
• Jednofázové napájení třída 200V
• Třífázové napájení třída 200V
• Třífázové napájení třída 400V

Manual No. NB6502XA • říjen 2005

Hitachi Industrial Equipment Systems Co., Ltd.

Frekvenční měniče série SJ2002
Rychlý průvodce

1

Obecně
Blahopřjeme k získání měniče Hitachi řady SJ2002.Hlavní změny
jsou obsaženy v následující tabulce. Věnujte pozornost
následujícím pokynům.

Pol. Obsah Str.
Odpovídající

strana
manuálu
NB650XA

1 Návrat k továrnímu nastavení 13 6-8
2 Nastavení druhého motoru 14 4-17
3 Rozšířený rozsah nastavení

úrovně omezování přetížení
15 3-34

4 Přídavná metoda nastavení
úrovně omezování přetížení

15 3-34

5 Předělaná funkce nastavení
rozsahu O vstupu
a potenciometru na panelu

16 3-14

6 Přemístění svorky TH na vstup 5 16 4-25
7 Funkce rychlého startu 16 -
8 Detekce rozpojení komunikace 17 -
9 Kopírování pomocí SRW-OEX/0J 17 -

10 Softwarový zámek 20 3-35
11 Tabulky parametrů 21 C-2
12 Modbus pamětˇové registry 36 B-19
13 Seznam funkcí vstupních

inteligentních svorek
33 4-7

14 Seznam funkcí výstupních
inteligentních svorek

34 4-8

Konvence označování měničů
Číslo modelu daného měniče obsahuje užitečné informace o jeho
vlastnostech (viz legenda k označení měniče níže):

SJ200 004 H E F 2F

Číslo verze
EMC filtr
Území distribuce
E - Evropa, U - USA,
R - Japonsko

Provedení
F - digitální panel

Vstupní napětí
N - jedno/třífázové 200V třída
H - třífázové 400V třída
L - pouze třífázové 200V třída

Typová
řada

Použitelný výkon motoru v kW
002 - 0,2 kW 022 - 2,2 kW
004 - 0,4 kW 030 - 3,0 kW
005 - 0,55 kW 037 - 3,7 kW
007 - 0,75 kW 040 - 4,0 kW
011 - 1,1 kW 055 - 5,5 kW
015 - 1,5 kW 075 - 7,5 kW
2

Upozornění: Před instalací měničeSJ200 prosím pros-
tudujte přiloženou uživatelskou příručku a všechna bez-
pečnostní doporučení. Tento rychlý přehled je určen pro
znalé uživatele v případě servisních zásahů a úprav.

Svorky silového obvodu

Typy měničů SJ200–002NFEF/NFU, –004NFEF/NFU,–
005NFEF

Propojka

Zemněni

Typy měničů SJ200–007NFEF/NFU až –022NFEF/NFU,

Typy měničů SJ200–055LFU, –075LFU, –055HFEF/
HFU,–075HFEF/HFU

Propojka

+ –+1
Zemnění

U/T1L1 L2 L3 V/T2 W/T3

Propojka

+ –
U/T1 V/T2 W/T3

Zemnění

+1
L1 L2 N/L3

L1 L2 L3

NFEF, NFU

LFU, HFEF,
HFU U/T1 V/T2 W/T3

Propojka

+ –+1

Zemnění

Typy měničů SJ200-004HFEF/HFU až - 040HFEF/HFU

U Evropské verze *FEF jsou na přívodní svorky L1-L3/N připojeny vývody filtru.

Evropská verze -055-075HFEF má pro připojení filtru zvláštní svorky.

RB +1 + –
U/T1 V/T2 W/T3L1 L2 N/L3

RB

RB

RB
3

Svorky řídících obvodů

Název
svorky Popis Rozsah a poznámky

PCS +24V pro logické
vstupy

24VDC napájení, max. 30 mA
(Pozn.: Nelze použít k
napájení vnějších objektů,
nezkratujte se svorkou L)

1, 2, 3, 4,
5,6

Inteligentní programo-
vatelné dvostavové
logické vstupy

27VDC max. (použijte vnitřní
zdroj P24 nebo externí
vztažený k potenciálu svorky
L), 4.7kΩ vstupní odpor

L
 (horní
řada)

GND pro logické
vstupy

společná svorka (Součet-
proudů svorek 1 až 6, nesmí
být uzemněno)

11, 12 Logické výstupy Imax 50 mA při sepnutí
Umax 27 VDC při rozepnutí

CM2 GND pro logické
výstupy

součet proudů max. 100 mA
pro oba výstupy 11 a 12

AM Analogový napětˇový
výstup

0 až 10VDC, 1 mA max.

L
(dolní
řada)

GND pro analogový
signál

součet proudů výstupů OI,
O, H, a AM

H O OI AM

PCSL

analog.
vstupy

analog.
výstupy

chybové relé

logické
výstupy

logické vstupy

L

6 5 4 3 2 1

CM2 12 11

AL2 AL1 AL0
4

OI Proudový analogový
vstup

rozsah 4 až 19.6 mA,
jmenovitě 20 mA

O Napětˇový analogový
vstup

rozsah 0 až 9.6 VDC, jmeno-
vitě 10VDC, max.12VDC,
vstupní impedance 10 kΩ

H Referenční napětí
+10V

jmenovitě 10VDC,
max. 10 mA

AL0 Přepínací kontakt relé Zatížitelnost kontaktů
Max odporová zátěž = 250VAC,
2.5A; 30VDC 3A;
Max induktivní zátěž = 250VAC,
0.2A; 30VDC 0.7A
Minimální zátěž = 5VDC 100mA,
100VAC 10mA

AL1 Spínací kontakt relé
(ve stavu “ready”
sepnut)

AL2 Rozpínací kontakt relé
(ve stavu “ready”
rozepnut)

Název
svorky Popis Rozsah a poznámky
5

Základní schema zapojení
Následující schema zapojení znázorňuje zapojení motoru a
napájení pro základní provoz. Signálové zapojení umožňuje chod
vpřed, vzad a nastavení frekvence externím potenciometrem.

(L1)
R

(L2)
S

(N/L3)
T (T2)

V

(T3)
W

(T1)
U

Motor

Vpřed

L

O

H

Vzad

Reléový kontakt

Signál chod

Signál
dosažení
frekvence

Výstupy s otevřeným
kolektorem

 Externí
potenciometr

SJ200Napájení z 3f/1f
sítě (překon-
trolujte štítek
měniče
NFEF-1fáz. 230V
(svorky L1,N/L3)
HFEF-3fáz. 400V
(svorky L1,L2,L3)

Zátěž

ZátěžAnalog.reference

PCS

2

1

CM2

12

11

AL0

AL1

AL2

Vstupy

LGND logické vstupy

GND pro logické
výstupy

GND pro analogové
signály

Pozor: U Evropské verze NFEF/HFEF jsou s výjimkou výkonů
5,5 a 7,5 kW připojeny na sítové přívody vývody filtrů, které
částečně zakrývají značení svorek (viz str. 1). Nenechte se tím
zmást, v žádném případě nepřipojujte střídavé napájení
na svorky + a -, došlo by k destrukci měniče.

AM

3

4

6
Termistor

OI4-20mA

0-10V

Voltmetr Analog.výstup
 0-10V

5

+

RB

Externí brzdný odpor

+(-)
-(+)
6

Ovládání měniče z panelu

• LED Run/Stop – Svítí, pokud je měnič v chodu a motor běží,
nesvítí pokud měnič není v chodu, výstup je zablokován.

• LED Program/Monitor – Svítí, pokud je měnič připraven k
úpravě parametrů (stav programování). Nesvíti pokud měnič
zobrazuje aktuální stavové hodnoty (parametry d xxx).

• LED tlač. chod aktivní – svítí, pokud je měnič připraven
reagovat na tlačítko, nesvítí, pokud je zvolen jiný druh ovládání.

• Tlač. chod (RUN) – Stiskem tohoto tlačítka uvedete měnič do
chodu (motor se otáčí). Parametr F004 určuje směr otáčení
vpřed nebo vzad.

• Tlač. Stop/Reset – Stiskem tohoto tlačítka zastavíte běžící
pohon (dobíhá po doběhové rampě), nebo odstraníte zablo-
kování měniče vzniklou chybou.

• Potenciometr – Umožňuje přímé nastavení otáček motoru
(musí být zvolen jako aktivní).

• LED Potenciometr aktivní – svítí, pokud je potenciometr na
panelu aktivní.
(pokračování na další straně...)

1 2

5 0.0

Zobrazení parametrů

LED “Run/Stop”

LED “Programování aktivní”

LED “Tlač. RUN aktivní”

Tlač. chod

LED Napájení

Signalizace jednotky
Hertz
Amper

Potecniometr na
panelu aktivní

Potenciometr

Tlač. STOP/RESET

Tlač. funkce

Tlač. nahoru/dolů Tlač. ulož

LED porucha

POWER
ALARM

Hz
A

RUN
PRGRUN STOP

RESET

FUNC. STR

HITACHI
7

• Zobrazení parametrů – sedmisegmentový čtyřmístný displej
zobrazující parametry a funkční kódy.

• Jednotky zobrazení: Hertz/Amper –Svítí LED jednotky, která
přísluší zobrazenému parametru.

• LED napájení – svítí, pokud je na vstupu měniče přítomno
napájecí napětí.

