1	IN WERKING. Actuele waarde is gelijk aan referentiewaarde (= ligt binnen tolerantiegrenzen).
		0	Actuele waarde verschilt van referentiewaarde (= ligt buiten tolerantiegrenzen).
9	REMOTE	1	Omvormer-bedieningsplaats: AFSTAND (EXT1 of EXT2).
		0	Omvormer-bedieningsplaats: LOKAAL.
10	ABOVE_LIMIT	1	Actuele frequentie- of toerentalwaarde is gelijk aan of groter dan de bewakingslimiet (param. 32.03). Geldig voor beide draairichtingen, ongeacht de waarde van parameter 32.03.
		0	Actuele frequentie- of toerentalwaarde ligt binnen de bewakingslimiet.
11	EXT CTRL LOC	1	Externe bedieningsplaats 2 (EXT2) geselecteerd.
		0	Externe bedieningsplaats 1 (EXT1) geselecteerd.
12	EXT RUN ENABLE	1	Extern vrijgavesignaal ontvangen.
		0	Geen extern vrijgavesignaal ontvangen.
13 to 14	Gereserveerd		
15		1	Communicatiefout gedetecteerd door veldbusadaptermodule (op optische-vezelkanaal CH0).
		0	Communicatie via veldbusadapter (CH0) in orde.

Figure C-4 De ACS 600-machinestatus voor het standaardsoftwareprogramma (ABB Drives communicatieprofiel), van kracht bij besturing via veldbus.

Table C-7 Aux-statuswoord (actueel gegeven 3.03).

Bit	Aanduiding	Omschrijving
0	Gereserveerd	
1	OUT OF WINDOW	Toerentalverschil valt buiten de window (voor toerenregeling)*.
2	Gereserveerd	
3	MAGNETIZED	Flux is opgebouwd in de motor.
4	Gereserveerd	
5	SYNC RDY	Positie teller gesynchroniseerd.
6	1 START NOT DONE	Omvormer is niet gestart na wijziging van de motorparameters in Groep 99.
7	IDENTIF RUN DONE	Motoridentificatierun met succes voltooid.
8	START INHIBITION	Preventie van onverwacht opstarten is actief.
9	LIMITING	Besturing op een limiet. Zie actueel gegeven 3.04 LIMIT WORD 1 hieronder.
10	TORQ CONTROL	Koppelreferentie wordt gevolgd*.
11	ZERO SPEED	Absolute waarde van werkelijk toerental van de motor ligt onder de stilstandslimiet (4% van synchroon toerental).
12	INTERNAL SPEED FB	Interne toerentalterugkoppeling wordt gevolgd.
13	M/F COMM ERR	Communicatiefout in de master/follower-verbinding (op CH2) *.
14	Gereserveerd	
15	Gereserveerd	

*Zie Supplement bij Firmware-handleiding: Master/Follower applicatiemacro (3AFY 58962180).

Table C-8 Limietwoord 1 (actueel gegeven 3.04).

Bit	Aanduiding	Actieve limiet
0	TORQ MOTOR LIM	Losbreekgrens.
1	SPD_TOR_MIN_LIM	Toerenregeling koppel min. limiet.
2	SPD_TOR_MAX_LIM	Toerenregeling koppel max. limiet.
3	TORQ_USER_CUR_LIM	Stroomlimiet gebruiker.
4	TORQ_INV_CUR_LIM	Interne stroomlimiet.
5	TORQ_MIN_LIM	Willekeurige min. limiet koppel.
6	TORQ_MAX_LIM	Willekeurige max. limiet koppel.
7	TREF_TORQ_MIN_LIM	Min. limiet koppelreferentie.
8	TREF_TORQ_MAX_LIM	Max. limiet koppelreferentie.
9	FLUX_MIN_LIM	Min. limiet fluxreferentie.
10	FREQ_MIN_LIMIT	Min. limiet toerental/frequentie.
11	FREQ_MAX_LIMIT	Max. limiet toerental/frequentie.
12	DC_UNDERVOLT	DC onderspanningslimiet.
13	DC_OVERVOLT	DC overspanningslimiet.
14	TORQUE_LIMIT	Willekeurige limiet koppel.
15	FREQ_LIMIT	Willekeurige limiet toerental/frequentie.

Table C-9 Foutwoord 1 (actueel gegeven 3.05).

