

EVO 6000

Instrukcja obsługi

SPIS TREŚCI

BEZPIECZEŃSTWO

1.1. Zasady ogólne

1.1.1. Użytkowanie

1.1.2. Dostawa

1.1.3. Instalacja

1.1.4. Połączenia elektryczne

1.1.5. Eksploatacja

1.1.6. Konserwacja

1.2. Etykieta ostrzegawcza

1.3. Środki ostrożności przy stosowaniu falowników.

1.3.1. Wybór falownika

1.3.1.1. Moc falownika.

1.3.1.2. Moment rozruchowy.

1.3.1.3. Wyłączenie awaryjne

1.3.2. Konfiguracja.

1.3.2.1. Wartości progowe.

1.3.2.2. Hamowanie prądem stałym.

1.3.2.3. Czas przyspieszania / zwalniania (Acc./Dec. Time).

1.3.3. Obsługa

1.3.3.1. Podłączenie

1.3.3.2. Konserwacja.

1.3.3.3. Narzędzia

1.3.3.4. Transport i instalacja.

1.4. Gwarancja

1.4.1. Okres gwarancji

1.4.2. Ograniczenia gwarancji

Rozdział 2 | Produkt

2.1. Komponenty

2.2. Dostawa

2.3. Tabliczka znamionowa.

2.4. Kod zamówieniowy

2.5. Zakres mocy

2.6. Specyfikacja

2.7. Wymiary.

Rozdział 3 | Instalacja falownika

3.1. Warunki pracy i składowania

3.2. Ułożenie i rozmieszczenie

3.2.1. Ułożenie

3.2.2. Rozmieszczenie

3.2.2.1. Instalacja pojedynczego falownika

3.3. Klawiatura i montaż pokrywy zacisków.

3.4. Połączenie elektryczne

3.4.1. Ochrona falownika i przewodów wejściowych przed zwarciem.

3.4.2. Ochrona silnika i przewodów wyjściowych przed zwarciem.

Rozdział 4 | Podłączenie

[4.1. Zasady bezpieczeństwa podczas podłączania](#)

[4.2. Obwód główny.](#)

[4.2.1. Zaciski obwodu głównego](#)

[4.2.2. Podłączenie obwodu głównego](#)

[4.2.2.1. Zasilanie](#)

[4.2.2.2. Napięcie wyjściowe.](#)

[4.2.2.3. Jednostka hamująca](#)

[4.2.2.4. Uziemienie.](#)

[4.2.3. Obwód główny - dobór przewodów i momentów dokręcania śrub.](#)

[4.3. Obwód sterowania.](#)

[4.3.1. Zaciski obwodu sterowania](#)

[4.3.1.1. Wejścia](#)

[4.3.1.2. Wyjścia.](#)

[4.3.2. Łączenie obwodu sterowania.](#)

[4.3.3. Obwód sterowania - dobór przewodów i momentów dokręcania śrub.](#)

[4.3.4. Końcówki kablowe](#)

[4.4. Połączenia wejść / wyjść.](#)

[4.4.1. Wybór rodzaju wejść NPN/PNP](#)

[4.4.2. Wybór rodzaju wejścia analogowego.](#)

[4.5. Sprawdzenie okablowania.](#)

[Rozdział 5 | Panel sterowania i parametry.](#)

[5.1. Panel sterowania](#)

[5.1.1. Przyciski i wskaźniki diodowe](#)

[5.2.1. Wyświetlacz panelu sterowania.](#)

[5.2.1.1. Wyświetlacz LED.](#)

[5.1.2.2. Wskaźniki diodowe.](#)

[5.1.3. Programowanie za pomocą klawiatury.](#)

[5.2. Lista parametrów.](#)

[Rozdział 6 | Usuwanie usterek](#)

[6.1. Alarmy i błędy](#)

[6.2. Detekcja błędów.](#)

[6.3. Błędy obsługi](#)

[6.4. Błędy podczas auto-tuningu](#)

1. BEZPIECZEŃSTWO

1.1. Zasady ogólne

Informacje:

Ostrzeżenie: Nieprzestrzeganie niniejszej instrukcji obsługi grozi bardzo poważnymi konsekwencjami takimi jak pożar, poważne obrażenia ciała ze śmiercią włącznie.

Uwaga: Nieprzestrzeganie niniejszej instrukcji obsługi grozi konsekwencjami takimi jak obrażenia ciała i uszkodzenia sprzętu.

1.1.1. Użytkowanie

Zagrożenia

1. Przemiennek częstotliwości przeznaczony jest do sterowania prędkością 3-fazowych silników synchronicznych i asynchronicznych, które nie mogą być stosowane w jednofazowej sieci. Nieprzestrzeganie tych zasad może skutkować uszkodzeniem przemiennika częstotliwości lub pożarem.
2. Przemiennek częstotliwości nie może być stosowany w urządzeniach medycznych w miejscach, w których zależy od niego ludzkie życie.
3. Przemiennek częstotliwości został wyprodukowany zgodnie z normami i najwyższymi standardami kontroli jakości, jednakże nieprzestrzeganie zasad bezpieczeństwa może w przypadku jego awarii spowodować śmierć lub poważne obrażenia.

1.1.2. Dostawa

Ostrzeżenie

1. Nigdy nie należy instalować uszkodzonego lub niekompletnego falownika. Może to doprowadzić do wypadku.

1.1.3. Instalacja

Ostrzeżenia

1. Falownik należy trzymać od spodu. Trzymanie za przednią część obudowy może spowodować upadek i uszkodzenie falownika.
2. Przemiennek częstotliwości należy zamontować na płycie montażowej metalowej lub z innego niepalnego materiału. Trzymaj urządzenia z daleka od ognia i substancji łatwopalnych.
3. Falownik powinien być instalowany w dobrze wentylowanych pomieszczeniach. Urządzenie należy chronić przed bezpośrednim działaniem promieni słonecznych, działaniem wysokich temperatur, wysoką wilgotnością i kondensacją pary, dużym zapyleniem, działaniem gazów przyspieszających korozję itp.

1.1.4. Połączenia elektryczne

Zagrożenia

1. Przemiennej częstotliwości może być instalowany wyłącznie przez osoby posiadające niezbędną wiedzę i uprawnienia do przeprowadzania prac elektrycznych. Nieprzestrzeganie tej zasady grozi porażeniem elektrycznym lub uszkodzeniem falownika.
2. Podczas podłączania należy bezwzględnie odciąć napięcie zasilania. W przeciwnym razie może dojść do porażenia prądem.
3. Podczas instalacji należy upewnić się, że przewód ochronny PE jest podłączony prawidłowo. Niestosowanie się do tego zalecenia może skutkować wystąpieniem potencjału na obudowie urządzenia i porażeniem personelu. Dla bezpieczeństwa personelu należy uziemić zarówno falownik, jak i silnik.
4. Nie wolno dotykać zacisków obwodu głównego. Grozi to porażeniem.
5. Do podłączenia hamulca przeznaczone są zaciski "+" i "-". Nie wolno podłączać hamulca do innych zacisków ponieważ grozi to pożarem.

Ostrzeżenia

1. Nie wolno podłączać 3-fazowego zasilania do zacisków wyjściowych U, V i W ponieważ grozi to uszkodzeniem falownika.
2. Jeśli długość przewodów pomiędzy falownikiem a silnikiem przekracza 100m zaleca się zastosowanie dławika wyjściowego, aby zredukować wpływ pojemności przewodów.
3. Do zacisków wyjściowych nigdy nie wolno podłączać kondensatorów lub filtrów LC/RC nie posiadających odpowiednich certyfikatów ponieważ grozi to uszkodzeniem falownika.
4. Przewody obwodu głównego (zasilanie i wyjście na silnik) nie należy umieszczać w pobliżu przewodów obwodu sterownia, ponieważ istnieje niebezpieczeństwo zakłócania sygnałów sterujących.
5. Należy upewnić się, że ilość faz i napięcie zasilania pasują z oznaczeniami na falowniku. W przeciwnym razie może dojść do uszkodzenia falownika.

1.1.5. Eksploatacja

Zagrożenia

1. Włączenie zasilania można przeprowadzić po zakończeniu prac łączeniowych i po zamknięciu obudowy przedniej. Pozostawienie otwartej przedniej obudowy może spowodować porażenie elektryczne.
2. Podczas przeprowadzania procedury restartu po wystąpieniu błędu lub chwilowym zaniku zasilania osoby nieposiadające odpowiednich kwalifikacji i przeszkolenia nie powinny znajdować się w pobliżu, ponieważ grozi to wypadkiem.

3. Kiedy przemiennik częstotliwości jest zasilony należy bezwzględnie unikać kontaktu z zaciskami, ponieważ nawet jeśli w danym momencie falownik nie pracuje (silnik stoi), występuje na nich napięcie znamionowe, które grozi porażeniem.
4. Po wystąpieniu alarmu lub błędu przed procedurą resetowania napędu należy anulować komendę "run" (uruchomienie silnika).

Ostrzeżenia

1. Nie należy uruchamiać lub zatrzymywać napędu przez załączanie lub wyłączenie napięcia zasilania, ponieważ grozi to uszkodzeniem falownika.
2. Przed uruchomieniem należy upewnić się, że zastosowano odpowiedni silnik i osprzęt.
3. Podczas falownika rezystor hamowania i radiator mogą osiągnąć bardzo wysoką temperaturę. Nie należy ich dotykać ponieważ grozi to oparzeniem.
4. Dla aplikacji dźwigowych zalecane jest zastosowanie hamulca mechanicznego.
5. Należy zmieniać jedynie te parametry, które są związanych z daną aplikacją. Pozostałe parametry należy zostawić na wartościach domyślnych ponieważ są one optymalnie dobrane dla większości aplikacji. Przesztawianie ich może spowodować nieprawidłową pracę falownika.
6. W układach pozwalających na zasilanie silnika bezpośrednio z sieci energetycznej oraz z przemiennika częstotliwości należy stosować blokadę jednoczesnego załączenia zasilania.

1.1.6. Konserwacja

Zagrożenia

1. Kiedy włączone jest zasilanie nie należy dotykać elementów obwodu głównego falownika (zasilanie falownika i wyjście do silnika). Grozi to porażeniem.
2. Przed zdjęciem obudowy przedniej należy bezwzględnie wyłączyć zasilanie przemiennika częstotliwości.
3. Prace konserwacyjne winny być przeprowadzane po odczekaniu min. 5 minut po wyłączeniu zasilania ze względu na nagromadzenie ładunku w kondensatorach.
4. Konserwacja, naprawa lub wymiana falownika winna być przeprowadzana wyłącznie przez wykwalifikowanych inżynierów i elektryków.

Ostrzeżenia

1. Zadziałanie wyłącznika (zabezpieczenia nadprądowego) po stronie pierwotnej AC może być spowodowane przez nieprawidłowe podłączenie, zwarcie lub uszkodzenie elementów falownika. Znajdź przyczynę i usuń problem przed kolejnym załączeniem wyłącznika.
2. Obwody sterowania falownika nie mogą być sprawdzane za pomocą miernika rezystancji izolacji. Grozi to poważnym uszkodzeniem.

Notatka:

Wszelkie zdjęcia i rysunki otwartych przemienników częstotliwości zawarte w niniejszej instrukcji obsługi są poglądowe. Nie wolno korzystać z falownika kiedy pokrywa jest zdjęta.

1.2. Etykieta ostrzegawcza

Etykieta ostrzegawcza umieszczona jest na obudowie falownika. Przeczytaj ją dokładnie i postępuj zgodnie z instrukcjami.

- Zanim rozpoczniesz pracę z falownikiem przeczytaj instrukcję obsługi
- Ryzyko porażenia. Wyłącz zasilanie główne i odczekaj 5 minut przed rozpoczęciem prac serwisowych.

- Gorąca powierzchnia. Istnieje ryzyko oparzenia.

1.3. Środki ostrożności przy stosowaniu falowników.

1.3.1. Wybór falownika

1.3.1.1. Moc falownika.

Zanim rozpoczniesz pracę z silnikiem upewnij się, że jego prąd znamionowy jest mniejszy niż znamionowy prąd wyjściowy falownika. W przypadkach gdy do falownika podłączony jest więcej niż jeden silnik, upewnij się, że moc falownika jest nie mniejsza niż 110% sumarycznej mocy podłączonych silników.

1.3.1.2. Moment rozruchowy.

Charakterystyka silnika podczas startu i w czasie rozruchu jest ograniczona przez prąd przeciążeniowy falownika. Jeśli moment rozruchowy jest niewystarczający należy zastosować większy falownik lub cały zespół napędowy (silnik + falownik).

1.3.1.3. Wyłączenie awaryjne

Kiedy falownik zgłasza błąd następuje wyłączenie sygnału napięciowego na wyjściu falownika, jednak silnik może nie zatrzymać się natychmiast (tzw. hamowanie wybiegiem). Jeśli jest to wymagane należy zastosować hamulec mechaniczny.

1.3.2. Konfiguracja.

1.3.2.1. Wartości progowe.

Maksymalna częstotliwość wyjściowa falownika wynosi 400Hz. Jeśli górne ograniczenie częstotliwości będzie ustawione nieprawidłowo, silnik będzie pracował z prędkością większą niż znamionowa stanowiąc poważne zagrożenie (ze względu na duże niebezpieczeństwo awarii silnika). Należy ustawić odpowiednią wartość górnego progu częstotliwości wyjściowej. Domyślnie wartość ta jest ustawiona na 60Hz.

1.3.2.2. Hamowanie prądem stałym.

Zbyt długie i intensywne hamowanie prądem stałym może spowodować przegrzanie silnika.

1.3.2.3. Czas przyspieszania / zwalniania (Acc./Dec. Time).

Czas przyspieszania i zwalniania jest determinowany przez moment silnika, moment obciążenia i bezwładność obciążenia. Jeśli włącza się funkcja zapobiegania utknięciu silnika należy wydłużyć czas przyspieszania /zwalniania. Czas przyspieszania /zwalniania należy wydłużyć w zależności od tego, na jak długo włącza się funkcja zapobiegania utknięciu. Jeśli wymagany jest krótszy czas przyspieszania/zwalniania należy zastosować odpowiedni rezystor hamowania lub zastosować większy zespół napędowy (silnik i falownik).

1.3.3. Obsługa

1.3.3.1. Podłączenie

Nie należy podłączać napięcia zasilania na zaciski U/T1, V/T2 i W/T3, ponieważ spowoduje to uszkodzenie falownika. Przed włączeniem zasilania należy sprawdzić wszystkie połączenia elektryczne. Błędne połączenia mogą uszkodzić falownik.

1.3.3.2. Konserwacja.

Po wyłączeniu zasilania kondensatory w falowniku mogą być jeszcze naładowane. W zależności od napędu należy więc chwilę odczekać przed przystąpieniem do jakichkolwiek czynności konserwacyjnych lub serwisowych. W przeciwnym razie może dojść do porażenia. Należy również unikać kontaktu z radiatorem, który podczas pracy może osiągnąć bardzo wysoką temperaturę. Wymianę wentylatora można przeprowadzić dopiero po ostygnięciu radiatora. Należy pamiętać, że podczas hamowania wybiegiem silnika synchronicznego generowane jest napięcie zwrotne, które powoduje, że zaciski falownika będą pod

napięciem nawet jeśli wyłączone jest zasilanie. Przed przystąpieniem do czynności konserwacyjnych należy odczekać do momentu gdy silnik całkowicie zatrzyma się. W przeciwnym razie może dojść do porażenia obsługi.

1.3.3.3. Narzędzia

Podczas konserwacji i czynności serwisowych należy wyłącznie stosować narzędzia zalecane przez producenta zacisków.

1.3.3.4. Transport i instalacja.

Przebiegiem częstotliwości nie należy przechowywać, transportować i instalować w środowisku zawierającym gazy halogenowe i DOP (ftalany dioktylu).

1.4. Gwarancja

1.4.1. Okres gwarancji

Skontaktuj się z lokalnym dystrybutorem.

1.4.2. Ograniczenia gwarancji

Stosowanie falownika niezgodnie z instrukcją obsługi powoduje utratę gwarancji.

Rozdział 2 | Produkt

2.1. Komponenty

A - Radiator

B - Wentylator

C - Osłona wentylatora

D - Pokrywa zacisków

E - Gniazdo RJ45

F - Klawiatura

2.2. Dostawa

Po dostawie falownika należy przeprowadzić następujących czynności sprawdzające:

1. Czy opakowanie jest w dobrym stanie (nie ma wgnieceń lub plam wilgoci)?
Jeśli stan opakowania budzi zastrzeżenia, należy spisać protokół w obecności kuriera i skontaktować się z dystrybutorem.

2. Czy etykieta z nazwą modelu jest zgodna z zamówieniem?
Jeśli nie, niezwłocznie skontaktuj się ze sprzedawcą.

3. Czy po otwarciu kartonu, wewnątrz, są widoczne plamy wilgoci? Czy na obudowie falownika są widoczne uszkodzenia lub zadrapania?
Jeśli tak, niezwłocznie skontaktuj się ze sprzedawcą.

4. Czy tabliczka znamionowa na obudowie falownika odpowiada etykiecie na kartonie?
Jeśli nie, niezwłocznie skontaktuj się ze sprzedawcą.