• LED porucha – svítí, pokud je měnič zablokován poruchou.
• Funkční tlačítko (FUNC) – slouží k pohybu v nabídce

parametrů, nastavení a zobrazení.
• Tlač. nahoru/dolů – umožňuje pohyb v nabídce parametrů a

změnu hodnoty parametrů.
• Tlačítko ulož (Store) – Stiskem této klávesy ukládáte upravené

hodnoty parametrů do paměti EEPROM (zakončíte-li úpravu
parametru bez stisku tlačítka STORE, zůstane zapsána jeho
původní hodnota).
8

9

Jak se pohybovat v nabídce

H0 0 6

H0 0 3
1 2

C1 4 9

C0 0 1
1 2

b 1 5 0

b 0 0 1
1 2

A1 4 6

A0 0 1
1 2

1 2

1 2

1 2

H– – –
1 2

C– – –
1 2

b – – –
1 2

A– – –

F 0 0 4

F 0 0 1
1 2

d 0 8 3

d 0 0 1
1 2

0.0

1 2 3.4

Změna

1 2

Zvýšení/
snížení
hodnoty

Zápis do
EEPROM

Zobrazená data

Zobrazení Programování

1 2

FUNC.

STR

FUNC.

FUNC.

1 2

Návrat do
seznamu
parametrů

FUNC.

FUNC.

Volba parametru Změna hodnoty

zapama-
továno pro
další zap-

vypnutí sítě

Pozn.: Při vypnutí sítě je zaznamenána funkce,
která byla jako poslední potvrzena tlačítkem
STORE. Tato funkce se zobrazí na OP při opět-
novném zapnutí. To znamená, že pokud chceme,

aby se zobrazovala např. frekvence D001, musíme po
nastavení parametrů nastavit obsah D001 a dát STR!

Testovací chod
Testovací chod využívá nastavení minima parametrů pro ověření
chodu pohonu. Je možné využít dva způsoby ovládání měniče:
 ovládání z operátorského panelu (dále jen OP), nebo ovládání
pomocí logických vstupních svorek.
• Prověřte zapojení napájení a připojení motoru (viz schema na

straně 4)
• Použijete-li pro ovládání logické vstupní svorky ([PCS],[FW], [H],

[O], a [L]) a prověřte jejich správné zapojení podle schematu na
straně 4.

• Nastavení [RV] (vzad) (továrně na svorce [2]) je volitelné.

Krok Popis Z OP Ze svorek

1 Zvolte zdroj povelu
rychlosti

A001 = 00
(potenciometr
na OP)

A001 = 01,
vstupní svorky
[H–O–L]

2 Zvolte zdroj povelu
chod vpřed (FW)

A002 = 02
(Tlač. Run)

A002 = 01,
svorka [FW]

3 Zvolte zdroj povelu
chod vzad (REV)

— C002 = 01,
svorka [RV]

4 Zvolte základní
frekvenci motoru

A003 = 50

5 Zvolte počet pólů
(2 / 4 / 6 / 8)

H004 = 4 (továrně), měňte pouze
pokud je váš motor odlišný

6 Nastavte displej na
zobrazení frekvence

nastavte d001, stiskněte tlač.
FUNC, zobrazí se 0.0

Prověřte bezpečnost odpojte motor od zátěže

7 nastavte poten-
ciometr na OP
na minimum

prověřte zda
napětí mezi
[O]—[L] je 0V

8 Zadání povelu chod
vpřed

stiskněte
tlačítko chod

sepněte svorku
[FW]

9 Zvýšení rychlosti otočte pot. na
OP vpravo

zvyšte napětí na
svorce [O]

10 Snížení rychlosti otočte pot. na
OP vlevo

snižte napětí na
svorce [O]

11 Zastavení motoru Stiskněte
tlačítko stop

rozepněte
svorku [FW]

12 Zadání povelu chod
vzad (volba)

— sepněte svorku
[RV]

13 Zastavení motoru — rozepněte
svorku [RV]
10

Chybové kódy
Ochrany měniče SJ200 zablokují chod při nadproudu, přepětí a
podpětí. Výstup měniče se zablokuje a motor volně dobíhá (free
run stop - FRS). Stiskem tlačítka stop/reset odblokujete měnič a
odstraníte chybový stav (nikoliv příčinu chyby!!).

Základní chybové kódy

Kódy
chyb Název Možná příčina(y)

E01 Nadproud při konstantní
rychlosti

• zkrat na výstupu měniče
• zablokování hřídele motoru
• příliš velká zátěž
• motor s dvojím napětˇovým rozsahem

není správně zapojen
Pozn.: Měnič SJ200 hlásí chybu

nadproudu při 200% nominální
hodnoty proudu měniče

E02 Nadproud při doběhu

E03 Nadproud při rozběhu

E04 Nadproud z jiných příčin • Je nastavena příliš velká síla
stejnosměrné brzdy (A054)

• Chyba proudového transformátoru/
zarušení řídících obvodů

E05 Ochrana proti přetížení • Je zjištěno přetížení motoru (funkce
termoelektrické ochrany)

E06 Přetížení brzdného odporu • Využití brzdného odporu překročí
dovolený čas, nebo míru zatížení

E07 Chyba přepětí • napětí na stejnosměrné sběrnici (DC
bus) překročilo chybovou hranici
(regenerativní energie z motoru při
brzdění)

E08 Chyba EEPROM • Komunikace paměti EEPROM je
rušena, přehřátí paměti apod.

E09 Chyba podpětí • napětí na DC sběrnici pokleslo pod
úroveň potřebnou pro správnou
funkci řídících obvodů

E11
E22

Chyba CPU • chyba vnitřní jednotky CPU

E12 Vnější chyba • signál externí chyby na svorce [EXT]
je aktivní

E13 USP (Ochrana proti
nechtěnému rozběhu)

• Je-li zvolena funkce USP, dojde k
chybě pokud je při již sepnutém
povelu chodu zapnuto napájení

E14 Zemní chyba • Je zjištěno zemní spojení na výstupu
měniče. Tato funkce není určena k
ochraně osob.

E15 Vstupní přepětí • Vstupní napětí se drží nad povolenou
hranicí déle než 60s (měnič je ve stavu
klidu - stop)

E21 Teplotní chyba měniče • Vnitřní teplota měniče překročila
povolenou hranici
11

Podmínky při kterých došlo k chybě
V parametru zobrazení d081 naleznete zapsány základní veličiny
při kterých došlo k poslední chybě. Pohyb mezi jednotlivými údaji
je možný pomocí šipek nahoru a dolů.

E30 Chyba přenosu • Vnitřní chyba měniče - elektrické
zarušení přenosu mezi CPU a obvody
interface.

E35 Chyba termistoru • Hodnota na vstupu termistoru [THM] a
[L], je mimo přípustný rozsah

E60 Chyba komunikace • Obvod hlídání sítˇové komunikace
zjistil chybu.

E70 Chyba komunikace (při
připojené option).

• Hlídací časovač měniče překročil svůj
interval.

 --- Podpětí (je zablokován
výstup měniče)

• Nizké vstupní napětí způsobilo vypnutí
chodu a měnič se po opětovném
zvýšení napětí pokusí o restart. V
případě neúspěšného pokusu vyhlásí
chybu.

Krok Zobrazení

1. Vyhledejte d081 d081
2. Stiskněte tlačítko
FUNC

Není záznam chyby:
 _ _ _
Je zaznamenána chyba:
Exx
(kód chyby)

3. Pohyb tlačítky
nahoru/dolů (je-li
zaznamenána chyba)

Výstupní frekvence při chybě:
10.0
Proud motoru při chybě:
2.5
Napětí DC sběrnice při chybě:
284.0
Celkový počet hodin provozu v
okamžiku vzniku chyby:
15
Celkový počet hodin zapnutí v
okamžiku vzniku chyby:
18

Kódy
chyb Název Možná příčina(y)

1

2

12

Návrat k továrnímu nastavení

Úkon Zobrazení Funkce/parametr

stiskni , a
dle potřeby.

b – – – Volba skupiny funkcí “b”

stiskni . b 0 0 1 První parametr ze skupiny
“b”

stiskni a drž dokud... b0 8 5 Volba kódu země pro
inicializaci

stiskni . Je-li
nastavení správné přejdi
k dalšímu kroku

0 1 00 = Japan
01 = Europe
02 = USA

proveď změnu pomocí a hodnotu a zapiš .

stiskni . b 0 8 5 Volba kódu země pro
inicializaci

stiskni . b 0 8 4 Volba způsobu inicializace

stiskni . 0 0 00 = pouze výmaz obsahu
paměti chyb (bez inicial-
zace)

stiskni . 0 1 01 = inicializace
továrních hodnot

stiskni . b 0 8 4 Inicializace nyní změní
všechny parametry na
výchozí hodnoty

stiskni a drž , , , b

stiskni po 3
sekundy, pak uvolni

b 0 8 4 První část inicializační
sekvence

objeví-li se na displeji
přednastavený kód
země, uvolněte
všechna tlačítka

EU
USA
J P

V průběhu inicializace je
zobrazen kód země
určený pro inicializaci.

inicializace je ukončena d 0 0 1 zobrazí se funkční kód zobra-
zení výstupní frekvence

FUNC. 1 2

FUNC.

1

FUNC.

1 2 STR

FUNC.

2

FUNC.

1

STR

FUNC. 2

STOP
RESET
13

14

Pozn.: Po ukončení inicializace měniče proveďte opět
zkoušku chodu dle postupu na straně 8.