Bit	Aanduiding	Omschrijving
0	KORTSLUITING	Zie hoofdstuk 7 – Storingzoeken voor mogelijke oorzaken en oplossingen.
1	OVERSTROOM	
2	DC OVERSPANN	
3	ACS 600 TEMP	
4	AARDFOUT	
5	THERMISTOR	
6	MOTORTEMP	
7	SYSTEEMFOUT	Er wordt een fout aangegeven door het systeemfoutwoord (actueel gegeven 3.07).
8	ONDERBELAST	Zie hoofdstuk 7 – Storingzoeken voor mogelijke oorzaken en oplossingen.
9	OVERFREQ	
10	Gereserveerd	
11	Gereserveerd	
12	Gereserveerd	
13	Gereserveerd	
14	Gereserveerd	
15	Gereserveerd	

Table C-10 Foutwoord 2 (actueel gegeven 3.06).

Bit	Aanduiding	Omschrijving
0	NETFASE	Zie hoofdstuk 7 – Storingzoeken voor mogelijke oorzaken en oplossingen.
1	GEEN MOTOR DATA	
2	DC ONDERSPANN	
3	Gereserveerd	
4	RUN ONMOGL	Zie hoofdstuk 7 – Storingzoeken voor mogelijke oorzaken en oplossingen.
5	ENCODER	
6	I/O COMM	
7	OMGEV TEMP	
8	EXTERNE FOUT	Fout schakeling overfrequentie.
9	OVER SWFREQ	
10	AI < MIN FUNC	Zie hoofdstuk 7 – Storingzoeken voor mogelijke oorzaken en oplossingen.
11	PPCC LINK	
12	COMM MODULE	
13	PANEELUITVAL	
14	MOTORBLOKK	
15	MOTORFASE	

Table C-11 Systeemfoutwoord (actueel gegeven 3.07).

Bit	Aanduiding	Omschrijving
0	FLT (F1_7)	Bestandsfout fabrieksparameter.
1	G1/G2	Bestandsfout gebruikersmacro.
2	FLT (F1_4)	Werkingsfout FEPROM.
3	FLT (F1_5)	Datafout FEPROM.
4	FLT (F2_12)	Interne overflow tijdsniveau 2.
5	FLT (F2_13)	Interne overflow tijdsniveau 3.
6	FLT (F2_14)	Interne overflow tijdsniveau 4.
7	FLT (F2_15)	Interne overflow tijdsniveau 5.
8	FLT (F2_16)	Overflow statusmachine.
9	FLT (F2_17)	Uitvoeringsfout applicatieprogramma.
10	FLT (F2_18)	Uitvoeringsfout applicatieprogramma.
11	FLT (F2_19)	Ongeldige instructie.
12	FLT (F2_3)	Overflow registerstack.
13	FLT (F2_1)	Overflow systeemstack.
14	FLT (F2_0)	Underflow systeemstack.
15	Gereserveerd	

Table C-12 Alarmwoord 1 (actueel gegeven 3.08).

Bit	Aanduiding	Omschrijving
0	START INHIBIT	Zie hoofdstuk 7 – Storingzoeken voor mogelijke oorzaken en oplossingen.
1	Gereserveerd	
2	Gereserveerd	
3	MOTORTEMP	Zie hoofdstuk 7 – Storingzoeken voor mogelijke oorzaken en oplossingen.
4	ACx 600 TEMP	
5	ENCODER FOUT	
6	Gereserveerd	
7	Gereserveerd	
8	Gereserveerd	
9	Gereserveerd	
10	Gereserveerd	
11	Gereserveerd	
12	COMM MODULE	Zie hoofdstuk 7 – Storingzoeken voor mogelijke oorzaken en oplossingen.
13	THERMISTOR	
14	AARDFOUT	
15	Gereserveerd	

Table C-13 Alarmwoord 2 (actueel gegeven 3.09).

Bit	Aanduiding	Omschrijving
0	Gereserveerd	
1	ONDERBELAST	Zie hoofdstuk 7 – Storingzoeken voor mogelijke oorzaken en oplossingen.
2	Gereserveerd	
3	DC ONDERSPANN	Zie hoofdstuk 7 – Storingzoeken voor mogelijke oorzaken en oplossingen.
4	DC OVERSPANN	
5	OVERSTROOM	
6	OVERFREQ	
7	ALM (A_16)	Fout bij herstellen POWERFAIL.DDF
8	ALM (A_17)	Fout bij herstellen POWERDOWN.DDF
9	MOTORBLOKK	Zie hoofdstuk 7 – Storingzoeken voor mogelijke oorzaken en oplossingen.
10	AI < MIN FUNC	
11	Gereserveerd	
12	Gereserveerd	
13	PANEELUITVAL	Zie hoofdstuk 7 – Storingzoeken voor mogelijke oorzaken en oplossingen.
14	Gereserveerd	
15	Gereserveerd	

Table C-14 Informatiewoord NINT-fout (actueel gegeven 3.12). Het woord omvat informatie over de lokatie van de fouten PPCC LINK, OVERSTROOM, AARDFOUT en KORTSLUITINGUIT (see Table C-9 Foutwoord 1, Table C-10 Foutwoord 2, en Hoofdstuk 7 – Storingzoeken).