5. Czy wewnątrz opakowania jest instrukcja obsługi?
Jeśli nie, niezwłocznie skontaktuj się ze sprzedawcą.

2.3. Tabliczka znamionowa.

2.4. Kod zamówieniowy

2.5. Zakres mocy

zasilanie 200V 1-fazowe						
Model	EVO600021S	0D2	0D4	D75	1D5	2D2
Maks. moc silnika	HP	0,25	0,5	1	2	3
	kW	0,2	0,4	0,75	1,5	2,2
Znamionowe parametry wejściowe	Napięcie zasilania [V] / Częstotliwość [Hz]	1-fazowe 200-240V, -15%~+10%, 50/60Hz				
	Prąd [A]	3,6	7,4	13,5	24	33
Znamionowe parametry wyjściowe	Prąd [A]	1,6	2,5	4,2	7,5	11
	Częstotliwość wyjściowa [Hz]	od 0 do 400Hz				
	Częstotliwość nośna [kHz]	od 2 do 12kHz				
Chłodzenie		bez wentylatora		wentylator		
Rozmiar		1			2	
Waga		1,1kg			1,6kg	

Zasilanie 400V						
Model	EVO600043S	0D4	D75	1D5	2D2	3D7
Maks. moc silnika	HP	0,5	1	2	3	5
	kW	0,4	0,75	1,5	2,2	3,7
Znamionowe parametry wejściowe	Napięcie zasilania [V] / Częstotliwość [Hz]	3-fazowe 380-400V, -15%~+10%, 50/60Hz				
	Prąd [A]	2,7	4,4	6,7	9,3	12,9
Znamionowe parametry wyjściowe	Prąd [A]	1,5	2,5	4,2	5,5	8,2
	Częstotliwość wyjściowa [Hz]	od 0 do 400Hz				
	Częstotliwość nośna [kHz]	od 2 do 12kHz				
Chłodzenie		bez wentylatora		wentylator		
Rozmiar		1			2	
Waga		1,1kg			1,6kg	

2.6. Specyfikacja

Cecha		Specyfikacja
charakterystyka sterowania	Sterowanie	sterowanie V/f, bezczujnikowe sterowanie wektorowe (SVVC)
	Częstotliwość wyjściowa	0-400Hz
	Dokładność częstotliwości	Wartość zadawana cyfrowo: $\pm 0,01\%$ wartości maksymalnej częstotliwości.
		Wartość zadawana analogowo: $\pm 0,1\%$ wartości maksymalnej częstotliwości ($-10^{\circ}\text{C}\sim+50^{\circ}\text{C}$).
	Rozdzielczość zadawania częstotliwości	Wartość zadawana cyfrowo: 0,01Hz
		Wartość zadawana analogowo: 1/1000 częstotliwości maksymalnej
	Moment rozruchowy	150% / 3Hz (sterowanie skalarne V/f) 150% / 1Hz (sterowanie wektorowe SVVC)
	Zakres regulacji prędkości	1:40 (V/f) 1:100 (SVVC)
	Czas przyśpieszania / zwalniania	0,0 do 3600,0
	Moment hamujący	około 20%
	Wzorzec charakterystyki sterowania V/f	15 zapisanych na stałe i 1 programowalny
Przebieżalność	150% przez 1 min. co 10 min.	
Funkcje	zabezpieczenie przed przeciążeniem, wybór prędkości za pomocą wejść cyfrowych (zdefiniowanej wcześniej), krzywe przyśpieszania i zwalniania, sterowanie 3-przewodowe, auto-tuning, włączenie/wyłączenie wentylatora, kompensacja poślizgu, kompensacja momentu, poszukiwanie prędkości, górne i dolne ograniczenie częstotliwości, hamowanie prądem stałym, regulator PID z funkcją pauzy, tryb oszczędzania energii, kasowanie błędów, funkcja trawersy, itd.	
Środowisko pracy	Obszar zastosowań	Pomieszczenia zamknięte wolne od gazów i cieczy sprzyjających korozji oraz łatwopalnych gazów, cieczy, pyłów i oparów oleju.
	Temperatura pracy	$-10^{\circ}\text{C}\sim 50^{\circ}\text{C}$, wilgotność poniżej 90% bez kondensacji

LITE-ON - EVO6000 - Instrukcja szybkiego uruchomienia.

	Temperatura składowania	-20°C~60°C
	Wysokość n.p.m.	do 1000m
	Wstrząsy	Poniżej 9,8m/s ² (10 do 20Hz), poniżej 5,9m/s ² (20 do 55Hz)
	Obudowa	IP20
wejścia/ wyjścia	Wejście analogowe (AI)	1 wejście (AI: 0-5V, 0-10V (12 bitów), 0/4-20mA (11 bitów))
	Wejście cyfrowe (DI)	6 wejść
	Wyjście analogowe (AO)	1 wyjście (0-10V (10 bitów))
	Wyjście cyfrowe (DO)	0
	Wyjście przekaźnikowe (RO)	1 wyjście
Komunikacja		Modbus (RS-485)
Opcje		Profibus-DP, CANopen, DeviceNet
Prąd zwarcia		Poniżej 5000A. Względne napięcie maksymalne 480V.
Certyfikat		UL 508C, CSA C22.2, IEC 61800-5-1, IEC 61800-3

2.7. Wymiary.

Rozmiar 1: EVO600021S0D2E20F, EVO600021S0D4E20F, EVO600021SD75E20F, EVO600043S0D4E20F, EVO600043SD75E20F, EVO600043S1D5E20F

Rozmiar 2: EVO600021S1D5E20F, EVO600021S2D2E20F, EVO600043S2D2E20F, EVO600043S3D7E20F

Rozmiar 1:

Rozmiar 2:

Seria	Rozmiar [mm]	W	W1	H	H1	D	S1	Φ
EVO6000	1	72	59	174,2	151,6	135,6	5,4	5,4
	2	100	89	174,2	162,6	135,6	5,8	5,4

Rozdział 3 | Instalacja falownika

3.1. Warunki pracy i składowania

Aby zapewnić optymalną wydajność napędu środowisko pracy falownika powinno spełniać następujące warunki:

Środowisko	Warunki
Obszar zastosowań	Pomieszczenia zamknięte
	<ul style="list-style-type: none">• $-10^{\circ}\text{C}\sim+50^{\circ}\text{C}$ (obudowa IP20).• Aby zapewnić niezawodną pracę falownika nie instaluj go w miejscach gdzie dochodzi do dużych wahań temperatury.• Jeżeli falownik zamontowany jest w szafie sterowniczej upewnij się, że system chłodzenia i wentylacji działa prawidłowo zapewniając odpowiednią temperaturę.• Nie dopuszczaj do zamarznięcia falownika.• Jeśli falowniki są montowane w szafie obok siebie, postępuj zgodnie z instrukcją na rys. 3.2, aby zapewnić im odpowiednią cyrkulację powietrza.
Wilgotność	<ul style="list-style-type: none">• poniżej 90%• bez kondensacji
Temperatura składowania	$-20^{\circ}\text{C}\sim+60^{\circ}\text{C}$
Otoczenie	<ul style="list-style-type: none">• wolne od wody, olejów, metalowych opiłków lub innych ciał obcych• wolne od materiałów łatwopalnych (np. drzewo)• wolne od agresywnych gazów i cieczy• wolne od bezpośredniego działania promieni słonecznych• wolne od oparów oleju, gazów sprzyjających korozji oraz łatwopalnych gazów i pyłów.• wolne od materiałów radioaktywnych• Green Class 2 lub wyżej
Wysokość n.p.m.	Do 1000m bez obniżania parametrów znamionowych. Od 1000m do 2000m z przeskalowaniem o 1% prądu znamionowego na każde 100m.
Wibracje	10 - 20Hz dla $9,8\text{ m/s}^2$ 20 - 55Hz dla $5,9\text{ m/s}^2$
Obudowa	IP20

3.2. Ułożenie i rozmieszczenie

3.2.1. Ułożenie

Dla zapewnienia lepszego chłodzenia falownik winien być zamontowany pionowo.

a. Montaż pionowy

b. Montaż poziomy

c. Montaż poprzeczny

Rys. 3.1. Prawidłowe ułożenie falownika

3.2.2. Rozmieszczenie

3.2.2.1. Instalacja pojedynczego falownika

Aby zachować odpowiednią ilość miejsca umożliwiającą prawidłową cyrkulację powietrza oraz okablowanie szafy falownik powinien być zamontowany zgodnie z poniższymi wskazówkami.

Rys. 3.2. Prawidłowe rozmieszczenie falowników w szafie.

Wskazówka: Kiedy instalowane są falowniki o różnych rozmiarach zalecane jest wyrównane rozmieszczenie wg górnej krawędzi obudowy. Ułatwia to później dostęp do wentylatorów podczas czynności serwisowych.

3.3. Klawiatura i montaż pokrywy zacisków.

Nie ma potrzeby zdejmowania klawiatury przed wykonaniem prac łączeniowych. Konieczne jest natomiast zdjęcie pokrywy zacisków (najpierw należy poluzować śrubę zabezpieczającą pokrywę). Po podłączeniu falownika należy zamontować pokrywę z powrotem oraz dokręcić śrubkę zabezpieczającą. Szczegółowe informacje na temat łączenia oraz momentu dokręcania śruby znajdują się w rozdziale 4 niniejszej instrukcji.

Krok 1: Przesuń pokrywę zacisków w dół

Krok 2: Zdejmij pokrywę zacisków

Krok 3: Po podłączeniu załóż pokrywę zacisków

Krok 4: Przesuń pokrywę w górę

3.4. Połączenie elektryczne

3.4.1. Ochrona falownika i przewodów wejściowych przed zwarcieniem.

Chroń falownik i przewody zasilające przed szkodliwymi skutkami przegrzania wywołanego zwarcieniem stosując bezpieczniki.

Rys. 3.4. Miejsce instalacji bezpieczników.

3.4.2. Ochrona silnika i przewodów wyjściowych przed zwarcieniem.

Jeśli wyjściowe przewody silnikowe zostały odpowiednio dobrane ze względu na prąd znamionowy silnika, falownik jest zdolny zapewnić całkowitą ochronę silnika i przewodów wyjściowych na wypadek zwarcia.

Wskazówka: Jeśli do falownika podłączony jest więcej niż jeden silnik, każdy z nich powinien mieć oddzielny wyłącznik termiczny lub rozłącznik.

Rozdział 4 | Podłączenie

4.1. Zasady bezpieczeństwa podczas podłączania

Zagrożenia

- Przed rozpoczęciem podłączania urządzenia wyłącz zasilanie. Prowadzenie jakichkolwiek prac pod napięciem grozi porażeniem elektrycznym.
- Instalacja, podłączanie i naprawy powinny być wykonywane tylko przez wykwalifikowany personel.
- Po wyłączeniu zasilania kondensatory falownika mogą być jeszcze naładowane. Oczekaj parę minut zanim przystąpisz do pracy.
- Nigdy nie dotykaj przewodów zasilających ani silnikowych. Nie podłączaj żadnych obwodów do obudowy falownika.

Ostrzeżenia

- Zwróć uwagę na prawidłowe podłączenie uziemienia silnika. Nieprawidłowości mogą skutkować porażeniem elektrycznym lub pożarem.
- Upewnij się, że wszystkie śruby terminala zaciskowego są dokręcone. Niedostyki przewodów obwodu głównego mogą powodować przegrzanie lub pożar.
- Przed podłączeniem upewnij się, że napięcie zasilania jest zgodne z napięciem znamionowym falownika
- Wszystkie połączenia powinny być wykonane zgodnie ze schematami dołączonymi do falownika.
- Nie rozłączaj silnika gdy na wyjściu falownika jest napięcie.
- W obwodzie sterowania należy stosować ekranowane przewody. Inaczej falownik może działać niepoprawnie.
- Należy stosować ekranowane przewody typu skrętka. Ekran podłącz do uziemienia.
- Nie modyfikuj schematów. Może to doprowadzić do uszkodzenia falownika.
- Po podłączeniu upewnij się, że wszystkie połączenia są prawidłowe.

4.2. Obwód główny.

Jeśli używasz jednostki hamującej upewnij się, że funkcja zabezpieczenia przed utknięciem jest wyłączona.

4.2.1. Zaciski obwodu głównego

Tabela 4.2.1. Zaciski obwodu głównego.

Nazwa zacisku	Opis zacisku.
R/L1, S/L2, T/L3	Zaciski do podłączenia zasilania.
U/T1, V/T2, W/T3	Zaciski do podłączenia silnika.
+, -	Zaciski jednostki hamującej. Wybór opcji zgodnie ze specyfikacją.
E	Uziemienie.

4.2.2. Podłączenie obwodu głównego

4.2.2.1. Zasilanie

- Pomiedzy zaciskami R/L1, S/L2, T/L3 a zasilaniem zainstaluj wyłącznik kompaktowy MCCB. Zalecane jest również zastosowanie magnetycznego stycznika (MC) do odcięcia zasilania przez funkcje zabezpieczające falownika.
- Upewnij się, że śruby obwodu głównego są dobrze dokręcone. Słabo dokręcona śruba może wypaść powodując zwarcie i uszkodzenie falownika.

4.2.2.2. Napięcie wyjściowe.

- Jeśli na wyjściu falownika (zaciski U/T1, V/T2, W/T3) stosowany jest filtr przeciwzakłócenowy należy zastosować filtr indukcyjny typu L. Nie należy stosować kondensatorów, filtrów L-C lub R-C.
- Wyjściowe zaciski U/T1, V/T2, W/T3 falownika należy podłączyć do zacisków wejściowych silnika odpowiednio U, V, W. Upewnij się, że kolejność faz na silniku i falownika jest taka sama lub, że silnik nie kręci się odwrotnie.
- Nie podłączaj napięcia zasilania do wyjścia falownika, ponieważ może to spowodować jego uszkodzenie, a nawet pożar.

4.2.2.3. Jednostka hamująca

- W aplikacjach, w których wymagane jest częste hamowanie lub krótki czas zwalniania zaleca się zastosowanie opcjonalnej jednostki hamującej celem zwiększenia momentu hamowania.

- Jednostkę hamującą należy podłączyć zgodnie ze schematem.

4.2.2.4. Uziemienie.

- Stosuj przewody uziemiające zgodne z zaleceniami. Staraj się ograniczać długość przewodów, aby zapobiec występowaniu prądu upływu, który może z kolei skutkować występowaniem "pływającego" potencjału na zaciskach odległych od zacisku uziemienia.
- Nie stosuj wspólnych przewodów uziemiających z urządzeniami spawalniczymi lub innymi urządzeniami, w których występują duże prądy. Grozi to uszkodzeniem falownika lub osprzętu.
- W przypadku instalowania kilku falowników każdy z nich powinien posiadać niezależne podłączenie przewodem uziemiającym. Grozi to uszkodzeniem przemiennika lub jego osprzętu.

4.2.3. Obwód główny - dobór przewodów i momentów dokręcania śrub.

Przewody i momenty dokręcania należy dobrać zgodnie z tabelą 4.2.2..

1. Zaleca się stosowanie przewodów w izolacji winylowej (PVC) do 600V, odpornych na działanie temperatury ciągłej do 75°C (z tolerancją temperatury otoczenia do 40°C o długości do 100m).
2. Zaciski "+" i "-" służą wyłącznie do podłączenia dławika DC lub rezystora hamującego. Nie można podłączać tam innych urządzeń.
3. Przy doborze przewodów należy wziąć pod uwagę spadki napięć. Jeśli spadek napięcia przekroczy 2% należy zwiększyć rozmiar kabla. Spadek napięcia można obliczyć z poniższego wzoru:

$$\text{Spadek napięcia (V)} = 3 \times \text{rezystancja przewodu } (\Omega/\text{km}) \times \text{długość przewodu (m)} \times \text{prąd (A)} \times 10^{-3}$$

Tabela 4.2.2. Rozmiary przewodów i momenty dokręcania śrub (3-f 400V).

Moc falownika	Zaciski	USA		Europa i Azja		Rozmiar śrub	kgf-cm (in-lbf)
		Sugerowany rozmiar przewodu AWG, kcmil	Odpowiedni rozmiar przewodu AWG, kcmil	Sugerowany rozmiar przewodu mm ²	Odpowiedni i rozmiar przewodu mm ²		
0,4kW do 1,5kW	R, S, T, U, V, W, PE	14	14 do 8	21 do 0,8	3,3 do 0,8	M3	14,2-16,3 (12-14)
2,2kW do 3,7kW	R, S, T, U, V, W, PE	10	10 do 8	5,3 do 0,8	8,4 do 0,8	M4	16,3-19,3 (14-17)

4.3. Obwód sterowania.

- Do portu RJ45 można podłączyć linię komunikacji RS485 lub inne opcjonalne karty komunikacyjne (są w trakcie wdrażania).
- Wielofunkcyjne wejścia S1 do S6 mogą być ustawiona jako NPN lub PNP (domyślnie NPN).
- DIP-switch A1 służy do przełączania rodzaju wejścia analogowego napięciowe/prądowe.
- Zacisk AC (Analog Common) jest wspólny dla wejść analogowych.
- Wyjście analogowe można wykorzystać do podłączenia miernika częstotliwości, amperomierza, woltomierza lub miernika mocy.
- +V jest zaciskiem wejściowym do podłączenia zewnętrznego zasilania.

4.3.1. Zaciski obwodu sterowania

4.3.1.1. Wejścia

Tabela 4.3.1.1. Zaciski wejść obwodu sterowania

Rodzaj zacisku	Oznaczenie na listwie zaciskowej	Nazwa zacisku	Opis zacisku
Wielofunkcyjne wejścia CYFROWE	S1	Wejście 1 (obroty w przód/stop)	Transoptor, 24V, 8mA. Użyj przełącznika NPN/PNP, aby wybrać typ wielofunkcyjnego wejścia cyfrowego (domyślnie NPN)
	S2	Wejście 2 (obroty w tył/stop)	
	S3	Wejście 3 (błąd)	
	S4	Wejście 4 (kasowanie błędu)	
	S5	Wejście 5 (praca ręczna)	
	S6	Wejście 6 (Natychmiastowe wyłączenie)	
	SC	Wspólny zacisk cyfrowych wejść dla przełącznika NPN/PNP. Wybierz odpowiedni typ w czasie podłączania.	
Wielofunkcyjne wejścia ANALOGOWE	+V	Zasilanie zewnętrzne +10V	Zewnętrzne zasilanie wejścia analogowego
	A1	Wejście analogowe 1 (zadawanie częstotliwości)	Wejście napięciowe: 0-5V lub 0-10V wejście prądowe: 0/4-20mA
	PE	Uziemienie	Zacisk uziemienia dla sygnałów sterujących, aby uniknąć zakłóceń. Stosuj wyłącznie ekranowane przewody
	AC	Wspólny zacisk wejść analogowych.	

4.3.1.2. Wyjścia.

Tabela 4.3.1.2. Zaciski wyjść obwodu sterowania

Rodzaj zacisku	Oznaczenie na listwie zaciskowej	Nazwa zacisku	Opis zacisku
Wielo-funkcyjne wyjście przekaźnikowe	R1A	wyjście przekaźnikowe N.O.	Wyjście przekaźnikowe DC30V, 1A, AC250V, 5A
	R1B	Wyjście przekaźnikowe N.C.	
	R1C	Zacisk wspólny wyjść przekaźnikowych	
Wielo-funkcyjne wyjście analogowe	FM	Programowalne wyjście analogowe (częstotliwość wyjściowa)	Wyjście napięciowe 0-10V
	AC	Wspólny zacisk wyjść analogowych	

<1> Unikaj przypisywania często przełączanym funkcjom wyjść przekaźnikowych, ponieważ to skraca ich żywotność (każdy przekaźnik ma ograniczoną liczbę przełączeń).