Nastavení druhého motoru
K nastavení druhého motoru byly přidány následující parametry:
 A201, A202 , A245, B221, B222, B223, B228,
 C201, C202, C203, C204, C205, C206, C241
Dále byla přidána další funkce inteligentní svorky SPECIAL-SET
pro volbu druhého motoru.
SPECIAL-SET
Výběr motoru může být přepnut mezi prvním a druhým pokud je
měnič v klidu (nenapájí motor).
Následující parametry mohou být přepínány i za chodu motoru:
 A20/A220, F002/F202, F003/F203,
 A042/A242, A043/A243, A061/A261,
 A062/A262, A092/A292, A093/A293,
 A094/A294, A095/A295, A096/A296
Jinak se chová stejně jako funkce SET.

Pozn.: S výjimkou stavu restartu a běhu při 0 Hz.
Pozn.: Pokud je použita funkce rychlého startu, výběr motoru se
neprovede. Pro volbu motoru zakaž funkci
Pozn.: Jak SET, tak SPECIAL-SET nemůže být přiřazeno
současně.
Funkce inteligentních vstupních svorek (C001-C006)
Pro následující funkce vstupů je přiřazena stejná funkce jak pro
první (C00x) tak pro druhé (C20x) nastavení motoru:
SET (08), SPECIAL-SET (53), RS(18), PTC(19), FRS(11),
EXT(12), PID(23)
Přiřazením prvního (C00x) nebo druhého (C20x) nastavení se
automaticky změní i odpovídající funkce svorky jiného nastavení.

Symbol Popis

SET volba motru pouze při stopu

SPECIAL-SET volba motoru se provede okamžitě

Rozšíření rozsahu nastavení úrovně omezování
přetížení
Úroveň omezování přetížení nastavitelná dle následující tabulky.

Přídavná metoda nastavení úrovně omezování
přetížení
Úroveň omezování přetížení je nastavitelná pomocí analogového
vstupu (O).

Pozn.: Pokud je svorka (O) navolena jako zdroj frekvence nebo
zdroj regulované veličiny v PID smyčce, B028 (B228) nemůže být
nastaveno na hodnotu 01. Pokud je svorka (O) přepnuta jako zdroj
frekvence, úroveň omezování přetížení bude hodnota z
B022(B222).
Vstup analogového signálu svorky (O)
Nastavení analogového vstupu svorky (O) záleží na A13 a A14.

Funkce Rozsah nastavení Tování hodnota

B022
B222

10 -150% jmenovitého proudu 150 % jmenovitého
proudu

Funkce Rozsah nastavení Tování hodnota

B022
B222

10 -150% jmenovitého proudu 150 % jmenovitého
proudu

0(V) 2(V) 8(V)
10(%)

150(%)

Ú
ro

ve
ň

om
ez

ov
án

í p
ře

tíž
en

í

 Vstup (O)
 A013=20(%), A14=80(%)

10(V)0(V)
10(%)

150(%)

 Vstup (O)
 A013=0(%), A14=100(%)

Ú
ro

ve
ň

om
ez

ov
án

í p
ře

tíž
en

í

15

16

Poznámka k B022/B222

Pozn.: Hodnota může být pomocí B022/B222 monitorována, ale
nelze ji uložit stisknutím tlačítka STR.
Předělaná funkce počátek/konec pro (O) svorku
Nastavení počátku a konce rozsahu (A011-A015) je změněna
následujícím způsobem:

(TH) svorka pro připojení termistoru
Přiřazení svorky pro termistor TH (19) bylo u SJ200-2 změněno
následovně:

Funkce rychlého startu
Odezva rozběhu motoru může být zlepšena (viz Pozn.).
Tato funkce může být aktivována nastavením parametru nebo
inteligentní svorkou.
Pozn.: S výjimkou restartu po vstupu (FRS)

Symbol Stav B022 B222

SET
SECIAL-SET

OFF zobrazena
nastavená hodnota

ON zobrazena
nastavená hodnota

Model Popis

SJ200 (O) svorka a potenciometr panelu závisí na tomto nastavení

SJ200-2 Na tomto nastavení závisí pouze svorka (O)

Model Svorka Popis

SJ200 6 V parametru C006 nastavte 19

SJ200-2 5 V parametru C005 nastavte 19

Funkce Popis

b151 00 Vyp
01 Zap

C001-C006 Nastav RDY (53)

Vazba mezi B151 s (RDY) svorkou je následující..

Pozn.: Pokud používáme tuto funkci, měnič dodává výkon i když
motor stojí, aby zlepšil odezvu. Proto, když je aplikována funkce
rychlého startu, měnič stále běží a svítí signálka RUN.
Pozn.: Z toho také dále plyne, že při použití této funkce nelze edi-
tovat parametry kromě parametrů označených jako “Parametry
editovatelné za chodu”. K editování parametrů je nutno zrušit tuto
funkci.
Detekce přerušení komunikace
(pouze pro přídavnou komunikační desku)
Pokud je připojena komunikační deska, měnič hlásí tento signál za
následujících podmínek:
Neobdrží odezvu během doby, specifikované nastavením
časovače hlídání odezvy komunikace (P44).
Vyhodnotí signál přerušení komunikace.

Kopírovací funkce SRW-0EX/0J
Není možné kopírovat data mezi SJ200 a SJ200-2. Také není
možné kopírovat data mezi řadami SJ200 a L200.

(RDY) svorka

Vyp Zap

b151
00 Vyp Zap
01 Zap Zap

Funkce Symbol Hodnota Popis

C021
C022
C023

OPDc 10 V parametru C006 nastavte 19
17

Tabulky parametrů

Skupina parametrů “d” funkce zobrazení

Kód
Funkce Název / popis Jedn.

d001 Zobrazení výstupní frekvence Hz

d002 Zobrazení výstupního proudu A

d003 Zobrazení směru otáčení motoru —

d004 Zobrazení hodnoty zpětnovazební veličiny (PV)
PID regulace

%

d005 Stav vstupních inteligentních svorek —

d006 Zobrazení stavu výstupních inteligentních svorek —

d007 Zobrazení přepočtené hodnoty frekvence
(výstupní frekvence x b086 násobitel)

dle
uživate

le.

d013 Zobrazení výstupního napětí V

d016 Zobrazení celkového počtu provozních hodin hodina

d017 Zobrazení celkového počtu hodin připojení k síti hodina

Směr

Vpřed Stop Vzad

2 14 35

Číslo svorky

zap
vyp

12 11AL

Číslo svorky

zap
vyp
18

Historie chyb a stav měniče

Kód
funkce Název / popis Jedn.

d080 Čítač chyb počet

d081 Zobrazení poslední (n-té) chyby —

d082 Zobrazení chyby n-1 —

d083 Zobrazení chyby n-2 —

 E0 7

6 0.0
1 2

 4.0

3 9 8.0
1 2

1 2

d 0 8 3
1 2

o.0
hodnota

Zobrazení

1 2

FUNC.

FUNC.

d 0 8 1

_ _ _ _Ne

Kód chyby

Frekvence při
chybě

Proud motoru
při chybě

Napětí ss. sběr-
nice při chybě

FUNC.

Ano

Žádná chyba

1 2

Je zapsána
chyba?

Celkový čas pro-
vozu při vzniku
chyby

1 2

1 5
1 2

1 8 Celkový čas při-
pojení k síti při
vzniku chyby

Podmínky
chyby

1

2

19

Tabulky obsahující uživatelem nastavitelné funkce se řídí
následujícími pravidly:
• Některé parametry lze nastavit i pro druhý motor (druhé

nastavení). Tuto skutečnost poznáte již podle kódu parametru,
který je ve tvaru x2xx.

• V některých parametrech je možné volit z několika kódů. Pokud
tomu tak je, pak jsou možnosti vypsány ve sloupci název/popis.

• Tovární nastavení platné pro všechny modely (pokud tomu není
jinak) jsou uvedeny pro každý parametr (... –FEF (Evropa) / –
FU (USA)

Softwarový zámek
Funkce softwarového zámku zabraňuje obsluze v náhodné změně
parmetrů paměti měniče. Užijte B031 k nastavení různých úrovní
zabezpečení.

Tabulka níže udává všechny kombinace voleb
B031 a stavu vstupu [SFT] Každý znak a (povo-
lení) nebo x (zákaz) indikuje, zda lze editovat
odpovídající parametr. Sloupec Standardní
parametry uvádí Velkou a Malou úroveň editace
pro různé hodnoty softwarového zámku. To
odpovídá tabulkám parametrů v tomto článku, kde je definováno,
za jakých podmínek (a zda vůbec) je možné daný parametr měnit
za chodu. Při některých nastaveních softwarového zámku B031
lze pouze měnit žádanou hodnotu F001, pevné rychlosti A020,
A220, A021-A035 a tipovací frekvenci A38.