Bit	Aanduiding	Omschrijving
0	NINT 1 FLT	NINT 1 kaartfout*
1	NINT 2 FLT	NINT 2 kaartfout *
2	NINT 3 FLT	NINT 3 kaartfout *
3	NINT 4 FLT	NINT 4 kaartfout *
4	NPBU FLT	NPBU kaartfout *
5	-	Niet in gebruik
6	U-PH SC U	Kortsluiting fase U bovenste deel IGBT(s)
7	U-PH SC L	Kortsluiting fase U onderste deel IGBT(s)
8	V-PH SC U	Kortsluiting fase V bovenste deel IGBT(s)
9	V-PH SC L	Kortsluiting fase V onderste deel IGBT(s)
10	W-PH SC U	Kortsluiting fase W bovenste deel IGBT(s)
11	W-PH SC L	Kortsluiting fase W onderste deel IGBT(s)
12 ... 15		Niet in gebruik

* Alleen in gebruik met parallel geschakelde modules. NINT 0 is aangesloten op NPBU CH1, NINT 1 op CH2 enz.

Blokschema omvormer

Blokschema omvormer (twee tot vier parallel geschakelde modules)

Table C-15 Control-woord voor het CSA 2.8/3.0 communicatieprofiel.

Bit	Aanduiding	Omschrijving
0	Gereserveerd	
1	ENABLE	1 = Vrijgave 0 = Stoppen via uitloop
2	Gereserveerd	
3	START/STOP	0→1 = Start 0 = Stop overeenkomstig parameter 21.03 STOP FUNCTIE.
4	Gereserveerd	
5	CNTRL_MODE	1 = Keuze besturingsmodus 2 0 = Keuze besturingsmodus 1
6	Gereserveerd	
7	Gereserveerd	
8	RESET_FAULT	0→1 = Reset van omvormerfout
9...15	Gereserveerd	

Table C-16 Statuswoord voor het CSA 2.8/3.0 communicatieprofiel.

Bit	Aanduiding	Omschrijving
0	READY	1 = Gereed voor start 0 = Initialisatie, of initialisatiefout
1	ENABLE	1 = Vrijgave 0 = Stoppen via uitloop
2	Gereserveerd	
3	RUNNING	1 = In bedrijf met gekozen referentie 0 = Gestopt
4	Gereserveerd	
5	REMOTE	1 = Omvormer in externe modus 0 = Omvormer in lokale modus
6	Gereserveerd	
7	AT_SETPOINT	1 = Omvormer op referentie 0 = Omvormer niet op referentie
8	FAULTED	1 = Fout actief 0 = Geen fouten actief
9	WARNING	1 = Waarschuwing actief 0 = Geen waarschuwingen actief
10	LIMIT	1 = Omvormer heeft limiet bereikt 0 = Omvormer heeft geen limiet bereikt
11...15	Gereserveerd	

Appendix D – Analoge NAIO uitbreidingsmodule

Toerenregeling via NAIO

Dit onderdeel beschrijft het gebruik van de analoge NAIO uitbreidingsmodule voor toerenregeling van de ACS 600 uitgerust met standaardapplicatieprogramma 5.2.

Er worden twee varianten beschreven:

- Bipolaire ingang bij standaard toerenregeling
- Bipolaire ingang bij joystickbesturing

Deze beschrijving omvat uitsluitend het gebruik van een bipolaire ingang (\pm signaalbereik). Gebruik van een unipolaire ingang correspondeert met dat van een standaardingang indien:

- de instellingen beschreven in Basiscontroles en NAIO-instellingen worden uitgevoerd (zie onder), en
- de communicatie tussen de module en omvormer wordt geactiveerd met parameter 98.06 EXT AI/O MODULE.

Basiscontroles

Zorg dat :

- de ACS 600 is geïnstalleerd en in bedrijf genomen en dat
- de externe start- en stopsignalen zijn aangesloten.

Zorg dat :

- de instellingen van de NAIO-module zijn aangepast. (zie NAIO-instellingen hieronder.)
- de NAIO-module is geïnstalleerd en het referentiesignaal is aangesloten op AI1.
- de NAIO-module is aangesloten op de ACS 600.

NAIO-instellingen

Stel het node-adres van de module in op 5.

Kies het signaaltype voor ingang AI1 (DIP-switch).