4.3.2. Łączenie obwodu sterowania.

Funkcje opisane przez parametry z grupy "E" mogą być przypisane do wielofunkcyjnych wejść cyfrowych (S1 do S6) i analogowych (A1), wielofunkcyjnych wyjść przekaźnikowych (R1) i analogowych (FM). Ustawienia domyślne przedstawiono w tabeli 4.3.1.1. i 4.3.1.2.

- Ze względów bezpieczeństwa po podłączeniu zawsze sprawdź awaryjne wyłączenia. Obwód awaryjnego wyłączenia powinien natychmiast zatrzymać falownik w bezpieczny sposób.
- Nie zdejmuj obudowy falownika i nie dotykaj elektroniki urządzenia podczas gdy jest podłączone do zasilania. Nie stosowanie się do tego może spowodować porażenie personelu.
- Odseparuj obwód sterowania od przewodów obwodu głównego i innych linii mocy. Nieprzestrzegania może spowodować uszkodzenie falownika.
- Zaleca się stosowanie przewodów ekranowanych taśmą, aby uniknąć wpływu innych linii sygnałowych. Nieprawidłowa izolacja może spowodować uszkodzenie napędu.
- Aby uniknąć problemów z zakłóceniami i nakładaniem się sygnałów zaleca się stosowanie ekranowanych przewodów typu skrętka.
- Ekran przewodu należy podłączyć do zacisku uziemienia falownika. Niezastosowanie się do tej zaleceń może spowodować nieprawidłowe działanie lub uszkodzenie falownika lub osprzętu. Podłącz zacisk uziemienia i obwód główny zanim rozpoczniesz łączenie obwodu sterowania.

4.3.3. Obwód sterowania - dobór przewodów i momentów dokręcania śrub.

Dobierz przewód zgodnie z tabelą 4.3.3.1. Zaleca się stosowanie końcówek kablowych celem poprawy niezawodności okablowania.

Tabela 4.3.3.1. Rozmiary przewodów i momenty dokręcania śrub.

Zacisk	Przekrój żyły		Przekrój końcówki kablowej		kgf-cm (in-lbf)	Rodzaj przewodu
	Odpowiedni rozmiar mm ² (AWG)	Sugerowany rozmiar mm ² (AWG)	Odpowiedni rozmiar mm ² (AWG)	Sugerowany rozmiar mm ² (AWG)		
S1, S2, S3, S4, S5, S6, SC, +V, A1, AC, FM, PE	0,26 ~ 1,31 (23 ~16)	0,13 ~2,08 (26 ~14)	0,41 ~ 1 (17 ~ 21)	1,3 ~ 0,3 (22 ~16)	5,1-8,1 (4,4-7in-lbf)	Przewód ekranowany
R1A, R1B, R1C	0,26 ~ 1,65 (23 ~15)	0,13 ~ 3,31 (26 ~ 12)	4,17 (11)	3,31 ~5,26 (12 ~ 10)	5,1-8,1 (4,4-7in-lbf)	Przewód ekranowany

4.3.4. Końcówki kablowe

Zawsze stosuj końcówki kablowe izolowane o wymiarach zgodnych z tabelą 4.3.3.2. Do zaciskania końcówek zalecane jest narzędzie CRIMPFOXZA-3 produkcji Phoenix Contact.

Tabela 4.3.3.2. Typy i rozmiary końcówek kablowych.

Przekrój przewodu mm ² (AWG)	Typ końcówki	L (mm)	d1 (mm)	d2 (mm)	Producent
0,25 (24)	AI 0,25-6YE	10,5	0,8	2	Phoenix Contact
0,34 (22)	AI 0,34-6TQ	10,5	0,8	2	Phoenix Contact
0,5 (20)	AI 0,56-WH	14	1,1	2,5	Phoenix Contact

4.4. Połączenia wejść / wyjść.

4.4.1. Wybór rodzaju wejść NPN/PNP

Przełącznik DIP-switch nad listwą zaciskową służy do wyboru rodzaju wejść S1 do S6 NPN lub PNP. Ustawieniem domyślnym jest NPN.

Rys. 4.4.1. Przełącznik DIP-switch wyboru NPN/PNP.

4.4.2. Wybór rodzaju wejścia analogowego.

Ustawianie rodzaju wejścia analogowego (zacisk A1) jako napięciowe lub prądowe:

- Aby ustawić wejście analogowe jako prądowe należy ustawić przełącznik DIP-switch A1 w pozycji "I" oraz ustawić parametr E3-00 na 0 (0-20mA) lub 1 (4-20mA).
- Aby ustawić wejście analogowe jako napięciowe należy ustawić przełącznik DIP-switch A1 w pozycji "V" oraz ustawić parametr E3-00 na 2 (0-10V) lub 3 (0-5V).

Rys. 4.4.1. Przełącznik DIP-switch (A1) wyboru rodzaju wejścia analogowego.

Tabel 4.4.1. Ustawienia przełącznika DIP-switch A1 (zacisk wejścia analogowego A1).

Ustawienie	Opis
V	Wejście napięciowe (0-10V (domyślnie) lub 0-5V)
I	Wejście prądowe (4-20mA lub 0-20mA)

4.5. Sprawdzenie okablowania.

Tabel 4.6. Czynności sprawdzające po zakończeniu kablowania.

<input type="checkbox"/>	Nr	Opis czynności	
Napięcie zasilania i napięcie wyjściowe			
<input type="checkbox"/>	1	Napięcie zasilające mieści się w zakresie podanym w specyfikacji falownika.	
<input type="checkbox"/>	2	Napięcie zasilające silnika jest zgodne z napięciem wyjściowym falownika.	
<input type="checkbox"/>	3	Rozmiar falownika odpowiada parametrom znamionowym silnika.	
Okablowanie obwodu głównego			
<input type="checkbox"/>	4	Pomiędzy falownikiem i silnikiem zamontowano wyłącznik kompaktowy typu MCCB.	
<input type="checkbox"/>	5	Przewody zasilające są podłączone do prawidłowych zacisków wejściowych, tj. R/L1, S/L2, T/L3.	
<input type="checkbox"/>	6	Kolejność faz silnika i falownika U/T1, V/T2 i W/T3 są zgodne (w przeciwny, razie silnik będzie wirował odwrotnie).	
<input type="checkbox"/>	7	Napięcie zasilania i przewody silnikowe są odpowiednio dobrane.	
<input type="checkbox"/>	8	Falownik jest prawidłowo uziemiony.	
<input type="checkbox"/>	9	Wszystkie śruby obwodu głównego i uziemienia są dokręcone.	
<input type="checkbox"/>	10	<p>Przed każdym silnikiem zamontowany jest stycznik magnetyczny o ile jeden falownik napędza więcej silników.</p>
 <p style="text-align: center;">MC1~MCn Stycznik magnetyczny</p> <p>Wskazówka: Przed uruchomieniem falownika wyłącz wszystkie styczniki (MC1 do MCn). Nie wolno włączać/wyłączać styczników MC1 to MCn podczas pracy silnika.</p>	
<input type="checkbox"/>	11	Jeśli stosujesz rezystor hamujący lub jednostkę hamującą stycznik magnetyczny	

		jest zainstalowany od strony wejścia falownika i jest w stanie wyłączyć zasilanie falownika jeśli zostanie przeciążony.	
Okablowanie obwodu sterowania			
<input type="checkbox"/>	12	W całym obwodzie sterowania zastosowano przewód typu skrętka.	
<input type="checkbox"/>	13	Do listwy zaciskowej podłączono jedynie przewody ekranowane.	
<input type="checkbox"/>	14	Wszystkie opcje (o ile są) są zamontowane prawidłowo.	
<input type="checkbox"/>	15	Nie ma błędów łączeniowych.	
<input type="checkbox"/>	16	Do sprawdzania okablowania nie używaj buzzer'a.	
<input type="checkbox"/>	17	Wszystkie śruby na listwie zaciskowej obwodu sterowania są dokręcone.	
<input type="checkbox"/>	18	Wewnątrz obudowy nie zostały żadne ścinki przewodów ani śrubki.	
<input type="checkbox"/>	19	Obwód główny jest odseparowany od obwodu sterowania.	

Rozdział 5 | Panel sterowania i parametry.

5.1. Panel sterowania

Panel sterowania umożliwia wywołanie komendy uruchomienia i zatrzymania falownika, wyświetlanie danych, błędów, alarmów i ustawianie parametrów.

5.1.1. Przyciski i wskaźniki diodowe

Rys. 5.1.1. Panel sterowniczy.

Tabela 5.1.1. Przyciski i wskaźniki diodowe.

Nr	Element panelu	Nazwa	Funkcja
1	
	Przycisk MENU	<ul style="list-style-type: none"> wejście/wyjście do/z grupy parametrów przełączanie kolejnych pozycji menu
2	
	Przycisk RUN	Wybór rozkazu ruchu silnika w przód/w tył.
3	
	Przycisk STOP	Zatrzymanie silnika. Patrz tabela 5.1.2.2.
4	
	Przycisk RESET	<ul style="list-style-type: none"> przesunięcie kursora na prawo Resetowanie falownika po wystąpieniu błędów.
5	
	Potencjometr bezślizgowy z przyciskiem ENTER	Przycisk ENTER: <ul style="list-style-type: none"> wprowadzanie parametrów, ich wartości i ustawień wejście w menu ustawiania parametrów potencjometr: Wybór parametrów, zwiększanie / zmniejszanie ich wartości i częstotliwości.
6	
	dioda RUN	Patrz tabela 5.1.2.2.
7	
	dioda REV	Patrz tabela 5.1.2.2.
8	
	dioda EXT	Patrz tabela 5.1.2.2.
9	
	dioda błąd	Patrz tabela 5.1.2.2.
10	
	dioda Hz	Patrz tabela 5.1.2.2.
11	
	dioda RPM	Patrz tabela 5.1.2.2.

5.2.1. Wyświetlacz panelu sterowania.

5.2.1.1. Wyświetlacz LED.

Tabela 5.1.2.1. Wyświetlacz LED

Cyfra / znak	Wyświetlacz	Cyfra / znak	Wyświetlacz	Cyfra / znak	Wyświetlacz	Cyfra / znak	Wyświetlacz
0	0	9	9	i	,	r	ƿ
1	1	A	A	J	3	S	S
2	2	b	b	K	Nil	t	t
3	3	c	C	L	L	U	U
4	4	d	d	M	Nil	v	v
5	5	E	E	n	n	W	Nil
6	6	F	F	o	o	X	Nil
7	7	G	G	p	p	Y	Nil
8	8	H	H	q	Nil	Z	Nil

5.1.2.2. Wskaźniki diodowe.

Tabela 5.1.2.2. Wskaźniki diodowe.

Dioda	włączona	mruga	wyłączona
RUN	Falownik pracuje	<ul style="list-style-type: none"> Falownik jest w trakcie zwalniania. Częstotliwość wyjściowa poniżej częstotliwości minimalnej 	Falownik nie pracuje
REV	Obroty wstecz	Nil	Nil
EXT	Uruchomienie falownika tylko z zewnętrznego źródła	Nil	Nil
FAULT	Występuje błąd	Nil	Normalna praca
HZ	Wyświetlana jest częstotliwość wyjściowa	Nil	Nil
RPM	Wyświetlona jest prędkość wyjściowa	Nil	Nil

5.1.3. Programowanie za pomocą klawiatury.

- Struktura MENU panelu operatorskiego
 - A. Tryb ustawień standardowych: naciskaj przycisk MENU, aby przełączać się pomiędzy wielkościami monitorowanymi, parametrami z grupy A1-00 i parametrami z grupy A2-00 definiowanymi przez użytkownika. Przyciski ENTER, MENU, RESET oraz potencjometr służą do monitorowania i edycji parametrów.
 - B. Przytrzymaj przycisk MENU przez 3 sekundy aby wejść w Parametry Użytkownika A2-00 (o ile zostały zdefiniowane wcześniej).
 - C. Podczas pracy w trybie lokalnym, do zmiany częstotliwości wyjściowej służy potencjometr.
 - D. Przytrzymanie potencjometru przez 3 sekundy na poziomie "Menu" pozwala na zmianę kierunku wirowania silnika kolejnym naciśnięciem tegoż potencjometru (aktywacja tej funkcji parametrem b1-13).

5.2. Lista parametrów.

Parametr	Nazwa	Opis	zakres ustawień
GRUPA A, Inicjalizacja			
A1 : Ustawienia podstawowe			
A1-01 <4>	Ustawianie poziomów dostępu do parametrów	Ustawianie poziom dostępu (edycja/podgląd). Podgląd wszystkich parametrów możliwy jest we wszystkich 3 trybach. 0: Tylko podgląd Dostęp tylko do parametru A1-01. 1: Dostęp do parametrów zdefiniowanych przez użytkownika Dostęp tylko do parametrów A1-01 i A2-00 do A2-15. 2: Dostęp do wszystkich parametrów Wszystkie parametry mogą być podglądane i edytowane	Domyślnie: 2 Zakres: 0, 1, 2
A1-02	Wybór metody sterowania	0: Sterowanie V/f w otwartej pętli 1*: Bezcujnikowe sterowanie wektorowe (SVC)(w otwartej pętli)	Domyślnie: 0 Zakres: 0, 1
A1-03	Reset	Resetowanie parametrów falownika do wartości domyślnych. Po operacji resetowania parametr A1-03 przyjmuje wartość 0. Kody resetujące: 2538: Sterowanie dwuprzewodowe/50Hz/380V 2541: Sterowanie dwuprzewodowe / 50Hz / 415V 2544: Sterowanie dwuprzewodowe / 50Hz / 440V 2546: Sterowanie dwuprzewodowe / 50Hz / 460V 2638: Sterowanie dwuprzewodowe / 60Hz / 380V 2641: Sterowanie dwuprzewodowe / 60Hz / 415V 2644: Sterowanie dwuprzewodowe / 60Hz / 440V 2646: Sterowanie dwuprzewodowe / 60Hz / 460V 3538: Sterowanie trzyprzewodowe / 50Hz / 380V 3541: Sterowanie trzyprzewodowe / 50Hz / 415V	Domyślnie: 0 Zakres: 0-3646

		3544: Sterowanie trzyprzewodowe / 50Hz / 440V 3546: Sterowanie trzyprzewodowe / 50Hz / 460V 3638: Sterowanie trzyprzewodowe / 60Hz / 380V 3641: Sterowanie trzyprzewodowe / 60Hz / 415V 3644: Sterowanie trzyprzewodowe / 60Hz / 440V 3646: Sterowanie trzyprzewodowe / 60Hz / 460V	
A1-04	Hasło	Ustaw hasło w parametrze A1-05 i wprowadź hasło w parametrze A1-04 aby je odblokować. Parametry A1-01 do A1-03, A1-06, A2-01 do A2-15 nie mogą być edytowane bez wprowadzenia prawidłowego hasła do A1-04.	Domyślnie: 0000 Min.: 0000 Maks.: 9999
A1-05	Ustawianie hasła		
A2: Parametry definiowane przez użytkownika			
A2-00 do A2-15	Parametry 1-16 definiowane przez użytkownika.	Ustawianie od 1 do 16 parametrów i przypisywanie ich do parametrów A2-00 do A2-15. Aby przypisać parametr do A2-00 - A2-15 ustaw A1-01 na 2. Gdy parametry A2-00 do A2-15 mają być jedynymi edytowanymi A1-01 musi być ustawiony na 1.	Zakres: A1-00 do F1-25
A2-32	Automatyczny zapis parametrów (definiowane przez użytkownika)	Zapisywanie ostatnio edytowanych parametrów. 0: Nie zapisuj listy ostatnio edytowanych parametrów 1: Zapisuj listę ostatnio edytowanych parametrów	Domyślnie: 1 Zakres: 0, 1
GRUPA B, Aplikacja			
b1: Wybór trybu pracy			
b1-00	Metoda zadawania częstotliwości Zestaw 1	0: Panel operatorski 1: Wejście analogowe na listwie zaciskowej 2: Listwa zaciskowa: Zwiększaj/Zmniejszaj 3: Komunikacja Modbus	Domyślnie: 0 Min.: 0 Maks.: 3
b1-01	Komenda RUN (uruchomienie silnika)	0: Panel operatorski 1: Wejście cyfrowe na listwie zaciskowej	Domyślnie: 0 Zakres: 0, 1, 2