Mod
B031

Intel.
svorka

SFT

Stndardní
parametry

F001 a
pevné

frekvence
B031

Stop Chod Stop a
chod Stop Chod

00
OFF a Malá a a x
ON x x x a x

01
OFF a Malá a a x
ON x x a a x

02
bez vlivu

x x x a x
03 x x a a x
10 a Velká a a a

Změna za
 chodu
Úroveň
editace

Malá Velká
x a
20

Pozn: Protože je možné vždy měnit parametr B031, pokud je
měnič ve stopu, není tato funkce totožná s ochranou heslem, jak ji
známe z jiných zařízení.
Skupina parametrů “F”

Skupina parametrů “A” standardní funkce

Kód
funkce Název / popis

Změna
za chodu Tovární

hodnota
Nasta
vení

Velká Malá

F001 Nastavení výstupní
frekvence

a a 0.0

F002 Nastavení rozběhového
času (1)

a a 10.0

F202 Nastavení rozběhového
času (1) druhý motor

a a 10.0

F003 Nastavení doběhového
času (1)

a a 10.0

F203 Nastavení doběhového
času (1), druhý motor

a a 10.0

F004 Nastavení směru otáčení z
panelu: 00 vpřed, 01 zpět

x x 00

Kód
funkce Název / popis

Změna za
chodu Tovární

hodnota
–FEF/FU

Nasta
vení

Malá Velká

A001 Nastavení zdroje povelu
• 00 Potenciometr na OP
• 01 Ovládací svorkovnice
• 02 Nastavení v F001
• 03 Vstup z komunikace
ModBus
• 10 Vypočtená hodnota

x x 01 / 00

A002 Nastavení zdroje frekvence
• 01 Ovládací svorky FW
nebo RV
• 02 Tlačítko na OP
• 03 Ovládání komunikací
ModBus

x x 01 / 02

A003/
A203

Nastavení základní
frekvence

x x 50.0/
60.0

A004/
A204

Nastavení maximální
frekvence

x x 50.0/
60.0
21

22

A005 Volba [AT]
• 00 Svorka [AT] volí mezi
[O] a[OI]
• 01 [O]+[OI] (svorka [AT]
bez vlivu)
• 02 [AT] volí mezi [O] a potenc.
na OP
• 03 [AT] volí mezi [OI] a pot.
na OP

x a 00

A011 O–L počáteční frekvence. x a 0.0

A012 O–L konečná frekvence x a 0.0

A013 O–L počáteční napětí x a 0. %

A014 O–L koncové napětí x a 100. %

A015 O–L určení počáteční
frekvence
• 00 Použije se hodnota
A011
• 01 Použije se 0 Hz

x a 01

A016 Časová konstanta vstupního
filtru

x a 2. / 8.

A020/
A220

Nastavení pevných frekvencí a a 0

A021
A022
A023
A024
A025
A026
A027
A028

A029..
A035

Nastavení pevných frekvencí
(pro oba motory)

x a 0.0 / 0.0
0.0 / 0.0
0.0 / 0.0
0.0 / 0.0
0.0 / 0.0
0.0 / 0.0
0.0 / 0.0
0.0 / 0.0

......
0.0 / 0.0

A038 Nastavení frekvence tipování a a 1.00

A039 Způsob zastavení při tipování
• 00 Volný doběh motoru

(tipování nepovoleno při
běhu motoru)

• 01 Řízený doběh (tipování
nepovoleno při běhu
motoru)

• 02 Stejnosměrná brzda
(DC) (tipování nepovo-
leno při běhu motoru)

x a 00

A042/
A242

Hodnota manuálního
momentového boostu

a a A042:5.0
A242:0.0

Kód
funkce Název / popis

Změna za
chodu Tovární

hodnota
–FEF/FU

Nasta
vení

Malá Velká

A043/
A243

Nastavení frekvence manuál-
ního momentového boostu

a a A043:3.0
A243:0.0

A044/
A244

Volba tvaru charakteristiky U/
f
• 00 U/f pro konstantní

moment
• 01 U/f pro redukovaný

moment
• 02 Inteligentní vektorové

řízení bez ZV

x x 02

A045 Nastavení napětˇového
zesílení U/f

a a 100.

A046/
A246

Zesílení automatické
napě˙ové kompenzace

a a 100

A047/
A247

Zesílení automatické
kompenzace skluzu

a a 100

A051 Volba stejnosměrné brzdy
• 00 mimo provoz
 01 v provozu

x a 00

A052 Frekvence stejnosměrné
brzdy

x a 0.5

A053 Doba prodlevy stejnosměrné
brzdy

x a 0.0

A054 Síla stejnosměrné brzdy při
doběhu

x a 0.

A055 Doba provozu stejnosměrné
brzdy

x a 0.0

A056 Reakce brzdy na externí
vstup [DB] - na úroveň, na
hranu

x a 01

A061/
A261

Nastavení horního limitu
frekvence

x a 0.0

A062/
A262

Nastavení dolního limitu
frekvence

x a 0.0

A063
A065
A067

Nastavení frekvenčního
skoku (střed)

x a 0.0

A064
A066
A068

Frekvenční skok (šířka) x a 0.5

Kód
funkce Název / popis

Změna za
chodu Tovární

hodnota
–FEF/FU

Nasta
vení

Malá Velká
23

A071 Aktivace PID regulátoru
• 00 regulátor PID vyřazen
• 01 regulátor PID ve funkci

x a 00

A072 PID proporcionální zesílení a a 1.0

A073 PID integrační konstanta a a 1.0

A074 PID derivační konstanta a a 0.0

A075 PV měřítko přepočtu
skutečné hodnoty

x a 1.00

A076 Nastavení vstupu skutečné
hodnoty
• 00 svorka [OI] (proudový
 vstup)
• 01 svorka [O] (napě˙ový
 vstup)
• 02 z komunikace ModBus
• 03 vstup z výpočtové
 funkce

x a 00

A077 Obrácená funkce PID
• 00 PID vstup = SP – PV
• 01 PID vstup = –(SP – PV)

x a 00

A078 PID omezení výstupu x a 0.0

A081 Volba funkce AVR
• 00 AVRvždy aktivní
 01 AVR neaktivní•
 02 AVR aktivní kromě
 doběhu

x x 00

A082 Volba napětí pro AVR x x 230 /
230
400 /
460

A092/
A292

Nastavení rozběhového času
(2)

a a 15.0

A093/
A293

Nastavení doběhového času
(2)

a a 15.0

A094/
A294

Volba přechodu mezi první a
druhou rampou
• 00 sepnutím svorky 2CH
• 01 překročením stanovené
 frekvence

x x 00

A095/
A295

Frekvence změny rozběhu
Acc1 na Acc2

x x 0.0

A096/
A296

Frekvence změny doběhu
Dec1 na Dec2

x x 0.0

Kód
funkce Název / popis

Změna za
chodu Tovární

hodnota
–FEF/FU

Nasta
vení

Malá Velká
24

A097 Volba rozběhové křivky
• 00 lineární •
 01 S-křivka

x x 00

A098 Volba doběhové křivky
• 00 lineární •
 01 S-křivka

x x 00

A101 [OI]–[L] aktivní rozsah
počáteční frekvence

x a 0.0

A102 [OI]–[L] aktivní rozsah
konečná frekvence

x a 0.0

A103 [OI]–[L] aktivní rozsah
počáteční proud

x a 0.0

A104 [OI]–[L] aktivní rozsah
koncový proud

x a 100.

A105 [OI]–[L] určení počáteční
frekvence
• 00 Použije se hodnota
 A101
• 01 Použije se 0 Hz

x a 01

A141 Volba vstupu A pro výpočto-
vou funkci
• 00 Operátorský panel
• 01 Potenciometr na OP
• 02 Vstup [O]
• 03 Vstup [OI]
• 04 Proměnná z komuni
 kace

x a 02

A142 Volba vstupu B pro výpočto-
vou funkci
• 00 Operátorský panel
• 01 Potenciometr na OP
• 02 Vstup [O]
• 03 Vstup [OI]
• 04 Proměnná z komuni
 kace

x a 03

A143 Operátor
• 00 ADD (vstup A + vstup B)
• 01 Nepoužívejte
• 02 MUL (vstup A x vstup B)

x a 00

A145 Přídavná frekvence a a 0.0

A146 Volba znaménka přídání
frekvence
• 00Přičti (přičte A145
 k výstupní frekvenci)
• 01odečte A145

x a 00

Kód
funkce Název / popis

Změna za
chodu Tovární

hodnota
–FEF/FU

Nasta
vení

Malá Velká
25

Konfigurace analogových vstupů
Následující tabulka znázorňuje volbu analogových vstupů při různých
stavech svorky [AT].

A151 Potenciometr panelu -
počáteční frekvence

x a 0.0

A152 Potenciometr panelu -
koncová frekvence

x a 0.0

A153 Potenciometr panelu -
počáteční hodnota vstupu

x a 0.0

A154 Potenciometr panelu -
koncová hodnota vstupu

x a 100

A155 Potenciometr panelu - volba
počáteční frekvence

x a 01

A005 [AT] Vstup povelu frekvence

00 OFF [O]

ON [OI]

01 (ignorován) součet (O + OI)

02 OFF [O]

ON potenciometr na OP

03 OFF [OI]

ON potenciometr na OP

Kód
funkce Název / popis

Změna za
chodu Tovární

hodnota
–FEF/FU

Nasta
vení

Malá Velká
26

Skupina “B” funkce jemného nastavení

Kód
funkce Název / popis

Změna za
chodu Tovární

hodnota
–FEF/FU

Nasta
vení

Malá Velká

b001 Volba způsobu automatického
restartu

• 00Po chybě porucha, bez
restartu

• 01Restart od 0Hz
• 02Restart s určením

okamžitých otáček a
zachycením motoru

• 03Zachycení motoru,
následně doběh a
zastavení, hlášení chyby

x a 00

b002 Povolený čas chyby napájení x a 1.0

b003 Prodleva po odeznění chyby
před restartem

x a 1.0

b004 Mžikový výpadek napájení /
podpětí během stopu měniče
• 00je indikováno jako chyba
• 01není indikováno jako
chyba

x a 00

b005 Počet pokusů o restart po
mžikovém výpadku napájení /
podpětí
• 00 16 x pokus o restart
• 01 neomezeno

x a 00

b012/
b212

Nastavení úrovně termoelek-
trické ochrany

x a Jm.
proud

měniče

b013/
b213

Charakteristika termoel.
ochrany
• 00 snížený moment 1
• 01 konstantní moment
• 02 snížený moment 2

x a 01

b021 Ochrana omezení přetížení
• 00 mimo funkci
• 01 funkční při rozběhu a
konst. rychlosti
• 02 funkční pouze při
konstantní rychlosti

x a 01

b022/
b222

Úroveň omezení přetížení x a Jmen.
proud x

1.5

b023 doběhová rampa při omezení
přetížení

x a 1.0 /
30.0
27

b028 Způsob nastavení omezování
přetížení
00 pomocí B022/B222
01 nastavením analogového
vstupu O

x a 00

b031 Volba softwarového zámku
• 00 změna povolena, [SFT]

změna blokována
• 01 změna povolena, [SFT]

změna blokována (kromě
F001 a pevných rychlostí)