Kies de bedrijfsmodus van de NAIO-03-module (DIP-switch). Bij de NAIO-01- en NAIO-02-modules ligt de bedrijfsmodus vast. Zie onderstaande tabel.

Modus	NAIO-01	NAIO-02	NAIO-03
Unipolair	x	-	x
Bipolair	-	x	x

Opmerking: Zorg dat de parameterinstelling van de omvormer correspondeert met de bedrijfsmodus van de NAIO-module (98.06 EXT AI/O MODULE).

ACS 600 parameter-instellingen

Stel de parameters van de ACS 600 in (zie de betreffende paragraaf op de volgende bladzijden).

Bipolaire ingang bij stand. toerenregeling

De onderstaande tabel geeft de parameters die van invloed zijn op de verwerking van de toerentalreferentie ontvangen via de bipolaire ingang AI1 van de NAIO-module.

Parameter	Instelling
98.06 EXT AI/O MODULE	BIPOLAIR; BIPOLAIR PRG
10.03 DRAAIRICHTING	VOORUIT; VERZOEK ¹⁾ ; ACHTERUIT
11.02 EXT1/EXT2 KEUZE (O)	EXT1
11.03 EXTERN REF1 KEUZE (O)	AI2
11.04 EXTERN REF1 MIN	minREF1
11.05 EXTERN REF1 MAX	maxREF1
13.06 MINIMUM AI2	minAI1
13.07 MAXIMUM AI2	maxAI1
13.08 SCHAALFACTOR AI2	100%
13.10 INVERTEREN AI2	NEE
30.01 AI<MIN FUNCTIE	2)

- 1) Voor het negatief toerentalbereik moet de omvormer een apart omkeercommando ontvangen.
- 2) Instellen als livingzero-bewaking wordt toegepast.

Onderstaande afbeelding geeft de toerentalreferentie weer die correspondeert met de bipolaire ingang AI1 van de NAIO-module.

- minAI1 = 13.06 MINIMUM AI2 (d.w.z NAIO AI1)
- maxAI1 = 13.07 MAXIMUM AI2 (d.w.z NAIO AI1)
- geschaalde maxREF1 = 13.08 SCHAALFACTOR AI2 x 11.05 EXTERN REF1 MAX
- minREF1 = 11.04 EXTERN REF1 MIN

Bipolaire ingang bij Joystickbesturing

De onderstaande tabel geeft de parameters die van invloed zijn op de verwerking van de toerental- en richtingreferenties ontvangen via de bipolaire ingang AI1 van de NAI0-module.

Parameter	Instelling
98.06 EXT AI/O MODULE	BIPOLAIR; BIPOLAIR PRG
10.03 DRAAIRICHTING	VOORUIT; VERZOEK ¹⁾ ; ACHTERUIT
11.02 EXT1/EXT2 KEUZE (O)	EXT1
11.03 EXTERN REF1 KEUZE (O)	AI2/JOYST
11.04 EXTERN REF1 MIN	minREF1
11.05 EXTERN REF1 MAX	maxREF1
13.06 MINIMUM AI2	minAI1
13.07 MAXIMUM AI2	maxAI1
13.08 SCHAALFACTOR AI2	100%
13.10 INVERTEREN AI2	NEE
30.01 AI<MIN FUNCTIE	²⁾

¹⁾ Activeert het gebruik van zowel het positief als negatief toerentalbereik.

²⁾ Instellen als livingzero-bewaking wordt toegepast.

Onderstaande afbeelding geeft de toerentalreferentie weer die correspondeert met de bipolaire ingang AI1 van de NAI0-module in joystickmodus.

minAI1 = 13.06 MINIMUM AI2 (d.w.z NAI0 AI1)

maxAI1 = 13.07 MAXIMUM AI2 (d.w.z NAI0 AI1)

geschaalde maxREF1 = 13.08 SCHAALFACTOR AI2 x 11.05 EXTERN REF1 MAX

minREF1 = 11.04 EXTERN REF1 MIN

ABB Systemen B.V.

Postbus 2714 3000 CS Rotterdam
Marten Meesweg 5 3068 AV Rotterdam
Afd.: Elektrische aandrijfsystemen
Tel. algemeen 010-407 89 11
Tel. Support Line 010-407 85 35
(Techn. ondersteuning)
Afdelingsfax 010-407 84 33

s.a. Asea Brown Boveri n.v.

Hoge Wei 27
1930 Zaventem
Belgium
Tel. +32-2-718 63 11
Fax +32-2-718 66 64

3AFY 61216138 R0629
GELDIG VANAF: 06.09.1999 NL