	Zestaw 1	2: Komunikacja Modbus	
b1-02	Wybór metody zatrzymania	0: Po rampie do zatrzymania 1: Hamowanie wybiegiem do zatrzymania 2: Hamowanie prądem stałym 3: Hamowanie wybiegiem z timerem	Domyślnie: 0 Zakres: 0, 1, 2
b1-03	Wybór odwrotnej rotacji	0: Rotacja odwrotna aktywna Falownik akceptuje komendę RUN w obu kierunkach 1: Rotacja odwrotna nieaktywna Falownik akceptuje komendę RUN wyłącznie do przodu	Domyślnie: 0 Zakres: 0, 1
b1-05	Komenda RUN (uruchomienie silnika) Zachowanie po przełączeniu na inne źródło sygnału	0: Ignoruj aktywną komendę RUN z nowego źródła sygnału Jeśli komenda RUN w nowym źródle jest aktywna falownik nie wystartuje lub zatrzyma się jeśli był uruchomiony podczas przełączania ze starego źródła na nowe. Falownik wystartuje dopiero wtedy gdy komenda RUN zostanie wyłączona i załączona ponownie. 1: Akceptuj aktywną komendę RUN z nowego źródła sygnału Jeśli komenda RUN w nowym źródle jest aktywna falownik zaakceptuje ją i wystartuje silnik natychmiast po przełączeniu ze starego źródła na nowe.	Domyślnie: 0 Zakres: 0, 1, 2
b1-06*	Komenda RUN (uruchomienie silnika) podczas programowania	0: Komenda RUN (uruchomienie silnika) nieaktywna podczas programowania 1: Komenda RUN aktywna podczas programowania 2: Programowanie w czasie biegu silnika zabronione Nie można wejść w tryb programowania. Możliwe jest jedynie monitorowanie parametrów z grupy U.	Domyślnie: 0 Zakres: 0, 1, 2
b1-07	Metoda zadawania częstotliwości Zestaw 2	0: Panel operatorski 1: Wejście analogowe na listwie zaciskowej 2: Listwa zaciskowa: Zwiększaj/Zmniejszaj 3: Komunikacja Modbus	Domyślnie: 0 Min.: 0 Maks.: 3
b1-09	Komenda RUN (uruchomienie)	0: Panel operatorski 1: Wejście cyfrowe na listwie	Domyślnie: 0 Zakres: 0, 1, 2

	silnika) Zestaw 2	zaciskowej 2: Komunikacja Modbus	
b1-10	Komenda RUN przy włączeniu zasilania	Determinuje akceptację lub ignorowanie aktywnej komendy RUN przy włączeniu zasilania 0: Ignorowanie Falownik ignoruje aktywną komendę RUN przy włączeniu zasilania 1: Akceptacja Falownik akceptuje aktywną komendę RUN przy włączeniu zasilania	Domyślnie: 0 Zakres: 0, 1
b1-13	Zmiana kierunku obrotów z panelu operatorskiego	0: Zmiana kierunku obrotów z panelu operatorskiego zablokowane 1: Zmiana kierunku obrotów z panelu operatorskiego odblokowane	Domyślnie: 0 Zakres 0, 1
b2: Hamowanie prądem stałym			
b2-00	Częstotliwość rozpoczęcia hamowania prądem stałym.	Zawiera częstotliwość, przy której rozpoczyna się hamowanie prądem stałym. Dostępne gdy b1-02 (Wybór metody zatrzymania) jest ustawiony na 0 (zatrzymanie zgodnie z rampą zatrzymywania)	Domyślnie: 0,5Hz Min.: 0,0Hz Max.: 10,0Hz
b2-01	Wartość DC prądu hamowania	Ustawianie wartości DC prądu hamowania jako procentowej wartości prądu znamionowego.	Domyślnie: 30% Min.: 0% Max.: 100%
b2-02	Czas hamowania prądem stałym (DC) przy rozruchu	Ustawianie czasu hamowania prądem stałym podczas rozruchu. Pomocne, gdy istnieje potrzeba zatrzymania silnika pozostającego w biegu przed jego ponownym startem lub gdy potrzebne jest wygenerowanie wysokiego momentu hamującego przed rozruchem silnika. Parametr nieaktywny gdy ustawiony na 0,00.	Domyślnie: 0,00s Min.: 0,00s Maks.: 99,99s
b2-03	Czas hamowania prądem stałym podczas zatrzymania.	Ustawienie czasu hamowania prądem stałym podczas zatrzymania. Pomocne do zatrzymania silnika w układzie o dużej inercji. Parametr nieaktywny gdy ustawiony na 0,00.	Domyślnie: 0,5s Min.: 0,00s Maks.: 99,99s

b3: Poszukiwanie prędkości			
b3-00	Ustawienia funkcji poszukiwania prędkości	0: wyłączona 1: Włączona. Poszukiwanie od największej częstotliwości 2: Włączona. Poszukiwanie od częstotliwości zadanej	Domyślnie: 0 Zakres: 0, 1, 2
b3-01	Prąd pracy przy poszukiwaniu prędkości	Zawiera poziom prądu, będący procentową wartością prądu znamionowego falownika, poniżej którego funkcja poszukiwania prędkości jest wyłączana.	Domyślnie: 80% Min.: 0% Maks.: 100%
b3-03	Opóźnienie poszukiwania prędkości	Ustawienie opóźnienia włączenia funkcji poszukiwania prędkości wystarczającego, aby umożliwić załączenie stycznika.	Domyślnie: 0,2s Min.: 0,0s Maks.: 100,0s
b5: Regulator PID			
b5-00	Ustawienia regulatora PID	0: Regulator PID wyłączony 1: Regulator PID włączony (człon różniczkujący odchyłkę sygnału U4-01) 2: Włączony (człon różniczkujący sygnał sprzężenia zwrotnego U4-05) 3: Włączony (częstotliwość zadawana + wyjście regulatora PID z różniczkowaniem odchyłki) 4: Włączony (częstotliwość zadawana + wyjście regulatora PID z różniczkowaniem sygnału sprzężenia zwrotnego)	Domyślnie: 0 Min.: 0 Maks.: 4
b5-01	Współczynnik wzmocnienia członu proporcjonalnego (P)	Zawiera wartość współczynnika wzmocnienia członu proporcjonalnego P regulatora PID.	Domyślnie: 1,00 Min.: 0,00 Maks.: 25,00
b5-02 <4>	Czas zdwojenia (całkowania) (I)	Jeśli korzystamy tylko z członu proporcjonalnego pomiędzy wartością zadaną PID i wartością ze sprzężenia zwrotnego pojawia się uchyb. Aby go zminimalizować należy ustawić stałą czasową członu całkującego (I).	Domyślnie: 1,0s Min.: 0,00s Maks.: 360,0s
b5-03 <4>	Ograniczenia czasu całkowania (I)	Zawiera górny limit na wyjściu członu całkującego jako wartość procentową częstotliwości maksymalnej (d1-02).	Domyślnie: 100% Min.: 0,0% Maks.: 100,0%
b5-04	Czas wyprzedzenia	Zawiera stałą czasową członu	Domyślnie: 0,0s

<4>	(różniczkowania) (D)	różniczkującego D.	Min.: 0,00s Maks.: 10,0s
b5-05 <4>	Ograniczenie wyjścia regulatora PID	Zawiera maksymalną wartość wyjścia regulatora PID jako procentową wartość częstotliwości maksymalnej.	Domyślnie: 100,0% Min.: 0,0% Maks.: 100,0%
b5-06 <4>	Przesunięcie napięcia na wyjściu PID (przesunięcie charakterystyki).	Ustawianie przesunięcia napięcia na wyjściu regulatora PID jako procentowej wartości częstotliwości maksymalnej.	Domyślnie: 0,0% Min.: -100,0% Maks.: 100,0%
b5-07 <4>	Opóźnienie czasowe regulatora PID	Zawiera czas opóźnienia w filtrze wyjściowym PID	Domyślnie: 0,00s Min.: 0,00s Maks.: 10,00s
b5-08	Wybór wyjścia regulatora PID	0: Wyjście normalne PID 1: Wyjście odwrócone PID Zmienia znak +/- wyjścia regulatora PID.	Domyślnie: 0 Zakres: 1
b5-09	Wzmocnienie na wyjściu PID	Zawiera wzmocnienie wyjściowe PID.	Domyślnie: 1,00 Min.: 0,00 Maks.: 25,00
b5-10	Wybór wyjścia odwróconego PID	Determinuje czy odwrócenie wyjścia PID zmienia również kierunek wirowania silnika. 0: nie odwraca kierunku wirowania silnika 1: odwraca kierunek wirowania silnika	Domyślnie: 0 Zakres: 1
b5-11	Wykrywanie dolnego/górnego limitu sygnału sprzężenia zwrotnego PID	0: Informacja tylko na wyjściu wielofunkcyjnym 1: Alarm przekroczenia dolnego/górnego limitu w sprzężeniu zwrotnym (falownik kontynuuje pracę w czasie gdy wyświetlany jest alarm) 2: Błąd przekroczenia dolnego/górnego limitu w sprzężeniu zwrotnym (wystąpienie błędu powoduje zatrzymanie silnika). 3: Informacja na wyjściu wielofunkcyjnym tylko gdy PID jest nieaktywny (taka sama akcja jak dla wartości b5-11=0). 4: Alarm przekroczenia dolnego/górnego limitu w sprzężeniu zwrotnym (nieaktywne gdy PID jest nieaktywny). 5: Błąd przekroczenia	Domyślnie: 0 Min.: 0 Maks.: 5

		dolnego/górnego limitu w sprzężeniu zwrotnym (nieaktywne gdy PID nieaktywny).	
b5-12	Dolny limit sygnału sprzężenia zwrotnego PID	Zawiera poziom wykrywania sygnału sprzężenia zwrotnego. Jeśli wartość sygnału sprzężenia zwrotnego spadnie poniżej tego poziomu na czas dłuższy niż ustawiony w parametrze b5-13 zostanie wykryta utrata sprzężenia zwrotnego.	Domyślnie: 0% Min.: 0% Maks.: 100%
b5-13	Czas przekroczenia dolnego limitu sygnału sprzężenia zwrotnego.	Zawiera czas przekroczenia dolnego limitu sygnału sprzężenia zwrotnego. Jeśli wartość sygnału sprzężenia zwrotnego spadnie poniżej poziomu ustawionego w parametrze b5-12 na czas dłuższy niż ustawiony w tym parametrze, zostanie wykryta utrata sprzężenia zwrotnego.	Domyślnie: 1,0s Min.: 0,0s Maks.: 25,5s
b5-14	Poziom włączenia trybu uśpienia regulatora PID	Zawiera poziom przełączenia regulatora PID w tryb uśpienia.	Domyślnie: 0,0Hz Min.: 0,0s Maks.: <5>
b5-15	Opóźnienie włączenie trybu uśpienia PID	Zawiera czas opóźnienia przy aktywacji/deaktywacji trybu uśpienia.	Domyślnie: 0,0s Min.: 0,0s Maks.: 25,5s
b5-16	Czas przyspieszania/ zwalniania regulacji PID.	Zawiera czas przyspieszania / zwalniania podczas dążenia do wartości zadanej regulacji PID.	Domyślnie: 0,0s Min.: 0,0s Maks.: 6000,0s
b5-17	Wybór wartości zadanej PID	0: Wyłączony 1: Włączony	Domyślnie: 0 Zakres: 0, 1
b5-18	Wartość zadana regulacji PID	Zawiera wartość zadaną regulacji PID jako procentową wartość maksymalnej częstotliwości wyjściowej jeśli b5-17 jest ustawiony na 1. Funkcja nieaktywna gdy b5-17=0.	Domyślnie: 0,00% Min.: 0,00% Maks.: 100,00%
b5-19	Jednostki w jakich wyskalowano wielkość zadaną	0: 0,01Hz 1: 0,01% (maksymalna częstotliwość wynosi 100%) 2: obr./min. (należy ustawić liczbę par biegunów silnika) 3: Zdefiniowane przez użytkownika (za pomocą parametrów b5-24 i b5-25)	Domyślnie: 1 Zakres: 0,1,2,3

b5-22	Górny limit sygnału sprzężenia zwrotnego PID	Zawiera wartość górnego limitu sygnału sprzężenia zwrotnego jako procentową wartość maksymalnej częstotliwości wyjściowej. Przekroczenie górnego limitu zostanie wykryte kiedy sygnał sprzężenia zwrotnego przekroczy wartość ustawioną b5-22 przez czas dłuższy niż ustawiony w b5-23.	Domyślnie: 100% Min.: 0% Maks.: 100%
b5-23	Czas przekroczenia górnego limitu sygnału sprzężenia zwrotnego.	Zawiera dopuszczalny czas przekroczenia górnego limitu sygnału sprzężenia zwrotnego. Przekroczenie zostanie wykryte jeśli wartość sygnału sprzężenia zwrotnego przekroczy poziom ustawiony w parametrze b5-22 na czas dłuższy niż ustawiony w tym parametrze.	Domyślnie: 1,0s Min.: 0,0s Maks.: 25,5s
b5-24	Wyświetlanie wartości zadanej regulacji PID	Zawiera jaka wartość (w zależności od U4-00 i U4-03) ma być wyświetlana kiedy falownik pracuje z maksymalną częstotliwością wyjściową.	W zależności od: b5-19 Min.: 1 Maks.: 60000
b5-25	Ilość cyfr wartości zadanej regulacji PID	Ustala liczbę miejsc po przecinku do wyświetlenia: 0: bez miejsc po przecinku 1: 1 miejsce po przecinku 2: 2 miejsca po przecinku 3: 3 miejsca po przecinku	W zależności od: b5-19 Min.: 0 Maks.: 3
GRUPA C, Strojenie			
C1: Czas przyspieszania/zwalniania			
C1-00 <4>	Czas przyspieszania 1	Zawiera czas przyspieszania od 0Hz do wartości maksymalnej.	Domyślnie: 10,0s Min.: 0,0s Maks.: 3600,0s
C1-01 <4>	Czas zwalniania 1	Zawiera czas zwalniania od prędkości maksymalnej do 0Hz.	
C1-02 <4>	Czas przyspieszania 2	Zawiera czas przyspieszania od 0Hz do wartości maksymalnej.	
C1-03 <4>	Czas zwalniania 2	Zawiera czas zwalniania od prędkości maksymalnej do 0Hz.	
C1-08	Czas szybkiego zatrzymania	Zawiera krótki czas zatrzymania falownika.	
C1-11	Czas przyspieszania do częstotliwości	Zawiera czas przyspieszania od 0Hz do ustawionej częstotliwości	Domyślnie: 10,0s

	nastawczej (JOG)	nastawczej (JOG) (L1-16).	Min.: 0,0s Maks. 3600,0s
C1-12	Czas zwalniania od częstotliwości nastawczej (JOG)	Zawiera czas zwalniania od ustawionej częstotliwości nastawczej (JOG) (L1-16) do wartości 0Hz.	
C2: Charakterystyki - krzywe "S"			
C2-00	Krzywa "S" na początku przyspieszania	Zawiera czasy przyspieszania lub zwalniania (krzywa "S"). Bieżący czas przyspieszania = Ustalony czas przyspieszania + (C2-00+C2-01)/2 Bieżący czas zwalniania = Ustalony czas zwalniania + (C2-02+C2-03)/2	Domyślnie: 0,20s Min.: 0,00s Maks.: 10,00s
C2-01	Krzywa "S" na końcu przyspieszania		Domyślnie: 0,20s Min.: 0,00s Maks.: 10,00s
C2-02	Krzywa "S" na początku zwalniania		Domyślnie: 0,20s Min.: 0,00s Maks.: 10,00s
C2-03	Krzywa "S" na końcu zwalniania		Domyślnie: 0,20s Min.: 0,00s Maks.: 10,00s
C3: Kompensacja momentu			
C3-00	Wzmocnienie kompensacji momentu obrotowego	Zawiera wzmocnienie kompensacji momentu dla silnika 1	Domyślnie: ustalone przez A1-02 Min.: 0,00 Maks: 2,50
C5: Kompensacja poślizgu			
C5-00	Wzmocnienie kompensacji poślizgu	Zawiera wzmocnienie kompensacji poślizgu aby poprawić dokładność prędkości dla dużych obciążeń.	Domyślnie: 0 Min.: 0,0 Maks.: 2,5
C5-01	Zwłoka czasowa kompensacji poślizgu	Zawiera zwłokę czasową kompensacji poślizgu aby ustabilizować prędkość obrotową silnika lub w celu poprawy szybkości reakcji.	Domyślnie: 100,0ms Min.: 0ms Maks.: 10000ms
C6: Częstotliwość nośna			
C6-00	Częstotliwość nośna	Zawiera częstotliwość kluczowania na wyjściu falownika (moduły IGBT).	Domyślnie: 8

		Dostosuj to ustawienie, aby zredukować słyszalny hałas i prąd upływu. 0: w zależności od ustawień C6-01 i C6-03 1: rezerwa 2: 2,0 kHz 3: 3,0 kHz 4: 4,0 kHz 5: 5,0 kHz 6: 6,0 kHz 7: 7,0 kHz 8: 8,0 kHz 9: 9,0 kHz 10: 10,0 kHz 11: 11,0 kHz 12: 12,0 kHz	Min.: 0 Maks.: 12
C6-01	Maksymalna częstotliwość nośna	Parametry dostępne gdy C6-00 = 0. Zawiera maksymalną i minimalną częstotliwość nośną. W trybie sterowania V/f falownik będzie dostosowywał częstotliwość nośną w zależności od częstotliwości wyjściowej.	Domyślnie: w zależności od wartości C6-00
C6-02	Minimalna częstotliwość nośna		Domyślnie: w zależności od wartości C6-00
C6-03	Wzmocnienie współczynnika proporcjonalności częstotliwości nośnej		Domyślnie: w zależności od wartości C6-00
GRUPA L: Częstotliwości zadane			
L1: Częstotliwości zadane			
L1-00 <4>	Częstotliwość zadana 1		Domyślnie: 5.00Hz Min.: 0.00Hz Maks.: <5>
L1-01 <4>	Częstotliwość zadana 2		Domyślnie: 8.00 Hz Min.: 0.00 Hz Maks.: <5>
L1-02 <4>	Częstotliwość zadana 3		Domyślnie: 10.00Hz Min.: 0.00 Hz Maks.: <5>

L1-03 <4>	Częstotliwość zadana 4	<p>Aby umożliwić skokowy wybór prędkości ustaw w parametrze E1-□□ wartości 5, 6, 7, 8, (prędkość skokowa 1, 2, 3, 4). Aby umożliwić zadawanie częstotliwości nastawczej (JOG) w parametrze E1-□□ ustaw wartość 9.</p> <p>Górny limit określany jest przez wartości w d1-02 oraz L2-00</p> <p>Jeśli w którymś z parametrów L1-00 do L1-15 przekroczony zostanie górny limit częstotliwości ustawiony w L2-00, wartość częstotliwości zostanie automatycznie ustawiona zgodnie z L2-00.</p>	Domyślnie: 12,00Hz Min.: 0.00Hz Maks.: <5>
L1-04 <4>	Częstotliwość zadana 5		Domyślnie: 15.00Hz Min.: 0.00Hz Maks.: <5>
L1-05 <4>	Częstotliwość zadana 6		Domyślnie: 20.00Hz Min.: 0.00Hz Maks.: <5>
L1-06 <4>	Częstotliwość zadana 7		Domyślnie: 25.00Hz Min.: 0.00Hz Max.: <5>
L1-07 <4>	Częstotliwość zadana 8		Domyślnie: 30.00Hz Min.: 0.00Hz Maks.: <5>
L1-08 <4>	Częstotliwość zadana 9		Domyślnie: 35.00Hz Min.: 0.00Hz Maks.: <5>
L1-09 <4>	Częstotliwość zadana 10		Domyślnie: 40.00Hz Min.: 0.00Hz Maks.: <5>
L1-10 <4>	Częstotliwość zadana 11		Domyślnie: 42.00Hz Min.: 0.00Hz Maks.: <5>
L1-11 <4>	Częstotliwość zadana 12		Domyślnie: 45.00Hz Min.: 0.00Hz Maks.: <5>
L1-12 <4>	Częstotliwość zadana 13		Domyślnie: 50.00Hz Min.: 0.00Hz Maks.: <5>
L1-13 <4>	Częstotliwość zadana 14	Domyślnie: 50.00Hz Min.: 0.00Hz	