• 02 změna blokována
• 03 změna blokována kromě

F001 a pevných rychlostí

x a 01

b080 Zesílení analogového výstupu
[AM]

a a 100.

b082 Nastavení počáteční frekvence x a 0.5

b083 Nastavení nosné frekvence x x 5.0

b084 Způsob inicializace (návrat k
továrním parametrům nebo
výmaz historie chyb)
• 00 výmaz historie chyb
• 01 návrat k továrním

parametrům
• 02 výmaz historie chyb a

návrat k továrním
parametrům

x x 00

b085 Volba kódu země pro inicial-
izaci
• 00 Japonská verze
 01 Evropská verze
 02 USA verze

x x 01 / 02

b086 Násobitel frekvence a a 1.0

b087 Funkčnost tlačítka STOP na
OP
• 00 vždy funkční
 01 nefunkční mimo volbu
ovládání z panelu

x a 00

b090 Poměr využití dynamického
brzdění

x a 0.0

b091 Volba chování po povelu Stop
• 00 DEC (doběh po rampě a
zastavení)
• 01 FRS (zastavení volným
doběhem)

x x 00

Kód
funkce Název / popis

Změna za
chodu Tovární

hodnota
–FEF/FU

Nasta
vení

Malá Velká
28

b092 Způsob řízení chladícího
ventilátoru
• 00 ventilátor vždy v chodu
• 01 zapnut během chodu,
vypnut při stopu
• 02 ventilátor zapínán dle
teploty

x x 00

b095 Řízení dynamického brzdění
• 00 vypnuto
• 01 povoleno pouze při chodu
• 02 povoleno vždy

x a 00

b096 Úroveň aktivace dynamického
brzdění

x a 360 /
720

b130 Povolení prodloužení doběhu v
závislosti na zvýšení napětí v
meziobvodu
• 00 nepovoleno
 01 povoleno

x a 00

b131 Nastavení hodnoty napětí pro
prodloužení doběhu B130=01

a a 380/760

b140 Potlačení chyby nadproudu
• 00 vypnuto
 01 zapnuto

x a 00

b150 Automatické snížení taktovací
frekvence při zvýšení teploty
okolí
• 00 nepovoleno
 01 povoleno

x a 00

b151 Rychlý start
00 zakázáno
01 povoleno

a; a 00

Kód
funkce Název / popis

Změna za
chodu Tovární

hodnota
–FEF/FU

Nasta
vení

Malá Velká
29

Skupina “C” nastavení funkce svorek

Kód
funkce Název / popis

Změna za
chodu

Továr
ní

hodn
ota

–FEF
/ –FU

Nasta
vení

Malá Velká

C001/
C201

Funkce svorky [1] svorky mohou
mít 31
možných
významů (viz
strana 33)

x x 00

C002/
C202

Funkce svorky [2] x x 01

C003/
C203

Funkce svorky [3] x x 02 /
16

C004/
C204

Funkce svorky [4] x x 03 /
13

C005/
C205

Funkce svorky [5] x x 18 /
09

C006/
C206

Funkce svorky [6] x x 09 /18

C011 Aktivní stav
svorky [1]

• 00za klidu
rozepnuta
[NO]
• 01za klidu
sepnuta [NC]

x x 00

C012 Aktivní stav
svorky [2]

x x 00

C013 Aktivní stav
svorky [3]

x x 00

C014 Aktivní stav
svorky [4]

x x 00 /
01

C015 Aktivní stav
svorky [5]

x x 00

C016 Aktivní stav
svorky [6]

x x 00

C021 Funkce svorky
[11]

možno zvolit
11 významů
(viz strana
34)

x x 01

C022 Funkce svorky
[12]

x x 00

C026 Funkce
chybového relé

x x 05

C028 Volba funkce
signálu [AM]

možno zvolit
2 významy
(viz strana
24)

x a 00
30

C031 Aktivní stav
svorky [11]

• 00 za klidu
rozepnut
(NO)
• 01 za klidu
sepnut (NC)

x x 00

C032 Aktivní stav
svorky [12]

x x 00

C036 Aktivní stav
chybového relé

x x 01

C041 Nastavení úrovně pro hlášení
přetížení

x a Jmen.
proud
měnič

e

C042 Dosažení frekvence při rozběhu x a 0.0

C043 Dosažení frekvence při doběhu x a 0.0

C044 Úroveň odchylky skutečné
hodnoty od žádané hodnoty při
regulaci PID

x a 3.0

C052 PID FBV horní mez skutečné
hodnoty

x a 100.0

C053 PID FBV dolní mez skutečné
hodnoty

x a 0.0

C071 Volba komunikační rychlosti
• 04 4800 bps
• 05 9600 bps
• 06 19200 bps

x a 06 /
04

C072 Nastavení adresy měniče v síti (1
- 32)

x a 1.

C074 Volba parity (komunikace)
• 00 žádná parita
• 01 sudá parita
• 02 lichá parita

x a 00

C075 Volma stop-bitu (komunikace) x a 1

C076 Volba chování po chybě komuni-
kace
• 00 chyba (kód E60)
• 01 doběh, zastavení, hlášení
chyby (E60)
• 02 nepodstatná
• 03 volný doběh (coasting)
• 04 doběh a zastavení

x a 02

C077 Povolená doba přerušení komuni-
kace

x a 0.00

C078 Prodleva při komunikaci x 0.

Kód
funkce Název / popis

Změna za
chodu

Továr
ní

hodn
ota

–FEF
/ –FU

Nasta
vení

Malá Velká
31

C081 Kalibrace napětˇového vstupu (O) a a 100.0

C082 Kalibrace proudového vstupu (OI) a a 100.0

C085 Nastavení termistorového vstupu a a 100.0

C086 Nastavení offsetu signálu [AM] a a 0.0

C091 Uvolnění Debug módu Neměňte
• 00 vypnuto • 01 zapnuto

a a 00

C101 Pamětˇ při ovládání signály
“nahoru/dolů”
• 00 počátek vždy z frekvence v
F001
• 01 uchování poslední

nastavené frekvence

x a 00

C102 Volba resetu
• 00 kvituje chybu na náběžnou

hranu signálu, zastaví chod
měniče

• 01 kvituje chybu na sestupnou
hranu signálu, zastaví chod
měniče

• 02 kvituje chybu na náběžnou
hranu signálu, nemá vliv na
chod měniče

x a 00

C141 Volba vstupu A
pro logic-kou
operaci na
výstupu

devět
možností pro
logickou
operaci (viz
strana 24

x x 00

C142 Volba vstupu B
pro logic-kou
operaci na
výstupu

x x 01

C143 Volba logického operátoru
• 00 [LOG] = A AND B
• 01 [LOG] = A OR B
• 02 [LOG] = A XOR B

x x 00

C144 Zpoždění sepnutí svorky [11] x a 0.0

C145 Zpoždění rozepnutí svorky [11] x a 0.0

C146 Zpoždění sepnutí svorky [12] x a 0.0

C147 Zpoždění rozepnutí svorky [12] x a 0.0

C148 Zpoždění sepnutí výstupního relé x a 0.0

C149 Zpoždění rozepnutí výstupního
relé

x a 0.0

Kód
funkce Název / popis

Změna za
chodu

Továr
ní

hodn
ota

–FEF
/ –FU

Nasta
vení

Malá Velká
32

Možné funkce vstupních inteligentních svorek

Symbol Kód Název vstupní svorky

FW 00 Vpřed chod/stop

RV 01 Vzad chod/stop

CF1 02 Volba pevné rychlosti, Bit 0 (LSB)

CF2 03 Volba pevné rychlosti, Bit 1

CF3 04 Volba pevné rychlosti, Bit 2

CF4 05 Volba pevné rychlosti, Bit 3 (HSB)

JG 06 Tipování

DB 07 Vnější sepnutí stejnosměrné brzdy

SET 08 Volba druhého motoru

2CH 09 Druhé rozběhové a doběhové časy

FRS 11 Voný doběh (FRS)

EXT 12 Vnější porucha

USP 13 Ochrana proti neočekávanému rozběhu

SFT 15 Softwarový zámek

AT 16 Volba analogového vstupu U / I

RS 18 Reset měniče

PTC 19 Vstup termistoru tepelné ochrany (PTC)

STA 20 Start (3-vodičové ovládání)

STP 21 Stop (3-vodičové ovládání)

F/R 22 FWD, REV (3-vodičové ovládání)

