SPIS TREŚCI SDRIVE 250

01 WSTĘP: NAPĘD SD250

02 KOMPAKTOWY I ELASTYCZNY DLA WIELU APLIKACJI

03 SPECYFIKACJA TECHNICZNA

04 STANDARDOWE MOCE I WYMIARY

(Back side of Index):

Zawsze marzyliśmy o kompletnej obsłudze klienta która zawierałaby w sobie: wsparcie przy uruchomieniu, 24 godzinną pomoc techniczną, sprawną odpowiedź warsztatu który wykonuje naprawę lub wymienia napęd w czasie krótszym niż 1 dzień. 3 lata gwarancji, natychmiastową dostawę, szkolenie przygotowane wg potrzeb użytkownika i profesjonalnie przygotowaną aplikację.

Marzenie, obietnica, porozumienie

(Page of Icons)

INTELIGENTNY

Pamięć Pulpitu Sterowania umożliwia kopiowanie i przepisywanie danych do i z napędu. Wynoszony Pulpit Sterowania umożliwia zaprogramowanie tylu napędów ile zechcesz, po prostu 'Plug & Play'.

ŁATWY W OBSŁUDZE

Intuicyjnie zaprogramowany Pulpit Sterowania powoduje iż ustawianie parametrów jest proste i łatwe.

WSPARCIE TECHNICZNE

Nasz Dział Techniczny będzie udzielał wsparcia technicznego przy uruchomieniu. Zawsze będziesz mógł na kogoś liczyć.

3 LETNIA GWARANCJA

KOMPAKTOWY

Kompaktowa wielkość, o wiele mniejszy od produktów konkurencyjnych umożliwia uzyskanie lepszego współczynnika koszt/wydajność i powiększa obszar możliwych zastosowań.

(Page 01)

01 WSTĘP DO NAPĘDU SDRIVE 250.

Seria napędów SD250 jest konkurencyjnym rozwiązaniem osiągalnym dla każdego. Dostępny w szeregu produktów o mocy do 7,5kW, z jego dużymi możliwości sterowania silnikiem i kompaktową wielkością jest rozwiązaniem idealnym dla każdej aplikacji.

STEROWANIE WEKTOROWE W OTWARTEJ PĘTLI (BEZCZUJNIKOWE)

Praca w otwartej pętli sterowania wektorowego bezczujnikowego zapewnia doskonałe sterowanie oraz wysoki moment obrotowy.

WBUDOWANY REGULATOR PID

Ta funkcja umożliwia sterowanie szerokim wachlarzem zmiennych systemowych. Przepływ, ciśnienie, temperatura…bez jakiegokolwiek dodatkowego sterownika.

(tekst na obrazku):

1. NASTAWA SYSTEMU

2. STEROWANIE SYSTEMEM Z UZYCIEM PID.

Sygnał sprzężenia zwrotnego.

Pętla Sterowania.

Pompa.

Przetwornik ciśnienia.

POWŁOKI ZABEZPIECZAJĄCE

Wszystkie płytki elektroniczne PCB są zabezpieczone lakierem elektroizolacyjnym powiększającym ich niezawodność

SPEŁNIA WYMAGANIA NORM MIĘDZYNARODOWYCH: CE, UL, cUL, C-TICK..

(Page 02)

02 ZWARTY I ELASTYCZNY DLA WIELU APLIKACJI

Napęd SD250 został zaprojektowany tak, aby dobrze obsłużyć jak największy zakres aplikacji przemysłowych. Instalacja, oprogramowanie i uruchomienie w jednym kroku. Małe gabaryty są także tutaj dużą zaletą.
PAKOWANIE I PALETYZACJA.

MŁYNY PRZEMYSŁOWE.

MASZYNY PAKUJĄCE

MASZYNY BUTELKUJĄCE .

MASZYNY TEKSTYLNE.

PRALKI PRZEMYSŁOWE

PRZEMYSŁ SPOŻYWCZY

TRANSPORT MATERIAŁÓW I PRZENOŚNIKI.

MIESZALNIKI FARB

(Page 03)

03 SPECYFIKACJA TECHNICZNA

WEJŚCIE

Zasilanie

200 do 230Vac (-15% do +10%). 3-fazowe

380 do 480Vac (-15% do +10%). 3-fazowe.

Częstotliwość wejściowa

50 - 60 Hz (5%

Współczynnik mocy wejściowy

> 0.98 (zasadniczo).

Chwilowy zanik zasilania

> 15ms

WYJŚCIE

Napięcie wyjściowe napędu

0Vac do V. wejściowego
Możliwość przeciążenia

150% przez 60 s
Zakres częstotliwości

0.01Hz do (400Hz
Sprawność (przy pełnym obc)

> 98%
Metody sterowania

Technologia wektora przestrzennego
Częstotliwość kluczowania

Maksimum 15kHz
WARUNKI ŚRODOWISKOWE

Stopień ochrony

IP20

Temperatura otoczenia

-10ºC do +50ºC

Temperatura magazynowania

-20ºC do +65ºC

Wilgotność otoczenia

< 90%, bez kondensacji

Wysokość

1000m

Pogorszenie param (> 1000m)

-1% na każde 100m; maksimum 3000m

Stopień ochrony wyświetlacza

IP21

Drgania i wibracje

5,9m/s² (=0,6g)

Inne wymagania instalacyjne

Środowisko bez atmosfery korozyjnej, par substancji łatwopalnych, mgły olejowej oraz kurzu.