			Maks.: <5>
L1-14 <4>	Częstotliwość zadana 15		Domyślnie: 50.00Hz Min.: 0.00Hz Maks.: <5>
L1-15 <4>	Częstotliwość zadana 16		50.00Hz Min.: 0.00Hz Maks.: <5>
L1-16 <4>	Zadawanie częstotliwości nastawczej (JOG)	Wartość częstotliwości nastawczej (JOG).	Domyślnie: 6.00 Hz Min.: 0.00Hz Max.: 400.00 Hz
L2: Ograniczenia częstotliwości			
L2-00	Górne ograniczenie częstotliwości	Zawiera wartość górnego ograniczenia częstotliwości wyjściowej.	Domyślnie: 100,0% Min.: 0,0% Maks.: 110,0%
L2-01	Dolne ograniczenie częstotliwości	Zawiera wartość dolnego ograniczenia częstotliwości wyjściowej.	Domyślnie: 0,0% Min.: 0,0% Maks.: 110,0%
L3: Częstotliwość przeskoku			
L3-00	Częstotliwość przeskoku 1	Zawiera zakres częstotliwości przeskoku, aby uniknąć pracy z prędkościami powodującymi rezonans mechaniczny w maszynie. Aby wyłączyć częstotliwość przeskoku ustaw L3-00 i L3-01 na 0,0Hz. Jeśli Zawierana jest więcej niż jedna częstotliwość przeskoku należy spełnić warunek $L3-00 \leq L3-01$.	Domyślnie: 0,0Hz Min.: 0,0Hz Maks.: <5>
L3-01	Częstotliwość przeskoku 2		
L3-03	Zakres częstotliwości przeskoku	Zawiera zakres częstotliwości przeskoku, której należy unikać.	Domyślnie: 1,0Hz Min.: 0,0Hz Maks.: d1-02
L4: Zachowanie wartości częstotliwości zadawanej i praca w trybie Zwiększaj/Zmniejszaj.			
L4-00	Zachowanie częstotliwości	Określa czy należy zachować częstotliwość zadawaną lub wartość jej przyrostu (sterowanie Zwiększaj/Zmniejszaj 2) kiedy	Domyślnie: 0 Zakres: 0, 1, 2

	zadawanej	pojawia się rozkaz Stop lub gdy zostanie wyłączone zasilanie. 0: Czyść wartość częstotliwości Zwiększaj/Zmniejszaj podczas zatrzymania 1: Zapisz (do L4-03) wartość częstotliwości Zwiększaj/Zmniejszaj podczas zatrzymania 2: Akceptuj Zwiększanie/Zmniejszanie częstotliwości podczas zatrzymania.	
L4-01 <4>	Przyrost częstotliwości zadawanej (przy sterowaniu Zwiększaj/Zmniejszaj 2)	Zawiera przyrost o jaki zmieni się wartość częstotliwości falownika przy sterowaniu w trybie Zwiększaj/Zmniejszaj 2.	Domyślnie: 0,00Hz Min.: 99Hz Min.: 0,00Hz
L4-02 <4>	Przyspieszanie/zwalnianie przy zadawaniu częstotliwości (przy sterowaniu Zwiększaj/Zmniejszaj 2)	Zawiera czasy przyspieszania / zwalniania, aby zwiększyć lub zmniejszyć przyrost częstotliwości zadawanej w trybie sterowania Zwiększaj / Zmniejszaj 2. 0: Aktualny czas przyspieszania/zwalniania 1: Czas przyspieszania/zwalniania ustawiony w C1-06 i C1-07.	Domyślnie: 0 Zakres.: 0, 1
L4-03 <4>	Zapis częstotliwości zadawanej w trybie sterowania Zwiększaj / Zmniejszaj	Zapisuje częstotliwość zadawaną w trybie sterowania Zwiększaj / Zmniejszaj 1 lub Zwiększaj / Zmniejszaj 2.	Domyślnie: 0,00Hz Min.: 0,00Hz Maks.: <5>
L4-04	Zachowanie częstotliwości zadawanej	0: nieaktywne 1: aktywne	Domyślnie: 0 Zakres: 0, 1
GRUPA D, Parametry silnika			
d1: Charakterystyka U/f			
d1-00	Ustawienie napięcia wejściowego	Zawiera napięcie wejściowe falownika. Parametr ten zawsze dotyczy falownika (nie silnika).	Domyślnie: 230V Min.: 155V Maks. 255V <3>
d1-01	Wybór wzorca ch-ki sterowania V/f	0: 50Hz (praca ze stałym momentem, charakterystyka 1) 1: 60Hz (praca ze stałym momentem, ch-ka 2) 2: 60Hz (praca ze stałym	

		<p>momentem, ch-ka 3), częstotliwość bazowa 50Hz 3: 72Hz (praca ze stałym momentem, ch-ka 4), częstotliwość bazowa 60Hz 4: 50Hz (praca z ograniczonym momentem, ch-ka 1) 5: 50Hz (praca z ograniczonym momentem, ch-ka 2) 6: 60Hz (praca z ograniczonym momentem, ch-ka 3) 7: 60Hz (praca z ograniczonym momentem, ch-ka 4) 8: 50Hz (praca z dużym momentem rozruchowym, ch-ka 1) 9: 50Hz (praca z dużym momentem rozruchowym, ch-ka 2) A: 60Hz (praca z dużym momentem rozruchowym, ch-ka 3) B: 60Hz (praca z dużym momentem rozruchowym, ch-ka 4) C: 90Hz, częstotliwość bazowa 60Hz D: 120Hz, częstotliwość bazowa 60Hz E: 180Hz, częstotliwość bazowa 60Hz F: 60Hz (praca ze stałym momentem)(domyślna)</p>	<p>Domyślnie: F Zakres: 0 do 9; A do F</p>
d1-02	Maksymalna częstotliwość wyjściowa	<p>Kiedy d1-01≤E, parametry d1-02 do d1-11 mogą być wyłącznie monitorowane. Kiedy d1-01=F parametry d1-02 do d1-11 mogą być wykorzystane do stworzenia charakterystyki V/f.</p>	<p>Domyślnie: <1> Min.: 25,0Hz Maks.: 400,0Hz</p>
d1-03	Maksymalne napięcie wyjściowe		<p>Domyślnie: <1> Min.: 0,0V Maks.: 255,0V <3></p>
d1-04	Częstotliwość bazowa		<p>Domyślnie: <1> Min.: 0,0Hz Maks.: zdefiniowane w d1-02</p>
d1-05	Napięcie bazowe		<p>Domyślnie: <1> Min.: 0,0V Maks.: 255,0V <3></p>
d1-06	Pośrednia częstotliwość wyjściowa		<p>Domyślnie: <1> Min.: 0,0Hz Maks.: zdefiniowane w</p>

			d1-02
d1-07	Napięcie pośredniej częstotliwości wyjściowej		Domyślnie: <1> Min.: 0,0V Maks.: 255,0V <3>
d1-08	Minimalna częstotliwość wyjściowa		Domyślnie: <1> Min.: 0,0Hz Maks.: zdefiniowane w d1-02
d1-09	Napięcie minimalnej częstotliwości wyjściowej		Domyślnie: <1> Min.: 0,0V Maks.: 255,0V <3>
d2: Parametry silnika			
d2-00	Prąd znamionowy silnika	Określa prąd znamionowy silnika. Ustawiane	Domyślnie: o2-03 (A) Min.: 10% prądu znamionowego silnika (A) Maks.: 200% prądu znamionowego silnika (A)
d2-01	Poślizg znamionowy silnika	Określa poślizg znamionowy silnika. Wartość ustawiana automatycznie podczas auto-tuningu.	Domyślnie: o2-03 Min.: 0,00Hz Maks: 20,00Hz
d2-02	Prąd silnika bez obciążenia	Określa prąd silnika na biegu jałowym. Wartość ustawiana automatycznie podczas auto-tuningu.	Domyślnie: o2-03 Min.: 0,0 A Maks.: d2-00
d2-03	Liczba biegunów silnika	Określa liczbę biegunów silnika. Wartość ustawiana automatycznie podczas auto-tuningu.	Domyślnie: 4 Min.: 2 Maks.: 48
d2-04	Rezystancja uzwojenia silnika	Określa rezystancję uzwojeń silnika. Wartość ustawiana automatycznie podczas auto-tuningu.	Domyślnie: o2-03 Min.: 0,00 Ω Maks.: 65,00 Ω
d2-05	Induktancja upływu silnika	Zawiera spadek napięcia spowodowany indukcyjnością upływu przy znamionowych wartościach częstotliwości i prądu. Wartość ustawiana jest automatycznie	Domyślnie: o2-03 Min.: 0,00mH Maks.: 650,0mH

		podczas auto-tuningu.	
d2-06	Rezystancja wirnika silnika.	Zawiera rezystancję wirnika silnika. Wartość ustawiana jest automatycznie podczas auto-tuningu.	Domyślnie: o2-03 Min.: 0,000 Ω Maks.: 65,00 Ω
d2-07	Indukcyjność wzajemna silnika	Zawiera indukcyjność wzajemną silnika. Wartość ustawiana jest automatycznie podczas auto-tuningu.	Domyślnie: o2-03 Min. 0,0 mH Maks.: 6500 mH
d2-10	Znamionowa moc silnika	Zawiera moc znamionową silnika. Wartość ustawiana jest automatycznie podczas auto-tuningu (1HP = 0,746kW).	Domyślnie: o2-03 Min.: 0,00kW Maks.: 650,0kW
Grupa E, Wielofunkcyjne wejścia / wyjścia			
E1: Wielofunkcyjne wejścia cyfrowe			
E1-00	Wejście cyfrowe S1	Funkcja: 0: 2-przewodowe sterowanie sekwencyjne (obroty w przód/stop) / 3-przewodowe sterowanie sekwencyjne (stop) 1: 2-przewodowe sterowanie sekwencyjne (obroty w tył/stop) / 3-przewodowe sterowanie sekwencyjne (stop) 2: 3-przewodowe sterowanie 3: Wybór sterowanie lokalne/zdalne 4: Wybór sposobu sterowania 1-2 (patrz parametry b1-00, b1-01, b1-07, b1-09) 5 do 8: Skokowy wybór prędkości od 1 do 4 9: Częstotliwość nastawcza (JOG) 10: Częstotliwość zadawana: Zwiększaj 11: Częstotliwość zadawana: Zmniejszaj 12: Częstotliwość zadawana : Zwiększaj 2 13: Częstotliwość zadawana: Zmniejszaj 2 14, 15: FJOG/RJOG - JOG w przód / JOG w tył 16: Czas przyspieszania/zwalniania, ustawienie 1 18: Wstrzymanie przyspieszania/zwalniania 19: Blokada wyjścia mocy (Normal	Domyślnie: 0 Min.: 0 Maks.: 69
E1-01	Wejście cyfrowe S2		Domyślnie: 1 Min.: 0 Maks.: 69
E1-02	Wejście cyfrowe S3		Domyślnie: 23 Min.: 0 Maks.: 69
E1-03	Wejście cyfrowe S4		Domyślnie: 39 Min.: 0 Maks.: 69
E1-04	Wejście cyfrowe S5		Domyślnie: 9 Min.: 0 Maks.: 69
E1-05	Wejście cyfrowe S6		Domyślnie: 19 Min.: 0 Maks.: 69

		<p>Open) 20: Blokada wyjścia mocy (Normal Closed) 21: Szybkie zatrzymanie (Normal Open) 22: Szybkie zatrzymanie (Normal Closed) 23 do 38: Błąd zewnętrzny 39: Kasowanie błędów 40: Alarm przegrzania falownika (oH2) 45: Tryb komunikacji 46: PID nieaktywny 47: Reset całkowania regulatora PID 48: Zatrzymanie całkowania regulatora PID 49: Miękki start regulatora PID WŁ./WYŁ. 50: Przełączanie ch-ki wejściowej regulatora PID 53, 54, 55: Offset częstotliwości 1/2/3 60: Lokaut programu 61: Wstrzymanie analogowego zadawania częstotliwości</p>	
E2: Wielofunkcyjne wyjścia cyfrowe			
E2-00	Wyjście przekaźnikowe 1	<p>Funkcja: 0: Podczas pracy 1: Prędkość zero 2: Częstotliwość (prędkość) wyjściowa i zadana zgodnie 3: Częstotliwość (prędkość) wyjściowa i zadawana zdefiniowana przez użytkownika zgodnie 4: Falownik gotowy do pracy 5: Wykrycie zbyt niskiego napięcia (Uv - undervoltage) 6: Blokada wyjścia mocy 8: Źródło zadawania częstotliwości 9: Utrata sygnału zadawania częstotliwości 10: Źródło komendy RUN 11: Błąd 12: Tryb komunikacji 13: Alarm 14: Nieudany restart 16: Częstotliwość (FOUT) detekcja 1 17: Częstotliwość (FOUT) detekcja 2 18: Wykrycie zbyt wysokiego / zbyt niskiego napięcia 1 (normalnie otwarty)</p>	<p>Domyślnie: 0 Zakres: 0 do 49 / 100 do 149</p>

		22: Podczas pracy w tył 23: Wybór silnika 1 / 2 24: W trybie zwrotu energii 25: Podczas restartu 26: Alarm wstępny przeciążenia silnika (oL1) 27: Alarm wstępny przegrzania silnika (oH) 28: Rezerwa 35: Częstotliwość na wyjściu 36: Falownik aktywny 37: Impulsy wyjściowe watogodzin 38: Tryb lokalny z zdalny 39: Podczas poszukiwania prędkości 40: Niski sygnał (utrata) sprzężenia zwrotnego PID 41: Wysoki sygnał (błąd) sprzężenia zwrotnego PID 44: podczas szybkiego zatrzymania 47: Przy włączeniu funkcji trawersy 48: Podczas pracy w trybie trawersy 100 do 149: 0 do 49 z odwróconą logiką	
E3: Wielofunkcyjne wejście analogowe			
E3-00	Wybór standardu sygnałowego wejścia A1	0: 0-20mA 1: 4-20mA 2: 0-10V 3: 0-5v	Domyślnie: 2 Zakres: 0 do 3
E3-01	Funkcja wejścia A1	0: Zadawanie częstotliwości głównej 2: Dolny próg częstotliwości wyjściowej 3: Zewnętrzne zadawanie częstotliwości 4: Nachylenie charakterystyki napięcia 5: Wzmocnienie czasu przyspieszania/zwalniania (tylko zmniejszanie) 6: Prąd hamowania DC (DB) 7: Poziom zabezpieczenia przed utknięciem podczas pracy 8: Sygnał sprzężenia zwrotnego PID 9: Wartość zadana regulacji PID 10: Różnicowe sprzężenie zwrotne PID 11: Poziom detekcji niskiego / wysokiego momentu obrotowego 18: Komunikacja - tryb 1 19: Komunikacja - tryb 2	

E3-02 <4>	Górny limit skalowania wejścia A1	Zawiera wzmocnienie wejścia A1 w procentach kiedy podawane jest 10V	Domyślnie: 100,0% Min.: -999% Max.: 999,9%
E3-03 <4>	Dolny limit skalowania wejścia A1	Zawiera wartość zmiennej przypisanej do wejścia A1 w procentach gdy na wejście podawane jest 0V.	Domyślnie: 0,0% Min.: -999% Max.: 999,9%
E3-05	Filtr wejścia A1	Zawiera stałą czasową filtracji wejścia analogowego A1. Służy do filtrowania szumu.	Domyślnie: 0,5s Min.: 0,00s Max.: 2,00s
E4: Wielofunkcyjne wyjście analogowe			
E4-01	Wybór wielkości do monitorowania i wyprowadzenia na zacisk FM	Wybór wielkości do monitorowania na zacisku FM: 0: Częstotliwość zadawana 1: Częstotliwość wyjściowa 2: Prąd wyjściowy 3: Prędkość silnika 4: Napięcie wyjściowe 5: Napięcie DC 6: Moc wyjściowa 8: Wejście A1 10: Częstotliwość wyjściowa miękkiego startu	Domyślnie: 1 Zakres: 0 do 10
E4-02 <4>	Wzmocnienie wielkości monitorowanej na zacisku FM	Zawiera wzmocnienie wielkości monitorowanej na zacisku wyjścia analogowego FM.	Domyślnie: 100,0% Min.: -999,9% Max.: 999,9%
E4-03 <4>	Przesunięcie charakterystyki napięciowej wyjścia analogowego.	Zawiera przesunięcie charakterystyki napięciowej wyjścia analogowego.	Domyślnie: 0,0% Min.: -999,9% Max.: 999,9%
E6: Ustawienia opcjonalnych kart komunikacyjnych			
E6-06	Adres urządzenia	Zawiera adres urządzenia	Domyślnie: 1 Zakres: 1 do 31
E6-07	RS-485 Prędkość transmisji	Zawiera prędkości transmisji komunikacji RS485 - zaciski SG(+) i SG(-): 0: 1200 bps (bit/sec) 1: 2400 bps 2: 4800 bps 3: 9600 bps	Domyślnie: 3 Zakres 0 do 5