PID 23 Deaktivace regulátoru PID

PIDC 24 Reset regulátoru PID

UP 27 Dálkové ovládání zvyšování frekvence

DWN 28 Dálkové ovládání snižování frekvence

UDC 29 Dálk. ovládání výmaz poslední hodnoty

OPE 31 Nucený přenos ovládání na OP

ADD 50 Povolení přičtení frekvence

F-TM 51 Nucený přenos ovládání na svorkovnici

RDY 52 Funkce rychlého startu

SP-SET 53 Speciální volba druhého nastavení

— 255 Nezvoleno
33

Možné funkce výstupních inteligentních svorek

Možné funkce analogového výstupu
Následující tabulka znázorňuje možné funkce, které lze přiřadit
analogovému výstupu [AM], použitím funkce C028

Skupina funkcí “H” motorové konstanty

Symbol Kód Název výstupní svorky

RUN 00 Signál chod

FA1 01 Dosažení frekvence typ 1 (při konstantní rychlosti)

FA2 02 Dosažení frekvence typ 2 (při překročení nastavené
hodnoty)

OL 03 Předběžné hlášení přetížení

OD 04 Překročení odchylky regulace PID

AL 05 Poruchový signál

Dc 06 Hlášení přerušení analogového vstupu

FBV 07 Výstup relace zpětnovazebního signálu PID

NDc 08 Přerušení komunikace

LOG 09 Výstup logické funkce

OPDc 10 Odpojení komunikačního optionu

Kód Název funkce Popis odpovídající
rozsah signálu

00 Zobrazení frekvence Aktuální rychlost motoru 0 - max. frekv.

01 Analogové zobra-
zení proudu motor

Proud motoru (% z max.
jm. proudu měnič

0 to 200%

Kód
funkce Název / popis

Změna za
chodu Tovární

hodnota
–FEF/–FU

nasta
vení

Malá Velká

H003/
H203

Výkon motoru x x tovární
nastavení

H004/
H204

Počet pólů motoru
• 2 póly • 4 póly
• 6 pólů • 8 pólů

x x 4
34

Skupina funkcí “P” komunikační option

Pozn.: P skupina je zobrazena pouze když je připojen komunkační
option.

H006/
H206

Stabilizační konstanta
motoru

a a 100

H007/
H207

Volba napětí motoru x x továrně
nastaveno

Kód
funkce Název / popis

Změna za
chodu Tovární

hodnota
–FEF/–FU

nasta
vení

Malá Velká

P044 Nastavení časovače hlídání
přerušení komunikace

x x 1.00

P045 Chování měniče po chybě
komunikace
00 Porucha E70
01 zastavení po rampě
 a chyba E70
02 žádná odezva
03 volný doběh
04 zastavení po rampě

x x 01

P046 Číslo vyzývaného výstupního
zařízení

x x 21

P047 Číslo vyzývaného vstupního
zařízení

x x 71

P048 činnost měniče, je li detek-
ován idle mod

x x 01

P049 Nastavení pólů pro otáčky za
minutu

x x 0

Kód
funkce Název / popis

Změna za
chodu Tovární

hodnota
–FEF/–FU

nasta
vení

Malá Velká
35

Komunikace ModBus
Při použití komunikace Modbus je
nutno vyjmout panel a propojo-
vací mezikus.
 Zapojení kabelu -
Měnič používá pro komunikaci
diferenciální obousměrný port.
Jednotlivé vývody konektoru
jsou označeny zprava a jejich
význam je vypsán níže.
Ujistěte se, že vaše zapojení
kabelu odpovídá schématu

Před vlastním započetím komumikace je nutno přednastavit způ-
sob zadávání frekvence a povelu k chodu parametry A001, A002,
dále komunikační parametry C071-C078. Pak je nutno nastavit
DIP přepínač napravo od svorek na 485.
Komunikační bity a registry
 Následující tabulky udávají základní bity a registry pro SJ200-2.

Pin Symbol Popis

1 — Nevyužito. Nezapojovat

2 — Nevyužito. Nezapojovat

3 — Nevyužito.Nezapojovat

4 — Nevyužito. Nezapojovat

5 SP Poslat/Přijmout data
+ strana

6 SN Poslat/Přijmout data
- strana

7 — Nevyužito. Nezapojovat

8 — Nevyužito. Nezapojovat

Adresa
bitu Název / popis Čtení/zápis

R/W

0001h Povel k chodu R/W

S
N

1
S
P

2345678

NevyužitoNevyužito

SJ20
36

0002h Povel Vpřed/vzad R/W
0003h Externí chyba (EXT) R/W
0004h Reset poruchy R/W
0005h Rezervováno R/W
0006h Rezervováno R/W
0007h Inteligentní vstupní svorka 1 R/W
0008h Inteligentní vstupní svorka 2 R/W
0009h Inteligentní vstupní svorka 3 R/W
000Ah Inteligentní vstupní svorka 4 R/W
000Bh Inteligentní vstupní svorka 5 R/W
000Ch Inteligentní vstupní svorka 6 R/W
000Dh Nepoužito R
000Eh Stav Chod (Run)/Stop R
000Fh Stav Vpřed/Vzad R
0010h Měnič připraven R
0011h Rezervováno R
0012h Rezervováno R
0013h Rezervováno R
0014h Signál porucha R
0015h Signál překročení odchylky PID R
0016h Signál přetížení R
0017h Signál dosažení frekvence při nastavené

frekvenci a překročení
R

0018h Signál dosažení frekvence při konstantní
rychlosti

R

0019h Signál chodu R
001Ah Zápis dat R
001Bh Chyba CRC R
001Ch Chyba překročení doby běhu R
001Dh Chyba struktury R
001Eh Chyba parity R
001Fh Chyba kontrolního součtu R

Adresa
bitu Název / popis Čtení/zápis

R/W
37

Pamě″tˇové registry Modbus

Registr Funk
ce Popis Rozli

šení
Jedno

tka
Čtení/
Zápis

0002h Vstup frekvence 0,1 Hz R/W
0003h Stav měniče - - R
0005h PID zpětná vazba 0,1 % R/W
0011h d080 Čítač počtu poruch 1 počet R
0012h d081 Porucha 1 - druh - - R
0014h d081 Porucha 1 - frekvence 0,1 Hz R
0016h d081 Porucha 1 - výstupní proud 0,1 % R
0017h d081 Porucha 1 - napětí meziobvodu 1 V R
0018h d081 Porucha 1 - doba chodu H

1 hod
R

0019h d081 Porucha 1 - doba chodu L R
001Ah d081 Porucha 1 - doba zapnutí

1 hod
R

001Bh d081 Porucha 1 - doba zapnutí R
001Ch d082 Porucha 2 - druh - - R
001Eh d082 Porucha 2 - frekvence 0,1 Hz R
0020h d082 Porucha 2 - výstupní proud 0,1 % R
0021h d082 Porucha 2 - napětí meziobvodu 1 V R
0022h d082 Porucha 2- doba chodu

1 hod
R

0023h d082 Porucha 2 - doba chodu R
0024h d082 Porucha 2 - doba zapnutí

1 hod
R

0025h d082 Porucha 2 - doba zapnutí R
0026h d082 Porucha 3 - druh - - R
0028h d082 Porucha 3 - frekvence 0,1 Hz R

002Ah d082 Porucha 3 - výstupní proud 0,1 % R
002Bh d082 Porucha 3 - napětí meziobvodu 1 V R
002Ch d082 Porucha 3- doba chodu

1 hod
R

002Dh d082 Porucha 3 - doba chodu R
002Eh d082 Porucha 3 - doba zapnutí

1 hod
R

002Fh d082 Porucha 3 - doba zapnutí R
Registry 0030h až 1000h jsou rezervovány

1002h d001 Monitor výstupní frekvence 0,1 Hz R
1003h d002 Monitor výstupního proudu 0,1 % R
38

1004h d003 Monitor směru otáčení - - R
1005h d004 Monitor zpětné vazby PID (H)

0,01 -
R

1006h d004 Monitor zpětné vazby PID (L) R
1007h d005 Stav inteligentních vstupních

svorek
- - R

1008h d006 Stav inteligentních výstupních
svorek

- - R

1009h d007 Monitor přepočtené frekvence
H 0,01 -

R

100Ah d007 Monitor přepočtené frekvence L R
100Ch d013 Monitor výstupního napětí 1 % R
100Eh d016 Celková doba chodu H