STEROWANIE

Metody sterowania

Skalarne u/f, Wektorowe Bezczujnikowe.

Wejścia Analogowe
1 wejście 0-10Vdc lub (10Vdc, 1 wejście 0-20mA lub 4-20mA
Wejścia Cyfrowe

8 wejść programowanych.

Wyjścia Analogowe

1 wyjście 0 - 10Vdc.

Wyjścia Przekaźnikowe

1 przekaźnik ze stykiem przełączającym (250Vac, 1A; 30Vdc, 1A)

1 tranzysto. programowane typ ‘open collector’ (26Vdc, 100mA).
Pulpit Sterowania Wynoszony
Programowany cyfrowo z niezależną pamięcią (opcjonalny)

Porty Komunikacyjne

RS485, protokół ModBus RTU (opcjonalnie DeviceNet lub Profibus)

Moduł Hamowania Dynam.
Opcjonalny.

Certyfikaty

CE, UL, cUL, C-tick.
OCHRONA SILNIKA

Przeciążenie silnika (model termiczny)

Doziemienie.

Ostrzeżenie przed przeciążeniem.

Ostrzeżenie przed utknięciem

Ograniczenie momentu i czas ograniczenia momentu (regulowany

Zwarcie na zasilaniu.

10% cykl pracy hamowania dynamicznego.

Zanik fazy napięcia wejściowego/wyjściowego

Niesymetryczność prądów fazowych.

Zwarcie.

Zbyt wysokie napięcie zasilania

Błąd komunikacji

Średni moment hamowania 100% w czasie 5s.

USTAWIENIA SDRIVE 250
Model termiczny (oprogramowanie).

Przeciążenie IGBT.

Błąd zbyt wysokiego napięcia.

Błąd sprzętowy.

Przekroczenie temperatury radiatora.

Ograniczenie prądu wyjścia.

Ograniczenie prądu regeneracyjnego.

Błąd wentylatora chłodzącego.

Funkcja ciśnienia grupowego.

Podwójna rampa przyśpieszenia.

Ustawienia dla drugiego silnika.

Model Termiczny rezystora hamowania dynamicznego

(Page 04)

04 Standardowe moce i wymiary.

STANDARDOWY ZAKRES MOCY

	KOD
	WIELKOŚĆ
	I(A)
	kW
	CV
	V

	SD25203
	1
	3
	0,4
	0,5
	200-230 III

	…
	…
	…
	…
	…
	…

OKABLOWANIE STERUJACE

[image: image1.wmf]

MO

MG

24

P

1

P

2

CM

P

3

P

4

P

5

CM

P

6

P

7

P

8

VR

V

1

I

AM

S

+

S

-

R

S

4

8

5

C

o

m

m

u

n

i

c

a

t

i

o

n

T

e

r

m

i

n

a

l

SD

250

DTC

0001

AI

F

o

r

w

a

r

d

R

u

n

(

F

X

)

C

o

m

m

o

n

3

A

3

C

3

B

Multi

-

Func

.

Relay

(

<

 250

Vac

,

1

A

;

30

VDC

,

1

A

)

1

0

V

P

o

w

e

r

S

u

p

p

l

y

f

o

r

P

o

t

e

n

t

i

o

m

e

t

e

r

V

o

l

t

a

g

e

S

i

g

n

a

l

I

n

p

u

t

0

-

1

0

V

C

u

r

r

e

n

t

S

i

g

n

a

l

I

n

p

u

t

0

-

2

0

m

A

M

u

l

t

i

-

F

u

n

c

.

O

p

e

n

C

o

l

l

e

c

t

o

r

O

u

t

p

u

t

2

4

V

O

u

t

p

u

t

R

e

v

e

r

s

e

R

u

n

(

R

X

)

E

m

e

r

g

e

n

c

y

S

t

o

p

(

B

X

)

T

r

i

p

R

e

s

e

t

(

R

S

T

)

J

o

g

O

p

e

r

a

t

i

o

n

(

J

O

G

)

C

o

m

m

o

n

M

u

l

t

i

-

S

t

e

p

F

r

e

q

.

-

L

o

w

M

u

l

t

i

-

S

t

e

p

F

r

e

q

.

-

M

i

d

d

l

e

M

u

l

t

i

-

S

t

e

p

F

r

e

q

.

-

H

i

g

h

M

u

l

t

i

-

F

u

n

c

.

A

n

a

l

o

g

u

e

O

u

t

p

u

t

0

-

1

0

V

MF Input

Teminals

1

-

2

MF Input

Terminals

3

-

5

MF Input

Terminals

6

-

8

F

a

c

t

o

r

y

S

e

t

t

i

n

g

s

	Wielkość 1 i 2

	KOD
	WYMIARY (mm)

H1 H2 W1 W2 D ø A B
	FILTR RFI

L Y W X H
	WAGA NETTO napęd + filtr

(Dla całego zakresu).