		4: 19200 bps 5: 38400 bps	
E6-08	RS-485 Wybór parzystości	Zawiera parzystość dla komunikacji RS-485 - zaciski SG(+) i SG(-): 0: 8, N, 2 (Modbus RTU) 1: 8, N, 1 (Modbus RTU) 2: 8, E, 1 (Modbus RTU) 3: 8, O, 1 (Modbus RTU)	Domyślnie: 1 Zakres 0 do 3
E6-09	Detekcja błędu komunikacji	Zawiera czas, po którym wykrywany jest błąd komunikacji 0: funkcja wyłączona 1: włączona	Domyślnie: 0,0s Zakres: 0,0 do 10,0 s
E6-10	Czas przerwy komunikacji	Zawiera czas przerwy pomiędzy wysyłaniem i otrzymywaniem danych.	Domyślnie: 5ms Zakres: 5 do 65ms
E6-11	Zachowanie napędu podczas występowania błędu komunikacji	0: Wyświetla alarm CE. Falownik pracuje nadal 1: Wyświetla błąd CE. Falownik zatrzymuje się po rampie.	Domyślnie: 0 Zakres 0, 1
GRUPA P, Zabezpieczenia			
P1: Funkcje zabezpieczające silnika			
P1-00	Wybór zabezpieczenia silnika	0: Wyłączone (ochrona przed przeciążeniem silnika wyłączona) 1: Standardowy silnik z samochłodzeniem 2: Silnik dedykowany (Stały moment w zakresie 1:10) 3: Silnik wektorowy (Stały moment w zakresie 1:100)	Domyślnie: 1 Zakres 0 do 3
P1-01	Opóźnienie zadziałania zabezpieczenia przeciążeniowego silnika	Zawiera czas po jakim falownik wyłączy się z powodu przeciążenia silnika	Domyślnie: 1,0 minuta Min.: 0,1 min. Maks.: 5,0 min.
P2: Chwilowa utrata zasilania			
P2-00	Praca napędu podczas chwilowego braku zasilania.	0: Nieaktywna (domyślnie) 1: Powróci do pracy jeśli CPU ma zasilanie	Domyślnie: 0 Zakres: 0, 1
P2-01	Minimalny czas wyłączenia bloku mocy falownika.	Ustawienie minimalnego czasu wyłączenia bloku mocy falownika przed restartem po chwilowej utracie zasilania. Wymusza czas	Domyślnie: 02-03, Min.: 0,1s Maks.: 5,0s

		oczekiwania napędu na rozproszenie napięcia szczytkowego w silniku. Wartość należy zwiększyć jeśli występuje błąd przekroczenia prądu lub napięcia w trakcie rozpoczęcia realizacji funkcji poszukiwania prędkości i hamowania prądem stałym.	
P2-02	Rezerwa		
P2-03	Poziom wykrywania błędu zbyt niskiego napięcia zasilania Uv (undervoltage)	Zawiera poziom napięcia, poniżej którego wykrywany jest błąd lub uruchamiana jest funkcja KEB (odzysku energii kinetycznej)	Domyślnie: w zależności od: d1-00, o2-03 Min.: 150V Maks.: 210V<3>
P2-05	Czas przyspieszania po funkcji KEB	Zawiera czas przyspieszania z prędkości kiedy funkcja KEB została deaktywowana do ustawionej częstotliwości zadawanej (częstotliwości pracy przed utratą zasilania) Kiedy ustawione jest na wartość 0,0s, falownik przyspieszy do poprzedniej aktywnej częstotliwości zgodnie z aktywną czasem przyspieszania ustawionym w C1-00 lub C1-02	Domyślnie: 1 Zakres: 0,1
P3: Ochrona przed utknięciem			
P3-00	Zabezpieczenie przed utknięciem podczas przyspieszania	0: nie aktywne 1: Aktywne, wartość ustawiana jest w P3-01 Przyspieszanie zostanie wstrzymane gdy prąd wyjściowy przekroczy wartość zapisaną w P3-01. Przyspieszanie będzie kontynuowane kiedy prąd wyjściowy spadnie o 15% poniżej wartości zapisanej w P3-01.	Domyślnie: 1 Zakres: 0, 1
P3-01	Poziom zabezpieczenia przed utknięciem podczas przyspieszania	Zawiera prąd wyjściowy, przy którym zadziała funkcja zabezpieczenia przed utknięciem podczas przyspieszania.	Domyślnie: 150% Min.: 0% Maks.: 150%
P3-02	Dolny limit zabezpieczenia przed utknięciem	Dolny limit zabezpieczenia przed utknięciem przy pracy w zakresie stałej mocy. Jako wartość	Domyślnie: 50% Min.: 0%

	podczas przyspieszania	procentowa prądu znamionowego falownika.	Maks.: 100%
P3-03	Zabezpieczenie przed utknięciem podczas zwalniania	0: nie aktywne Falownik zwalnia zgodnie z rampą. 1: aktywne (bez rezystora hamującego)	Domyślnie: 1 Zakres 0, 1
P3-04	Poziom zabezpieczenia przed utknięciem podczas zwalniania	Zawiera poziom napięcia, przy którym uruchamiana jest funkcja zabezpieczenia przed utknięciem podczas zwalniania.	Domyślnie: 395V Min.: 330V Maks.: 410V<3>
P3-05	Zabezpieczenie przed utknięciem podczas pracy	0: nieaktywne 1: aktywne (czas zwalniania 1) 2: aktywne (czas zwalniania 2)	Domyślnie: 1 Zakres 0, 1, 2
P3-06	Poziom zabezpieczenia przed utknięciem podczas pracy	Zawiera poziom prądu, przy którym aktywowana jest funkcja zabezpieczenia przed utknięciem w podczas pracy.	
P4: Detekcja częstotliwości			
P4-00	Poziom wykrywania częstotliwości	Zawiera poziom i szerokość zakresu wykrywania częstotliwości dla wielofunkcyjnego wyjścia.	Domyślnie: 30,0Hz Min.: 0,0Hz Maks.: <5>
P4-01	Szerokość wykrywania częstotliwości		Domyślnie: 2,0Hz Min.: 0,1Hz Maks.: 25,5Hz
P4-02	Działanie w przypadku wykrycia utraty częstotliwości zadawanej	Określa zachowanie falownika po wykryciu utraty częstotliwości zadawanej 0: zatrzymanie falownika 1: praca zgodnie z ustawieniami w P4-03.	Domyślnie: 0 Zakres: 0, 1
P4-03	Częstotliwość po wykryciu utraty częstotliwości zadawanej	Zawiera częstotliwość, z którą powinien pracować falownik po wykryciu utraty częstotliwości zadawanej jeśli L4-02 jest ustawione na 1. Wartość ustawiana jest jako procent maksymalnej częstotliwości wyjściowej ustawionej w d1-02.	Domyślnie: 80% Min.: 0,0% Maks.: 100,0%
P4-04	Czas wykrywania utraty częstotliwości zadawanej	Jeśli częstotliwość zadawana spadnie poniżej 90% wartości w ustawionym tutaj czasie zostanie wykryta utrata częstotliwości zadawanej.	Domyślnie: 20ms Min.: 20ms Maks.: 400ms

P5: Restart po błędzie			
P5-00	Ilość prób automatycznego restartu	Zawiera ilość prób automatycznego restartu falownika po wykryciu błędów: GF, OVA, OVD, OVC, OCA, OCD, OCC, OH, OL1, OL2, OT1, OT2, PF i LF1 (objaśnienia w rozdziale nr 6.2 o błędach).	Domyślnie: 0 Min.: 0 Maks.: 10
P5-01	Działanie wyjścia alarmu błędu podczas automatycznym restarcie	0: wyjście alarmu błędu nieaktywne 1: wyjście alarmu błędu aktywne	Domyślnie: 0 Zakres: 0, 1
P5-02	Interwał czasowy pomiędzy restartami	Zawiera przerwy czasowe pomiędzy kolejnymi próbami automatycznego restartu.	Domyślnie: 10,0s Min.: 0,5s Maks.: 600,0s
P6: Detekcja momentu (zbyt wysoki / zbyt niski)			
P6-00	Detekcja momentu	Określa działanie kiedy prąd lub moment silnika przekroczą wartości ustawione w P6-01 przez czas dłuższy niż ustawiony w P6-02. 0: Nieaktywne 1: Alarm przekroczenia momentu przy zgodności prędkości (falownik pracuje) 2: Alarm przekroczenia momentu podczas pracy (falownik pracuje) 3: Błąd przekroczenia momentu przy zgodności prędkości (falownik zatrzymuje się) 4: Błąd przekroczenia momentu podczas pracy (falownik zatrzymuje się) 5: Alarm za niskiego momentu przy zgodności prędkości (falownik pracuje) 6: Alarm za niskiego momentu podczas pracy (falownik pracuje) 7: Błąd za niskiego momentu przy zgodności prędkości (falownik zatrzymuje się) 8: Błąd za niskiego momentu podczas pracy (falownik zatrzymuje się)	Domyślnie: 0 Zakres: 0 do 8
P6-01	Poziom detekcji zbyt wysokiego / zbyt niskiego momentu	Określa poziom detekcji zbyt wysokiego / zbyt niskiego momentu.	Domyślnie: 150% Min.: 0%

			Maks.: 300%
P6-02	Czas detekcji zbyt wysokiego / zbyt niskiego momentu	Zawiera czas, po którym wykrywany jest zbyt wysoki / zbyt niski momentu.	Domyślnie: 0,1s Min.: 0,0s Maks.: 10,0s
P7: Ochrona falownika			
P7-00	Ochrona przed utratą fazy wejściowej	Włącza/wyłącza wykrywanie utraty jednej z faz wejściowych.	Domyślnie: 0 Zakres: 0, 1
P7-01	Ochrona przed utratą fazy wyjściowej	Wykrywanie utraty fazy wyjściowej: 0: Nieaktywne 1: Aktywne przy utracie jednej fazy 2: Aktywne przy utracie dwóch faz	Domyślnie: 0 Zakres: 0, 1, 2
P7-02	Wykrywanie błędu uziemienia wyjścia	Włącza/wyłącza wykrywanie błędu uziemienia wyjścia 0: Nieaktywne 1: Aktywne	Domyślnie: 0 Zakres: 0, 1
P7-03	Praca wentylatora chłodzącego radiator <6>	Działanie wentylatora chłodzącego radiator: 0: Włączony gdy falownik pracuje 1: Włączony gdy napięcie zasilania jest włączone 2: Włączony gdy temperatura radiatora osiągnie limit.	Domyślnie: 0 Zakres: 0, 1, 2
P7-04	Opóźnienie wyłączenia wentylatora chłodzącego radiator	Kiedy P7-04=0, ustawia czas opóźnienia wyłączenia wentylatora chłodzącego radiator po wyłączeniu komendy RUN (uruchomienie silnika).	Domyślnie: 60s Min.: 0s Maks.: 300s
P7-05	Ustawienie temperatury otoczenia	Zawiera temperaturę otoczenia. Automatycznie zmniejsza prąd znamionowy falownika kiedy temperatura otoczenia jest wyższa od temperatury pracy falownika.	Domyślnie: 40°C Min.: -10°C Maks.: 50°C
P7-06	Poziom detekcji błędu oL2 (przeciążenie falownika) przy niskich prędkościach	Określa czy obniżyć poziom detekcji błędu oL2 (przeciążenie falownika) przy niskich prędkościach obrotowych (poniżej 6Hz). Ma to na celu wydłużenie żywotności modułu IGBT. 0: Poziom detekcji błędu oL2 normalny 1: Obniżony poziom detekcji błędu oL2	Domyślnie: 0 Zakres: 0, 1

P7-11	Ustawienie alarmu przekroczenia prądu	Alarm przekroczenia prądu gdy prąd wyjściowy jest zbyt wysoki 0: Nieaktywny (brak alarmu) 1: Aktywny	Domyślnie: 0 Zakres: 0, 1
P7-12	Sposób instalacji falownika	Wybór sposobu instalacji. Poziom detekcji przeciążenia falownika będzie się zmieniał w zależności od ustawienia. 0: Falownik w obudowie IP20 zabudowany w szafie 1: Montaż falowników jeden obok drugiego	Domyślnie: 0 Zakres: 0, 1
GRUPA o, Ustawienia panelu operatorskiego			
o1: Ustawienia wyświetlacza			
o1-00*	Ustawienie sposobu wyświetlania częstotliwości zadawanej	0: w jednostkach 0,01Hz 1: w jednostkach 0,01% (100% jako maksymalna częstotliwość wyjściowa) 2: w jednostkach obr./min.	Domyślnie: 0 Zakres: 0 do 2
o2-01	Wybór funkcji przycisku STOP	Aktywuje/deaktywuje przycisk STOP na panelu operatorskim gdy falownik jest obsługiwany z zewnętrznego źródła. 0: nieaktywny 1: Aktywny Przycisk STOP zawsze zatrzymuje pracę falownika nawet jeśli nie jest ustawione źródło komendy.	Domyślnie: 1 Zakres: 0, 1
o2-03	Wybór rozmiaru falownika <2>	Parametr ustawiany przez serwis po wymianie płyty wejść/wyjść lub płyty głównej.	Domyślnie: <2> W zależności od wielkości falownika
o2-04	Funkcja klawisza ENTER podczas ustawiania częstotliwości zadawanej	0: Klawisz ENTER wymagany 1: Klawisz ENTER niewymagany Kiedy wprowadzana jest częstotliwość zadawana, częstotliwość wyjściowa zmienia się natychmiast po przyciśnięciu przycisków GÓRA lub DÓŁ bez potwierdzania ENTEREM.	Domyślnie: 0 Zakres: 0, 1
o2-06	Domyślny kierunek obrotów po włączeniu zasilania przy sterowaniu z panelu	0: Do przodu 1: Wstecz Parametr ten jest aktywny tylko jeśli jako komenda RUN jest uruchamiana z panelu	Domyślnie: 0 Zakres: 0, 1

	operatorskiego	operatorskiego	
o4: Ustawienia konserwacji			
o4-00	Ustawienia skumulowanego czasu pracy	Zawiera początkową wartość jednostki skumulowanego licznika czasu pracy na 10 godzin.	Domyślnie: 0h Min.: 0h Maks. 6000h
o4-01	Wybór trybu pracy skumulowanego licznika czasu pracy	Wybór warunków, w których uruchamiany jest skumulowany licznik czasu pracy 0: Czas włączenia Zapisuje czas od włączenia do wyłączenia zasilania. 1: Czas biegu silnika Zapisuje czas aktywności wyjścia falownika (gdy na wyjściu falownika podawane jest napięcie).	Domyślnie: 0 Zakres: 0, 1
o4-06	Ustawienie resetowania danych o błędach (U2)	Resetuje dane o błędach (U2-□□). Dane te nie są resetowane przez przywrócenie do ustawień fabrycznych (A1-03)	Domyślnie: 0 Zakres: 0, 1
GRUPA t, Auto-tuning			
t1: Auto-tuning silnika indukcyjnego (IM)			
t1-01	Wybór metody przeprowadzania auto-tuningu	0: w ruchu (silnik pracuje) 1: stacjonarny (silnik zatrzymany)	Domyślnie: 0 Zakres: 0, 1
t1-02	Moc wyjściowa silnika	Zawiera znamionową moc silnika w kW. Uwaga: 1HP (koń mechaniczny) = 0,746kW	Domyślnie: w zależności od o2-03 Min.: 0,00kW Maks.: 650,00kW
t1-03	Napięcie znamionowe silnika	Określa napięcie znamionowe silnika (zgodnie z tabliczką znamionową).	Domyślnie: 200,0V Min.: 0,0V Maks.: 255,0V <3>
t1-04	Prąd znamionowy silnika	Określa prąd znamionowy silnika (zgodnie z tabliczką znamionową).	Domyślnie: <2> Min.: 10% prądu znamionowego silnika Maks.: 200% prądu znamionowego

			silnika
t1-05	Częstotliwość znamionowa silnika	Określa częstotliwość znamionową silnika (zgodnie z tabliczką znamionową).	Domyślnie: 50,0Hz Min.: 0,0Hz Maks.: 400,0Hz
t1-06	Liczba biegunów silnika	Określa liczbę biegunów silnika (zgodnie z tabliczką znamionową).	Domyślnie: 4 Min.: 2 Maks.: 48
t1-07	Prędkość znamionowa silnika	Określa prędkość znamionową silnika (zgodnie z tabliczką znamionową).	Domyślnie: 1450 obr./min. Min.: 0 obr./min. Maks. 24000 obr./min.
t1-09	Prąd silnika w stanie jałowym (bez obciążenia) (stacjonarny auto-tuning)	Zawiera prąd silnika w stanie jałowym. Po ustawieniu mocy wyjściowej (t1-02) prądu znamionowego (t1-04) silnika, ten parametr będzie automatycznie wyświetlał prąd w stanie jałowym standardowego silnika. Prąd stanu jałowego musi być wprowadzony zgodnie ze sprawozdaniem badania silnika.	Maks.: t1-04
t1-12	Ustawienia auto-tuningu silnika	Aktywuje lub deaktywuje auto-tuning jeśli A1-02=0 do 3 0: Nieaktywny 1; Aktywny	Domyślnie: 0 Zakres: 0, 1
GRUPA U, Ustawienia monitorowania			
U1: Parametry statusu falownika			
U1-00	Metoda sterowania	0: Sterowanie U/f w otwartej pętli 2: Bezczujnikowe, napięciowe sterowanie wektorowe (SVVC) (w otwartej pętli)	-
U1-01	Częstotliwość zadawana	Pokazuje częstotliwość zadawaną (jednostki zdefiniowane w o1-00).	-
U1-02	Częstotliwość wyjściowa	Pokazuje częstotliwość wyjściową (jednostki zdefiniowane w o1-00).	-
U1-03	Prąd wyjściowy	Pokazuje prąd wyjściowy.	0,01A
U1-04	Prędkość obrotowa silnika	Pokazuje prędkość obrotową silnika.	-