1 hod
R

100Fh d016 Celková doba chodu L R
1010h d017 Celková doba zapnutí H

1 hod
R

1011h d017 Celková doba zapnutí L R
1014h F002 Doba rozběhu H

0,01 s
R/W

1015h F002 Doba rozběhu L R/W
1016h F003 Doba doběhu H

0,01 s
R/W

1017h F003 Doba doběhu L R/W
1018h F004 Nastavení směru při ovládání

tlačítkem RUN z panelu
- - R/W

1019h A001 Zdroj zadávání frekvence - - R/W
101Ah A002 Zdroj povelu k chodu - - R/W
101Bh A003 Základní frekvence 1 Hz R/W
101Ch A004 Maximální frekvence 1 Hz R/W
101Dh A005 Volba funkce svorky AT - - R/W
1020h A011 Počáteční frekvence vstupu O 0,1 Hz R/W
1022h A012 Koncová frekvence vstupu O 0,1 Hz R/W
1023h A013 Počáteční napětí vstupu O 1 % R/W
1024h A014 Koncové napětí vstupu O 1 % R/W
1025h A015 Určení frekvence při nulovém

napětí vstupu O
- - R/W

1026h A016 Časová konstanta filtru vstupu
O/OI

1 počet R/W

1029h A020 Pevná frekvence 0 0,1 Hz R/W

Registr Funk
ce Popis Rozli

šení
Jedno

tka
Čtení/
Zápis
39

102Bh A021 Pevná frekvence 1 0,1 Hz R/W
102Dh A022 Pevná frekvence 2 0,1 Hz R/W
102Fh A023 Pevná frekvence 3 0,1 Hz R/W
1031h A024 Pevná frekvence 4 0,1 Hz R/W
1033h A025 Pevná frekvence 5 0,1 Hz R/W
1035h A026 Pevná frekvence 6 0,1 Hz R/W
1037h A027 Pevná frekvence 7 0,1 Hz R/W
1039h A028 Pevná frekvence 8 0,1 Hz R/W
103Bh A029 Pevná frekvence 9 0,1 Hz R/W
103Dh A030 Pevná frekvence 10 0,1 Hz R/W
103Fh A031 Pevná frekvence 11 0,1 Hz R/W
1041h A032 Pevná frekvence 12 0,1 Hz R/W
1043h A033 Pevná frekvence 13 0,1 Hz R/W
1045h A034 Pevná frekvence 14 0,1 Hz R/W
1047h A035 Pevná frekvence 15 0,1 Hz R/W
1048h A038 Tipovací frekvence 0,01 Hz R/W
1049h A039 Způsob stopu z tipování - - R/W
104Bh A042 Ruční momentový boost 0,1 % R/W
104Ch A043 Nastavení frekvence manuál-

ního boostu
0,1 % R/W

104Dh A044 Volba U/f charakteristiky - - R/W
104Eh A045 Zesílení výstupního napětí 1 % R/W
104Fh A046 Zesílení napětˇové kompen-

zace
1 % R/W

1050h A047 Zesílení kompenzace skluzu 1 % R/W

1051h A051 Volba stejnosměrné brzdy - - R/W
1052h A052 Frekvence stejnosměrné brzdy 0,1 Hz R/W
1053h A053 Doba zpoždění ss. brždění 0,1 s R/W
1054h A054 Síla ss. brždění při doběhu 1 % R/W
1055h A055 Doba ss. brždění při doběhu 0,1 s R/W
1056h A056 Reakce brzdy na vstup DB - - R/W
105Ah A061 Nastavení horního limitu 0,1 Hz R/W
105Bh A062 Nastavení dolního limitu 0,1 Hz R/W
105Dh A063 Frekvence skoku 1 0,1 Hz R/W

Registr Funk
ce Popis Rozli

šení
Jedno

tka
Čtení/
Zápis
40

105Eh A064 Šířka frekvenčního skoku 1 0,1 Hz R/W
1060h A065 Frekvence skoku 2 0,1 Hz R/W
1061h A066 Šířka frekvenčního skoku 2 0,1 Hz R/W
1063h A067 Frekvence skoku 3 0,1 Hz R/W
1064h A068 Šířka frekvenčního skoku 3 0,1 Hz R/W
1068h A071 Volba PID regulace - - R/W
1069h A072 PID P zesílení 0,1 - R/W
106Ah A073 PID I zesílení 0,1 s R/W
106Bh A074 PID D zesílení 0,1 s R/W
106Ch A075 Měřítko PID 0,01 - R/W
106Dh A076 Volba zpětné vazby - - R/W
106Eh A077 Obrácená funkce PID - - R/W
106Fh A078 PID omezení výstupu 0,1 % R/W
1070h A081 Volba regulace napětí AVR 0,1 % R/W
1071h A082 Volba napětí motoru 0 - 5 - - R/W
1074h A092 Doba rozběhu 2 H

0,01 s
R/W

1075h A092 Doba rozběhu 2 L R/W
1076h A093 Doba doběhu 2 H

0,01 s
R/W

1077h A093 Doba doběhu 2 L R/W
1078h A094 Volba způsobu přepínání na

rozběh 2/doběh 2
- - R/W

107Ah A095 Frekvence přepnutí rozběh 1/
rozběh 2

0,1 Hz R/W

107Ch A096 Frekvence přepnutí doběhu 1/
doběh 2

0,1 Hz R/W

107Dh A097 Volba tvaru rozběhové křivky - - R/W
107Eh A098 Volba tvaru doběhové křivky - - R/W
1080h A101 Počáteční frekvence vstupu OI 0,1 Hz R/W
1082h A102 Koncová frekvence vstupu OI 0,1 Hz R/W
1083h A103 Počáteční proud vstupu OI 1 % R/W
1084h A104 Koncový proud vstupu OI 1 % R/W
1085h A105 Volba frekvence při nulovém

signálu OI
- - R/W

108Eh A141 Volba vstupu A výpočtové
funkce

- - R/W

Registr Funk
ce Popis Rozli

šení
Jedno

tka
Čtení/
Zápis
41

108Fh A142 Volba vstupu B výpočtové
funkce

- - R/W

1090h A143 Volba výpočtové funkce - - R/W
1091h A145 Přídavná frekvence 0,1 Hz R/W
1093h A146 Volba znaménka přídavné

frekvence
- - R/W

1095h A151 Počáteční frekvence
potenciometru na panelu

0,1 Hz R/W

1097h A152 Koncová frekvence
potenciometru na panelu

0,1 Hz R/W

1098h A153 Počáteční hodnota
potenciometru na panelu

1 % R/W

1099h A154 Koncová hodnota
potenciometru na panelu

1 % R/W

109Ah A155 Volba frekvence při nulovém
vstupu potenciometru

- - R/W

10A5h b001 Volba automatického restartu - - R/W
10A6h b002 Povolená doba podpětí 0,1 s R/W
10A7h b003 Zpoždění restartu 0,1 s R/W
10A8h b004 Chyba napájení/podpětí během

stopu měniče
- - R/W

10A9h b005 Počet restartů po podpětí - - R/W
10ADh b012 Tepelná ochrana motoru 0,01 % R/W
10AEh b013 Charakteristika tepelné ochrany - - R/W
10B5h b021 Volba omezování přetížení - - R/W
10B6h b022 Úroveň omezování přetížení 0,01 % R/W
10B7h b023 Doba doběhu při omezování

přetížení
0,1 s R/W

10BBh b028 Zdroj hodnoty úrovně
omezování přetížení

- - R/W

10BCh b031 Softwarový zámek - - R/W
10CFh b080 Nastavení zesílení výstupu AM 1 % R/W
10D1h b082 Nastavení startovací frekvence 0,1 % R/W
10D2h b083 Nastavení modulační frekvence 0,1 kHz R/W
10D3h b084 Inicializační mod - - R/W
10D4h b085 Kód země pro inicializaci - - R/W
10D5h b086 Přepočítací koeficient frekvence 0,1 - R/W

Registr Funk
ce Popis Rozli

šení
Jedno

tka
Čtení/
Zápis
42

10D6h b087 Volba tlačítka Stop panelu - - R/W
10D7h b088 Způsob restartu po FRS - - R/W
10D9h b090 Poměr využití dynamického

brždění
0,1 % R/W

10DAh b091 Volba způsobu zastavení - - R/W
10DBh b092 Řízení chladícího ventilátoru - - R/W
10DCh b095 Volba dynamického brždění - - R/W
10DDh b096 Úroveň sepnutí brzdného

spínače
1 V R/W

10F5h b130 Zpomalení doběhu při přepětí - - R/W
10F6h b131 Úroveň pro zpomalení doběhu 1 V R/W
10F7h b140 Potlačení chyby nadproudu - - R/W
10F8h b150 Redukce nosné frekvence při

vysoké teplotě
- - R/W

10F9h b151 Rychlý start - - R/W
1103h C001 Nastavení funkce svorky 1 - - R/W
1104h C002 Nastavení funkce svorky 2 - - R/W
1105h C003 Nastavení funkce svorky 3 - - R/W
1106h C004 Nastavení funkce svorky 4 - - R/W
1107h C005 Nastavení funkce svorky 5 - - R/W
1108h C006 Nastavení funkce svorky 6 - - R/W
110Bh C011 Aktivní stav svorky 1 - - R/W
111Ch C012 Aktivní stav svorky 2 - - R/W
110Dh C013 Aktivní stav svorky 3 - - R/W
110Eh C014 Aktivní stav svorky 4 - - R/W
110Fh C015 Aktivní stav svorky 5 - - R/W
1110h C016 Aktivní stav svorky 6 - - R/W
1114h C021 Nastavení výstupní svorky 11 - - R/W
1115h C022 Nastavení výstupní svorky 12 - - R/W
1119h C026 Inteligentní reléový výstup - - R/W
111Bh C028 Volba funkce svorky AM - - R/W
111Dh C031 Aktivní stav svorky 11 - - R/W
111Eh C032 Aktivní stav svorky 12 - - R/W
1122h C036 Aktivní stav reléového výstupu - - R/W