U1-05	Napięcie wyjściowe	Pokazuje napięcie wyjściowe.	0,1V
U1-06	Napięcie szyny DC	Pokazuje napięcie szyny DC.	0,1V
U1-07	Moc wyjściowa	Pokazuje wartość mocy wyjściowej (wartość obliczana przez falownik).	0,001kW
U1-09	Status wejść cyfrowych	Pokazuje status wejść cyfrowych, U1-09=C111111: Wejścia liczone od prawej do lewej. 1: Cyfrowe wejście 1 (S1 aktywne) 1: Cyfrowe wejście 2 (S2 aktywne) 1: Cyfrowe wejście 3 (S3 aktywne) 1: Cyfrowe wejście 4 (S4 aktywne) 1: Cyfrowe wejście 5 (S5 aktywne) 1: Cyfrowe wejście 6 (S6 aktywne)	-
U1-10	Status wyjść cyfrowych	Pokazuje status wyjść cyfrowych, U1-10=1 Wielofunkcyjne wyjście cyfrowe (zaciski R1A/R1B-R1C)	
U1-11	Status falownika	Pokazuje status pracy napędu. U1-11=111111 1: Podczas pracy 1: Podczas pracy z prędkością zero 1: Podczas pracy wstecz 1: Podczas kasowania błędów cyfrowym sygnałem wejściowym 1: Gdy prędkości zgodne (zadawana i wyjściowa) 1: Napęd gotowy 1: Podczas wykrycia alarmu 1: Podczas wykrycia błędu	-
U1-12	Napięcie wejściowe na wejściu A1	Pokazuje napięcie wejściowe na zacisku wejścia A1.	0,1%
U1-16	Wersja oprogramowania	Pokazuje wersję oprogramowania.	-
U2: Informacje o błędach			
U2-00	Aktualny błąd	Pokazuje aktualny błąd	-
U2-01	Ostatni błąd	Pokazuje ostatni błąd	-
U2-02	Przedostatni błąd	Pokazuje przedostatni błąd	-
U2-03	Trzy błędy wstecz	Pokazuje trzeci błąd wstecz	-

U2-04	Czwarty błąd wstecz	Pokazuje czwarty błąd wstecz	-
U2-05	Częstotliwość zadana przy ostatnim błędzie	Pokazuje częstotliwość zadaną podczas wystąpienia ostatniego błędu	-
U2-06	Częstotliwość wyjściowa przy ostatnim błędzie	Pokazuje częstotliwość wyjściową podczas ostatniego błędu.	-
U2-07	Prąd wyjściowy przy ostatnim błędzie	Pokazuje wartość prądu wyjściowego podczas wystąpienia ostatniego błędu.	0,01A
U2-08	Prędkość obrotowa silnika przy ostatnim błędzie	Pokazuje prędkość obrotową silnika podczas wystąpienia ostatniego błędu.	-
U2-09	Napięcie wyjściowe przy ostatnim błędzie	Pokazuje napięcie wyjściowe podczas ostatniego błędu.	0,1V
U2-10	Napięcie szyny DC przy ostatnim błędzie	Pokazuje napięcie szyny DC podczas wystąpienia ostatniego błędu.	0,1V
U2-13	Status wejść przy ostatnim błędzie	Pokazuje status wejść podczas wystąpienia ostatniego błędu (ten sam status jak U1-09).	-
U2-14	Status wyjść przy ostatnim błędzie	Pokazuje status wyjść podczas wystąpienia ostatniego błędu (ten sam status jak U1-10).	-
U2-15	Status falownika przy ostatnim błędzie	Pokazuje status falownika podczas wystąpienia ostatniego błędu (tak sam status jak U1-11).	-
U2-19	Częstotliwość zadana przy przedostatnim błędzie	Pokazuje częstotliwość zadaną podczas wystąpienia przedostatniego błędu.	-
U2-20	Częstotliwość wyjściowa przy przedostatnim błędzie	Pokazuje częstotliwość wyjściową podczas wystąpienia przedostatniego błędu.	-
U2-21	Prąd wyjściowy przy przedostatnim błędzie	Pokazuje prąd wyjściowy podczas wystąpienia przedostatniego błędu.	0,01A
U2-22	Prędkość obrotowa silnika przy przedostatnim	Pokazuje prędkość obrotową silnika podczas wystąpienia przedostatniego błędu.	0,1 obr./min.

	błądnie		
U2-23	Napięcie wyjściowe przy przedostatnim błędnie	Pokazuje napięcie wyjściowe podczas wystąpienia przedostatniego błędu.	0,1V
U2-24	Napięcie szyny DC przy przedostatnim błędnie.	Pokazuje napięcie szyny DC podczas wystąpienia przedostatniego błędu.	0,1V
U2-27	Status wejść przy przedostatnim błędnie	Pokazuje status wejść podczas wystąpienia przedostatniego błędu (taki sam status jak U1-09)	-
U2-28	Status wyjść przy przedostatnim błędnie.	Pokazuje status wyjść podczas wystąpienia przedostatniego błędu (taki sam status jak U1-10).	-
U2-29	Status falownika przy przedostatnim błędnie	Pokazuje status falownika podczas wystąpienia przedostatniego błędu (tak sam status jak U1-11).	-
U2-33	Aktualny alarm	Pokazuje aktualny alarm.	-
U2-34	Ostatni alarm	Pokazuje ostatni alarm.	-
U2-35	Przedostatni alarm	Pokazuje przedostatni alarm.	-
U2-36	Trzy alarmy wstecz	Pokazuje trzeci alarm wstecz.	-
U2-37	Cztery alarmy wstecz	Pokazuje czwarty alarm wstecz.	-
U3: Monitorowanie statusu falownika			
U3-00	Skumulowany czas pracy napędu	Pokazuje skumulowany czas pracy przemiennika częstotliwości. Wartość początkowa przechowywana jest w o4-00. W zależności od wartości o4-01 licznik czasu pracy startuje po podaniu zasilania lub po uruchomieniu funkcji RUN. Maksymalna wartość wynosi 60000. Później wartość liczona jest od początku.	Domyślnie: 1h
U3-06	Temperatura radiatora	Pokazuje temperaturę radiatora.	1 °C
U3-10	Pamięć prądu maksymalnego	Pokazuje maksymalną wartość prądu "w piku" podczas pracy.	0,01A

U3-11	Częstotliwość przy maksymalnym prądzie	Pokazuje częstotliwość wyjściową przy maksymalnym prądzie zapisanym w U3-10.	-
U3-12	Przybliżone przeciążenie silnika (oL1).	Pokazuje wartość przeciążenia silnika. Alarm oL1 zostanie załączony gdy przeciążenie osiągnie 100%.	1%
U3-13	Wybór źródła częstotliwości zadawanej.	Pokazuje wybrane źródło zadawania częstotliwości w formacie XY-nn X: nr wybranej częstotliwości zadawanej 1: Częstotliwość zadawana 1 Y-nn: Źródło zadawania częstotliwości 0-01: Klawiatura 1-01: Wejście analogowe (AI 1) 2-02 do 2-16: Skokowa zmiana częstotliwości 2-17: Częstotliwość nastawcza (JOG) 3-01: Częstotliwość z regulatora PID 4-01: Tryb GÓRA/DÓŁ z terminala 5-01: Komunikacja Modbus	-
U3-14	Wybór źródła komendy "RUN" (uruchomienie silnika)	Pokazuje wybrane źródło częstotliwości zadawanej w formacie XY-nn. XY-nn=00: Lokalnie X: zestaw parametrów sterujących 1: zestaw parametrów 1 Y-nn: Źródło zadawania prędkości 0-00: Klawiatura 1-00: Zacisk obwodu sterowania. 2-00: Komunikacja Modbus	-
U3-17	Przybliżone przeciążenie silnika (oL2).	Pokazuje wartość przeciążenia silnika. Alarm oL2 zostanie załączony gdy przeciążenie osiągnie 100%.	1%
U4: Monitorowanie regulatora PID			
U4-00	Sprężenie zwrotne PID	Pokazuje wartość sprężenia zwrotnego regulatora PID jako procentową wartość maksymalnej częstotliwości wyjściowej.	0,01%
U4-01	Wejście PID	Pokazuje wartość wejściową regulatora PID (wartość zadana - sprężenie zwrotne) jako procentową wartość częstotliwości	0,01%

		wyjściowej.	
U4-02	Wyjście PID	Pokazuje wartość wyjściowa regulatora PID jako procentową wartość maksymalnej częstotliwości wyjściowej.	0,01%
U4-03	Wartość zadana PID	Pokazuje wartość zadaną PID jako procentową wartość maksymalnej częstotliwości wyjściowej.	0,01%
U4-04	Różnicowe sprzężenie zwrotne PID	Pokazuje różnicę obu wartości sprzężenia zwrotnego jeśli w parametrach E3-01 i E3-07 jest ustawiona wartość 10.	0,01%
U4-05	Sprzężenie zwrotne 2 PID	Wyświetlanie ustawionej wartości sprzężenia zwrotnego jeżeli wybrano sprzężenie różnicowe (U4-00 do U4-04). Wartość w U4-00 i U4-05 będzie taka sama jeśli różnicowe sprzężenie zwrotne nie jest używane.	0,01%

<1> Wartość domyślna zależy od wielkości przemiennika częstotliwości i metody sterowania.

<2> Dodatkowe informacje w dokumentacji szczegółowej.

<3> Dla napędów 440Vac wartość należy podwoić.

<4> Parametr może być zmieniany podczas pracy.

<5> Górny limit zależy od ustawień d1-02 oraz L2-00.

<6> Skontaktuj się z dystrybutorem.

* oznacza: "w przygotowaniu".

Rozdział 6 | Usuwanie usterek

6.1. Alarmy i błędy

Tabela 6.1. Wyświetlane alarmy i błędy. Przyczyny i możliwe rozwiązania.

Komunikat na wyświetlaczu	Nazwa błędu	Przyczyna	Możliwe rozwiązanie
EF0	Rezerwa		
EF1 do EF6	Błąd zewnętrzny (wejścia cyfrowe S1 do S6)	<ol style="list-style-type: none"> 1. Alarm wywołany przez urządzenie zewnętrzne. 2. Nieprawidłowe połączenie. 3. Nie podłączone wejście wielofunkcyjne. 	<ol style="list-style-type: none"> 1. Usuń przyczynę błędu zewnętrznego, a następnie zresetuj wielofunkcyjne wejście. 2. Sprawdź czy linia sygnałowa jest prawidłowo podłączona do zacisków przypisanych do detekcji zewnętrznych błędów (E1-□□=23 do 38) 3. Sprawdź czy parametr E1-□□=23 do 38 jest ustawiony na prawidłowych zaciskach.
FbH	<p>Zbyt duży sygnał sprzężenia zwrotnego PID.</p> <p>Sygnał sprzężenia zwrotnego przekroczył poziom ustawiony w parametrze b5-22 na dłużej niż czas detekcji ustawiony w parametrze b5-23.</p>	<ol style="list-style-type: none"> 1. Nieprawidłowe ustawienia parametrów b5-22 i b5-23. 2. Nieprawidłowo podłączony sygnał sprzężenia zwrotnego. 3. Uszkodzony czujnik sprzężenia zwrotnego. 4. Uszkodzony obwód wejściowy czujnika sprzężenia zwrotnego. 	<ol style="list-style-type: none"> 1. Sprawdź ustawienia b5-22 i b5-23. 2. Podłącz prawidłowo. 3. Wymień uszkodzony czujnik. 4. Wymień przemiennik częstotliwości.
FbL	Zbyt mały sygnał sprzężenia zwrotnego PID.	<ol style="list-style-type: none"> 5. Nieprawidłowe ustawienia parametrów b5-12 i b5-13. 	<ol style="list-style-type: none"> 5. Sprawdź ustawienia b5-12 i b5-13. 6. Podłącz prawidłowo. 7. Wymień uszkodzony

	Jeśli detekcja sygnału sprzężenia zwrotnego jest aktywna w b5-11, błąd FbL zostanie wykryty, gdy sygnał sprzężenia zwrotnego spadł poniżej poziomu ustawionego w parametrze b5-12 na dłużej niż czas ustawiony w parametrze b5-13.	<ol style="list-style-type: none"> Nieprawidłowo podłączony sygnał sprzężenia zwrotnego. Uszkodzony czujnik sprzężenia zwrotnego. Uszkodzony obwód wejściowy czujnika sprzężenia zwrotnego. 	<p>czujnik.</p> <ol style="list-style-type: none"> Wymień przemiennik częstotliwości.
oH	<p>Przegrzanie radiatora.</p> <p>Temperatura radiatora powyżej 95°C.</p>	<ol style="list-style-type: none"> Temperatura otoczenia jest zbyt wysoka. Wentylator chłodzący przestał działać. Słaba cyrkulacja powietrza. 	<ol style="list-style-type: none"> Sprawdź temperaturę otoczenia. <ol style="list-style-type: none"> Popraw cyrkulację powietrza wewnątrz szafy. Zainstaluj klimatyzację lub wentylator aby ochłodzić otoczenie. Usuń wszelkie możliwe źródła ciepła. Zmierz prąd wyjściowy <ol style="list-style-type: none"> Zredukuj obciążenie Zmniejsz wartość w C6-00 (częstotliwość nośna) Wymień wentylator.
oH1	<p>Przegrzanie silnika.</p> <p>Sygnał z czujnika termicznego silnika podłączony na programowalne wejście analogowe (E3-01=20) przekroczył poziom detekcji przeegrzania się napędu.</p>	<ol style="list-style-type: none"> Błąd maszyny (np. coś zostało gdzieś zablokowane). Przegrzanie się silnika. 	<ol style="list-style-type: none"> Sprawdź maszynę. Sprawdź obciążenie, czasy przyspieszania / zwalniania, itp. <ol style="list-style-type: none"> Zmniejsz obciążenie. Zwiększ czasy przyspieszania / zwalniania (C1-00 do C1-07). Dostosuj parametry d1-02 do d1-11 (ch-ka V/f).
ot1	<p>Wykrycie przekroczenia momentu 1.</p> <p>Prąd przekroczył poziom momentu ustawiony w P6-01 na dłużej niż czas ustawiony w P6-02.</p>	<ol style="list-style-type: none"> Nieprawidłowe ustawienia parametrów. Uszkodzenie maszyny. 	<ol style="list-style-type: none"> Zresetuj P6-01 i P6-02. Sprawdź maszynę i obciążenie silnika.
ov	Przekroczenie napięcia	<ol style="list-style-type: none"> Od strony wejścia przemiennika częstotliwości 	<ol style="list-style-type: none"> Zainstaluj dławik DC Przebiecie może powstać w wyniku pracy mostka

	<p>Napięcie na szynie DC przekroczyło poziom: 1200V dla klasy 410V 2400V dla klasy 820V (740V jeśli d1-01<400).</p>	<p>pojawiło się przepięcie. 2. Zwarcie na wyjściu maszyny. 3. Błąd uziemienia w obwodzie wyjściowym powoduje przeładowanie kondensatorów szyny DC. 4. Nakładanie się sygnałów elektrycznych z powodu uszkodzenia napędu.</p>	<p>tyrystorowego i kondensatora wyprzedzenia fazy w tym samym układzie zasilania. 2. Sprawdź przewód zasilający silnik, zaciski przekaźników i zaciski silnika. 3. Sprawdź uziemienie i włącz ponownie zasilanie. 4. Sprawdź możliwości ograniczenia zakłóceń »Sprawdź linie obwodu sterowania, obwodu głównego i podłączenie uziemienia. »Jeśli źródłem zakłóceń jest obwód główny zastosuj dławik. 5. Sprawdź i podłącz powtórnie przewody.</p>
Uv	<p>Niskie napięcie.</p> <ol style="list-style-type: none"> Napięcie na szynie DC spadło poniżej poziomu zbyt niskiego napięcia zapisanego w P2-03. klasa 200V: 190V klasa 400V: 380V (350V jeśli d1-01<400) 	<ol style="list-style-type: none"> Utrata fazy wejściowej. Poluzowane zaciski zasilania napędu. Problem z napięciem od strony zasilania napędu. Kondensatory obwodu głównego falownika są osłabione. Uszkodzony stycznik lub przekaźnik obwodu by-passa ładowania. 	<ol style="list-style-type: none"> Sprawdź i podłączenie napięcia zasilania. Dokręć śruby na zaciskach. Sprawdź napięcie <ol style="list-style-type: none"> dostosuj napięcie zgodnie ze specyfikacją napędu. sprawdź stycznik obwodu głównego czy nie ma problemu z zasilaniem , 5. Wyłącz i włącz ponownie zasilanie i sprawdź czy problem się powtórzy. <ol style="list-style-type: none"> Jeśli problem się powtarza wymień falownik. <p>Skontaktuj się ze sprzedawcą.</p>
Ut1	<p>Wykrycie zbyt niskiego momentu 1.</p> <p>Prądu spadł poniżej wartości momentu ustawionej w P6-01 na czas dłuższy niż ustawiony w P6-02.</p>	<ol style="list-style-type: none"> Ustawiono nieprawidłowe parametry. Niesprawność po stronie maszyny (np. maszyna została zablokowana) 	<ol style="list-style-type: none"> Zresetuj parametry P6-01 i P6-02. Upewnij się, że nie ma żadnego problemu po stronie maszyny.
bb	Blokada wyjścia mocy.	Sygnal zewnętrznej	Sprawdź sygnał blokady

	Wyjście przemiennika jest wyłączane przez zewnętrzny sygnał blokujący.	blokady wyjścia podany za pomocą wejścia programowalnego (S1 do S6).	zewnętrznej.
oH2	Ostrzeżenie o przegrzaniu przemiennika częstotliwości. Sygnał ostrzeżenie o przegrzaniu napędu podany poprzez wejście programowalne (S1 do S6) jeśli E1-□□=40	Ostrzeżenie o przegrzaniu załączone przez urządzenie zewnętrzne.	<ol style="list-style-type: none"> 1. Znajdź urządzenie, które powoduje wystąpienie błędu przegrzania. Usuń przyczynę problemu. 2. Zresetuj wejście programowalne przypisane do ostrzeżenia o przegrzaniu (S1 do S6).
HCA	Alarm przekroczenia prądu. Prąd przemiennika częstotliwości przekroczył 150% prądu znamionowego.	<ol style="list-style-type: none"> 1. Zbyt duże obciążenie. 2. Zbyt krótkie czasy przyspieszania i zwalniania. 3. Falownik pracuje ze zbyt dużym silnikiem lub z silnikiem specjalnym. 4. Prąd wzrósł z powodu funkcji <i>poszukiwania prędkości</i> i próby zrestartowania po błędzie lub po chwilowej utracie zasilania. 	<ol style="list-style-type: none"> 1. Zmniejsz obciążenie lub zastosuj większy falownik. 2. Oblicz wymagany moment podczas przyspieszania i bezwładność. >> Jeśli moment jest nieodpowiedni do obciążenia postępuj wg następujących kroków <ul style="list-style-type: none"> - zwiększ czas przyspieszania i zwalniania (C1-00 do C1-07) - Zastosuj większy przemiennik częstotliwości. 3. Sprawdź moc silnika i upewnij się, że jest ona odpowiednia do zastosowanego przemiennika częstotliwości. 4. Podczas chwilowej utraty zasilania lub próby zresetowania błędu wyświetla się alarm. Nie ma jednak potrzeby podejmowania żadnych działań ponieważ komunikat o błędzie szybko zniknie.