Registr Funk
ce Popis Rozli

šení
Jedno

tka
Čtení/
Zápis
43

1124h C041 Úroveň signálu přetížení 0,01 % R/W
1126h C042 Nastavení frekvence dosažení

pro rozběh
0,1 Hz R/W

1128h C043 Nastavení frekvence dosažení
pro rozběh

0,1 Hz R/W

1129h C044 Úroveň regulační odchylky 0,1 % R/W
112Eh C052 Horní limit regulované veličiny 0,1 % R/W
112Fh C053 Dolní limit regulované veličiny 0,1 % R/W
1138h C071 Rychlost komunikace - - R
1139h C072 Komunikační kód - - R
113Bh C074 Komunikační parita - - R
113Ch C075 Stop bit komunikace - - R
113Dh C076 Chování po chybě komunikace - - R/W
113Eh C077 Povolená doba přerušení

komunikace
0,1 s R/W

113Fh C078 Prodleva při komunikaci 0,1 s R
1141h C081 Kalibrace zesílení vstupu O 0,1 % R/W
1142h C082 Kalibrace zesílení vstupu OI 0,1 % R/W
1144h C085 Nastavení termistoru 0,1 % R/W
1145h C086 Nastavení ofsetu AM 0,1 V R/W
1148h C091 Povolení debug modu - - R
1149h C101 Nastavení paměti Nahoru/Dolů - - R/W
114Ah C102 Volba resetu - - R/W
1150h C141 Volba vstupu A logické funkce - - R/W
1151h C142 Volba vstupu B logické funkce - - R/W
1152h C143 Volba výstupní logické funkce - - R/W
1153h C144 Zpoždění sepnutí svorky 11 0,1 0,1s R/W
1154h C145 Zpoždění vypnutí svorky 11 0,1 0,1s R/W
1155h C146 Zpoždění sepnutí svorky 12 0,1 0,1s R/W
1156h C147 Zpoždění vypnutí svorky 12 0,1 0,1s R/W
1157h C148 Zpoždění sepnutí výst. relé 0,1 0,1s R/W
1158h C149 Zpoždění vypnutí výst. relé 0,1 0,1s R/W
1165h H003 Výkon motoru - - R/W
1166h H004 Počet pólů - - R/W

Registr Funk
ce Popis Rozli

šení
Jedno

tka
Čtení/
Zápis
44

1168h H006 Stabilizační konstanta motoru 1 % R/W
1169h H007 Volba napětí motoru - - R/W

Pamětˇové registry 1187h až 1500h jsou rezervovány.

1501h F202 Druhá doba rozběhu H 0,01 s R/W
1502h F202 Druhá doba rozběhu L 0,01 s R/W
1503h F203 Druhá doba doběhu H 0,01 s R/W
1504h F203 Druhá doba doběhu L 0,01 s R/W
150Ah A201 Druhý zdroj frekvence - - R/W
150Bh A202 Druhé místo povelu - - R/W
150Ch A203 Druhá základní frekvence 1 Hz R/W
150Dh A204 Druhá maximální frekvence 1 Hz R/W
150Fh A220 Pevná frekvence 0 pro druhý

motor
0,1 Hz R/W

1511h A242 Hodnota ručního boostu 0,1 % R/W
1512h A243 Frekvence ručního boostu 0,1 % R/W
1513h A244 Volba U/f charakteristiky - - R/W
1514h A245 Zesílení výstupního napětí 1 % R/W
1515h A246 Zesílení napětˇové kompen-

zace
1 - R/W

1516h A247 Zesílení kompenzace skluzu 1 - R/W
1517h A261 Druhý horní limit 0,1 Hz R/W
1518h A262 Druhý dolní limit 0,1 Hz R/W
1518h A292 Doba rozběhu 2 H

0,01 s
R/W

1519h A292 Doba rozběhu 2 L R/W
151Ah A293 Doba doběhu 2 H

0,01 s
R/W

151Bh A293 Doba doběhu 2 L R/W
151Ch A294 Metoda přepínání druhé rampy - - R/W
151Eh A295 Frekvence přepínání rozběhové

rampy
0,1 Hz R/W

1520h A296 Frekvence přepínání doběhové
rampy

0,1 Hz R/W

1526h b212 Tepelná ochrana 2. motoru 0,1 % R/W
1527h b213 Tepelná charakteristika 2. motor - - R/W
1528h b221 Mod omezování přetížení 2.

motor
- - R/W

Registr Funk
ce Popis Rozli

šení
Jedno

tka
Čtení/
Zápis
45

Pozn.: K dosažení odpovědi SJ200-2 snižte prosím adresu
pamětˇového registru o 1. Například při žádosti o data z registrů
100Eh až 100Fh, v tom případě vzkaz, specifikuje startovní adresu
jako 100Dh.

1529h b222 Úroveň přetížení 2. motor 0,01 % R/W
152Ah b223 Doběhová rampa při

omezování přetížení 2. motor
0,1 s R/W

152Bh b228 Volba zdroje hodnoty
omezování přetížení

- - R/W

1531h C201 2. nastavení funkce svorky 1 - - R/W
1532h C202 2. nastavení funkce svorky 2 - - R/W
1533h C203 2. nastavení funkce svorky 3 - - R/W
1534h C204 2. nastavení funkce svorky 4 - - R/W
1535h C205 2. nastavení funkce svorky 5 - - R/W
1536h C206 2. nastavení funkce svorky 6 - - R/W
1539h C241 2. nastavení úrovně signálu

přetížení
- - R/W

1540h H203 2. nastavení výkonu motoru - - R/W
1541h H204 2. nastavení počtu pólů motoru - - R/W
1543h H206 Stabilizační konstanta 2. motor 1 % R/W
1544h H207 Volba napětí 2. motor - - R/W

Registr Funk
ce Popis Rozli

šení
Jedno

tka
Čtení/
Zápis
46

Dimenzování vodičů a pojistek

Při zapojování musí být použito schválených kabelových koncovek.

Výkon
motoru

kW

Typ měniče
SJ200-

Zapojení Doporuče
né

pojistky
gG 600V

Silové
vodiče
mm2

Signálové
vodiče
mm2

0,2 002NFEF/NFU 1,3 0,14 až 0,75,
 pro
analogové
vstupy a
výstupy
použít
stíněný kabel

10A

0,4 004NFEF/NFU

0,55 005NFEF

0,75 007NFEF/NFU 2,1 15A

1,1 007NFEF/NFU

1,5 011NFEF 3,3 20A 1f.
15A 3f.

2,2 015NFEF/NFU 5,3 30A 1f.
20A 3f.

3,7 022NFEF/NFU 3,3 30A

5,5 037LFU 5,3 40A

7,5 055LFU 8,4 50A

0,4 004HFEF/HFU 1,3 3A

0,75 007HFEF/HFU 6A

1,5 015HFEF/HFU 10A

2,2 022HFEF/HFU

3,0 030HFEF 2,1 15A

4,0 040HFEF/HFU

5,5 055HFEF/HFU 3,3 20A

7,5 075HFEF/HFU 25A
47

Některé praktické poznámky k nastavení a provozu:
1. Nastavení měniče:
Při každém nastavení měniče je třeba určit odkud budeme zadávat
frekvenci (A001) a odkud budeme dávat výkonný povel k chodu
(A002). Tovární nastavení je povel ze vstupních svorek měniče
(PCS-1)a zadávání frekvence z napětˇového vstupu O.Dále je
nutno v každém případě nastavit tepelnou ochranu motoru dle
štítku motoru v parametru b12. Je také vhodné nastavit rozsah
otáček, zejména omezit jej směrem dolů, nebotˇ motory s vlastní
ventilací se při nízkých otáčkách přehřívají. Obvykle by se při
plném zatížení neměl motor provozovat pod 15 Hz, delší chod pod
10 Hz není bez cizího chlazení možný. Např. pro vstup O je
vhodné nastavit dolní frekvenci v A011 a horní frekvenci v A012.
Hodnotu ručního momentového boostu A042 doporučujeme snížit
na 3 %. Po ukončení nastavení parametrů je nutno nalistovat
obsah parametru monitoru (obvykle D001-frekvence), který
chceme zobrazovat a zadat STR, jinak nedojde po znovuzap-
nutí napájení k tomuto zobrazení.
2. Nastavení vektorového režimu
Ve většině případů stačí nastavit výkon motoru v H003 a počet
pólů v H004. Pokud je zvýšený proudový odběr (zejména při
frekvencích do 15 Hz), je nutno snížit hodnotu boostu A042 na 3,
popř. snížit výkon motoru v H003. Pokud je nedostatečný moment
při nízkých otáčkách, zvyšte hodnotu napětˇové kompenzace
A046. Pokud dochází k poklesu otáček se zatížením, zvyšte hod-
notu kompenzace skluzu A047. Při nárustu otáček se zátěží
snižte.
3. Chybová hlášení
Pokud dochází opakovaně k nadproudům (E1 - E4), je nutno v
každém případě odstranit příčinu (odstranit mechanickou závadu,
prodloužit rozběhovou rampu). Při častém opakování této chyby
může dojít k poškození měniče. Pokud dochází k této chybě při
každém spuštění i při odpojeném motoru, je měnič vadný.
V případě přetížení motoru E5 je nutno prohlédout zařízení, zda
není mechanicky zablokováno, popř. zkontrolovat stav motoru.
Může být také způsobena chybným nastavením měniče (obvykle
je chybně nastavena základní frekvence A003).
Přepětí E07 je typickou chybou u brzděných zátěží. Řešením je
prodoužení doběhové rampy F003, pokud to z technologických
důvodů není možné, je nutno použít brzdný odpor.
Chyba podpětí E9 je běžnou chybou při výpadku a kolísání sítě,
není nijak nebezpečná.
48

Frekvenční měniče HITACHI
Servopohony HITACHI

Programovatelné automaty HITACHI
Ovládací a zobrazovací panely HITACHI

Softstartéry SOLCON

AEF, s.r.o.
Pekařská 86, 602 00 Brno

tel. 543 421 201
fax 543 421 200

Ohradní 33/34, 140 00 Praha
tel. 241 401 657
fax 241 401 657

www.aef-hitachi.cz
info@aef-hitachi.cz