6.2. Detekcja błędów.

Komunikat na wyświetlaczu	Nazwa błędu	Przyczyna	Możliwe rozwiązanie
GF	Błąd uziemienia	Wyjściowy przewód (zasilający silnik) jest uszkodzony.	Sprawdź i wymień przewód zasilający silnik.
oVA, oVd, oVC	Przekroczenie napięcia (podczas przyspieszania oVA, zwalniania oVd i pracy ze stałą prędkością oVC) Napięcie na szynie DC przekroczyło poziom: 1200V dla klasy 410V 2400V dla klasy 820V	<ol style="list-style-type: none"> Następuje zwrot energii z silnika do falownika ze względu na zbyt niski czas zwalniania. Silnik przekracza prędkość zadaną ponieważ czas przyspieszania jest zbyt krótki. Przekroczone obciążenie hamulca. Przebiecia od strony wejścia zasilania na falownik. Zwarcie doziemne od strony silnika powoduje ładowanie kondensatorów w obwodzie głównym. Nieprawidłowe ustawienia parametrów funkcji poszukiwania prędkości (włącznie z poszukiwaniem prędkości po restarcie po błędzie oraz po chwilowym braku zasilania. Zbyt wysokie napięcie zasilania. Nieprawidłowo podłączony tranzystor hamujący lub rezystor hamujący. Zakłócenia elektryczne powodują nieprawidłową pracę 	<ol style="list-style-type: none"> Zwiększ czas zwalniania (C1-01 i C1-03) >> Zastosuj hamulec >> Ustaw P3-03 (zabezpieczenie przed utknięciem podczas zwalniania) na 1 (aktywne)(wartość domyślna jest 1). Sprawdź czy alarm przekroczenia napięcia oVA lub oVC został włączony podczas nagłego przyspieszania. >> Zwiększ czas przyspieszania >> Zastosuj czasy krzywych S zwalniania i przyspieszania i zwiększ wartość ustawioną w C2-01 (krzywa S pod koniec przyspieszania. Mostek tyrystorowy i kondensator wyprzedzenia fazy mogą spowodować wystąpienie przebiecia. Sprawdź przewody zasilające silnik, zaciski przekaźników i puszkę zaciskową silnika. >> Popraw uziemienie i spróbuj ponownie zasilić przemiennik częstotliwości Dostosuj parametry związane z funkcją poszukiwania prędkości (grupa b3) >> Przeprowadź auto-tuning aby wyznaczyć rezystancję uzwojeń Sprawdź napięcie

		<p>napędu. 10. Występuje kotłowanie wału silnika.</p>	<p>»Napięcie wejściowe spoza zakresu ze specyfikacji technicznej. 7. Sprawdź podłączenie jednostki hamującej i rezystora hamującego. 8. Dokręć śruby na zaciskach lun wymień uszkodzony przewód. 9. Podłącz prawidłowo silnik 10. Sprawdź możliwość ograniczenia zakłóceń.</p>
<p>oCA, oCd, oCC</p>	<p>Przekroczenie prądu (podczas przyspieszania oCA, zwalniania oCd i pracy ze stałą prędkością oCC)</p>	<ol style="list-style-type: none"> 1. Uszkodzona izolacja silnika lub silnik jest przegrzany. 2. Problem z uziemieniem spowodowany przez uszkodzony przewód. 3. Przemiennik jest uszkodzony. 4. Obciążenie jest zbyt duże. 5. Czasy przyspieszania lub zwalniania są zbyt krótkie. 6. Przemiennik pracuje z silnikiem specjalnego przeznaczenia lub ze zbyt dużym silnikiem. 7. Stycznik na wyjściu przemiennika (MC) przełączył się. 8. Nieprawidłowo dobrana charakterystyka V/f. 9. Nadmierna kompensacja momentu obrotowego. 10. Zakłócenia powodują nieprawidłową pracę napędu. 11. Silnik został uruchomiony podczas hamowania wybiegiem. 12. Nieprawidłowo 	<ol style="list-style-type: none"> 1. Sprawdź rezystancję izolacji. 2. Sprawdź przewód zasilający silnik. 3. Sprawdź rezystancję pomiędzy przewodem i zaciskami na listwie. 4. Zwarcie po stronie wyjścia napędu lub uziemienia. 5. >Zmierz prąd wpływający do silnika. >Sprawdź rozmiar silnika. 6. Oblicz moment wymagany podczas rozpędzania uwzględniając bezwładność i czas rozpędzania. Jeśli moment jest niewystarczający sprawdź rozmiar silnika. 7. Sprawdź sekwencje pracy elementów wyjściowego obwodu mocy. 8. Sprawdź zakresy częstotliwości i napięcia ch-ki U/f. 9. Dostosuj wartości parametrów d1-02 i d1-11. 10. Sprawdź wartość kompensacji momentu. 11. >Sprawdź możliwość ograniczenia zakłóceń. >Funkcja poszukiwania prędkości uruchamiana z programowalnego wejścia cyfrowego. 12. Aktywuj poszukiwanie

		<p>ustawiony kod silnika.</p> <p>13. Metoda sterownia w przemienniku jest nieodpowiednia do silnika.</p> <p>14. Przewód silnikowy jest zbyt długi.</p>	<p>prędkości z poziomu wejścia cyfrowego.</p> <p>14. Sprawdź metodę sterowania (A1-02).</p> <p>15. Użyj większego napędu.</p>
SC	Błąd IGBT lub zwarcie na wyjściu	<ol style="list-style-type: none"> 1. Uszkodzony silnik z powodu osłabienia izolacji lub przegrzania. 2. uszkodzony przewód. 3. Błąd sprzętowy. 4. Uszkodzony napęd. 	<ol style="list-style-type: none"> 1. Wymień silnik lub sprawdź rezystancję izolacji. 2. Napraw przewód zasilający silnik, usuń ewentualne usterki.
EFO	Rezerwa		
EF1 do EF6	Błąd zewnętrzny (wejścia programowalne S1 do S6).	<ol style="list-style-type: none"> 1. Urządzenie zewnętrzne zgłosiło alarm. 2. Nieprawidłowe podłączenie. 3. Nieprawidłowo podłączone wejście programowalne. 	<ol style="list-style-type: none"> 1. Usuń przyczynę wystąpienia błędu, a następnie zresetuj wejście programowalne. 2. Sprawdź poprawność linii sygnałowych do listwy zaciskowej, które są przypisane do detekcji błędów zewnętrznych (E1-□□=23 do 38) 3. Potwierdź, że E1-□□ do 38 są ustawione jako zaciski nieużywane.
oH	<p>Przegrzanie radiatora.</p> <p>Temperatura radiatora powyżej 95□.</p>	<ol style="list-style-type: none"> 1. Temperatura otoczenia jest zbyt wysoka. 2. Uszkodzony wbudowany wentylator przemiennika. 3. Zły przepływ powietrza, zbyt małe pomieszczenie. 	<ol style="list-style-type: none"> 1. Sprawdź temperaturę otoczenia przemiennika częstotliwości. <ol style="list-style-type: none"> a. Popraw cyrkulację powietrza w szafie sterowniczej. b. Zainstaluj klimatyzację lub wentylatory, aby schłodzić środowisko. c. Usuń wszelkie możliwe źródła ciepła. 2. Zmierz prąd wyjściowy <ol style="list-style-type: none"> a. Zmniejsz obciążenie b. Zmniejsz wartość w C6-00 (częstotliwość nośna). c. Wymień wentylator chłodzący.

oH1	<p>Przegrzanie silnika 1</p> <p>Sygnal temperatury z czujnika zabezpieczenia termicznego silnika podany na wejście analogowe A1 (E3-01=20) przekroczył poziom wykrywania zagrożenia.</p>	<ol style="list-style-type: none"> 1. Błędnie podłączone wejście temperaturowego zabezpieczenia silnika . 2. Błąd maszyny. 3. Przegrzanie silnika. 	<ol style="list-style-type: none"> 1. Sprawdź obciążenie, oraz czasy przyspieszania i zwalniania. <ol style="list-style-type: none"> a. Zmniejsz obciążenie b. Zwiększ ustawienia C1-00 do C1-03 2. Dostosuj wartość parametrów d1-02 oraz d1-09 (ch-ka U/f) <p>UWAGA</p> <p>Jeśli d1-02 oraz d1-09 są zbyt niskie, zredukowana zostanie tolerancja przy niewielkich prędkościach.</p> <ol style="list-style-type: none"> 3. a. Sprawdź ustawienie prądu znamionowego silnika. Ustaw d1-00 zgodnie z tabliczką znamionową silnika. b. Sprawdź czy chłodzenie silnika działa prawidłowo.
oL1	Przeciążenie silnika	<ol style="list-style-type: none"> 1. Obciążenie jest zbyt duże. 2. Czasy przyspieszania i zwalniania są zbyt krótkie. 3. Silnik pracuje poniżej prędkości znamionowej z dużym obciążeniem. 4. Nieprawidłowe ustawienie w P1-00 (Wybór metody ochrony silnika) gdy pracuje silnik specjalnego przeznaczenia. 5. Napięcie wynikające z charakterystyki U/f jest zbyt wysokie. 6. Nieprawidłowe ustawienie w d2-00 (prąd znamionowy silnika) 7. Zbyt niska częstotliwość bazowa. 8. Wykorzystanie jednego napędu do pracy z wieloma silnikami. 9. Charakterystyka zabezpieczenia termicznego silnika nie 	<ol style="list-style-type: none"> 1. Sprawdź obciążalność >>Zredukuj obciążenie 2. Potwierdź czasy przyspieszania i zwalniania >>Zwiększ ustawienia C1-00 do C1-03 3. >>Zredukuj obciążenie >>Zwiększ prędkość. >>Zastosuj większy silnik lub silnik specjalnego przeznaczenia (jeśli wymagana jest praca na niskich obrotach). 4. W parametrze P1-00 ustaw wartość 2. 5. Dopasuj wartości d1-02 oraz s1-09 (ch-ka U/f). Pamiętaj: Jeśli ustawienia d1-02 do d1-09 są zbyt niskie tolerancja obciążenia przy niskich prędkościach silnika będzie zredukowana. 6. Potwierdź prąd znamionowy silnika >>Ustaw d2-00 (Prąd znamionowy) zgodnie z tabliczką znamionową silnika.

		<p>pasuje do charakterystyki przeciążeniowej.</p> <p>10. Przekaznik termiczny silnika pracuje na nieprawidłowym poziomie.</p> <p>11. Silnik przegrzany przez pracę w warunkach przewzbudzenia.</p> <p>12. Parametry związane z funkcją poszukiwania prędkości są ustawione nieprawidłowo.</p> <p>13. Utrata jednej z faz zasilających powoduje oscylacje prądu wyjściowego.</p>	<p>7. Potwierdź częstotliwość znamionową zgodnie z tabliczką znamionową silnika >>Ustaw d1-04 (częstotliwość bazowa) zgodnie z tabliczką znamionową.</p> <p>8. Ustaw P1-00 (Wybór sposobu zabezpieczeń silnika) na wartość 0 (nieaktywne) i zainstaluj przekaznik termiczny na każdym silniku.</p> <p>9. Sprawdź charakterystyki silnika >>Ustaw prawidłowo P1-00 (Wybór sposobu zabezpieczeń silnika) >>Zainstaluj zewnętrzny przekaznik termiczny</p> <p>10. Ustaw prąd znamionowy silnika zgodnie z tabliczką znamionową silnika.</p> <p>11. Dostosuj parametry w odniesieniu do poszukiwania prędkości >>Dostosuj ustawienia b3-01 (prąd w trybie poszukiwania prędkości)</p> <p>12. Sprawdź napięcie zasilania pod kątem utraty fazy.</p>
oL2	Przeciążenie przemiennika częstotliwości.	<p>1. Zbyt duże obciążenie.</p> <p>2. Czasy przyspieszania i zwalniania są zbyt krótkie.</p> <p>3. Napięcie wynikające z charakterystyki U/f jest zbyt wysokie.</p> <p>4. Zbyt mały rozmiar przemiennika częstotliwości.</p> <p>5. Silnik pracuje poniżej prędkości znamionowej z dużym obciążeniem.</p> <p>6. Zbyt duża kompensacja momentu.</p> <p>7. Nieprawidłowa parametryzacja funkcji poszukiwania prędkości.</p> <p>8. Utrata fazy od strony zasilania powoduje oscylacje prądu.</p>	<p>1. Sprawdź obciążalność >>Zmniejsz obciążenie</p> <p>2. Sprawdź czas przyspieszania i zwalniania >>Zwiększ wartości parametrów C1-00 do C1-03</p> <p>3. Dostosuj wartości parametrów d1-02 do d1-09 (charakterystyka U/f) Uwaga: jeśli wartości parametrów d1-02 do d1-09 są zbyt małe, tolerancja obciążenia przy małych prędkościach jest ograniczona</p> <p>4. Zastosuj większy przemiennik częstotliwości</p> <p>5. >>Ogranicz obciążenie przy małej prędkości >Ustaw mniejszą wartość w C6-00 (częstotliwość nośna)</p>

			<p>6. Sprawdź kompensację momentu >>Ustawiaj mniejszą wartość w C3-00 (Wzmocnienie kompensacji momentu) dopóki zmniejszający się prąd nie powoduje utknięcia silnika 7. Dostosuj parametry związane z poszukiwaniem prędkości >>Dostosuj b3-03 8. Sprawdź napięcie zasilania pod kątem utraty fazy.</p>
ot1	<p>Wykrycie przekroczenia momentu 1</p> <p>Prąd przekroczył poziom związany z poziomem momentu ustawionym w P6-01 na czas dłuższy niż ustawiony w P6-02.</p>	<p>1. Nieprawidłowe ustawienia parametrów. 2. Awaria po stronie maszyny.</p>	<p>1. Zresetuj parametry P6-01 i P6-02. 2. Sprawdź maszynę i status obciążenia.</p>
Ut1	<p>Wykrycie zbyt małego momentu 1</p> <p>Prąd spadł poniżej poziomu związanego z poziomem momentu ustawionym w P6-01 na czas dłuższy niż ustawiony w P6-02.</p>	<p>1. Nieprawidłowe ustawienia parametrów 2. Awaria po stronie maszyny.</p>	<p>1. Zresetuj parametry P6-01 i P6-02 2. Upewnij się, że nie ma żadnego problemu po stronie maszyny.</p>
Uv1	Rezerwa		
PF	<p>Utrata fazy wejściowej</p> <p>Od strony zasilania przemiennika częstotliwości występuje duża asymetria faz lub jedna z faz ma przerwę (wykryte gdy P7-00=1).</p>	<p>1. Utrata fazy po stronie zasilania. 2. Obluzowane przewody w listwie zaciskowej 3. Nadmierne wahania napięcia zasilania. 4. Uszkodzone kondensatory w obwodzie głównym.</p>	<p>1. Sprawdź podłączenie zasilania w obwodzie głównym >>Podłącz prawidłowo 2. Upewnij się, że przewody są dobrze dokręcone >>Wszystkie śruby powinny być dokręcone momentami dokręcającymi zgodnymi z instrukcją obsługi. 3. Sprawdź napięcie od strony zasilania napędu >>Postaraj się zapewnić stabilne napięcie zasilające</p>

			4. Sprawdź zasilanie przemiennika częstotliwości. Jeśli zasilanie wydaje się być normalne, a mimo to występuje alarm, wymień falownik na nowy. Skontaktuj się z dystrybutorem.
LF1	Utrata fazy na wyjściu Utrata fazy po stronie wyjścia przemiennika częstotliwości	1. Nie podłączono przewodów do silnika 2. Błędne podłączenie silnika 3. Zaciski wyjściowe odłączone 4. Prąd znamionowy silnika jest 5% mniejszy 5. Uszkodzone tranzystory wyjściowe 6. Podłączono silnik jednofazowy.	1. Sprawdź podłączenie i popraw ewentualne błędy w podłączeniu. >> podłącz prawidłowo 2. Sprawdź rezystancję pomiędzy przewodami silnikowymi >>Jeśli uzwojenia silnika są słabe wymienić silnik 3. Śruby na listwie zaciskowej powinny być dokręcone zgodnie z momentami dokręcającymi zwartymi w instrukcji obsługi. 4. Sprawdź wymagany rozmiar silnika i falownika. 5. Przemiennik częstotliwości nie współpracuje z silnikami jednofazowymi.
FbH	Zbyt duży sygnał sprzężenia zwrotnego	1. Nieprawidłowe ustawienia parametrów. 2. Nieprawidłowe podłączenie sygnału sprzężenia zwrotnego. 3. Uszkodzenie czujnika sprzężenia zwrotnego.	1. Zresetuj parametry b5-22 i b5-23 2. Popraw połączenia elektryczne 3. Sprawdź czujnik.
FbL	Zbyt mały sygnał sprzężenia zwrotnego	1. Nieprawidłowe ustawienia parametrów. 2. Nieprawidłowe podłączenie sygnału sprzężenia zwrotnego. 3. Uszkodzenie czujnika sprzężenia zwrotnego.	1. Zresetuj parametry b5-12 i b5-13 2. Popraw połączenia elektryczne 3. Sprawdź czujnik.
bUS	Rezerwa		
CE	Błąd komunikacji Modbus	1. Nieprawidłowe podłączenie 2. Błąd komunikacji spowodowany zakłóceniami	1. Popraw połączenia elektryczne >>Sprawdź zwarcia i przerwy na przewodach, usuń usterki 2. Sprawdź możliwość ograniczenia zakłóceń.

CF	Rezerwa		
Err	Rezerwa		
JoGE	Błąd wejścia FJOG/RJOG	Sygnały FJOG i RJOG docierają do falownika w tym samym czasie	Sprawdź sygnały FJOG / RJOG z zewnętrznego urządzenia.

6.3. Błędy obsługi

Tabela 6.3 Wyświetlane błędy, przyczyny i możliwe rozwiązania.

Wyświetlacz na panelu	Nazwa błędu	Przyczyna	Możliwe rozwiązanie
oE02	Błąd zakresu ustawianego parametru	Ustawione parametry wykraczają poza możliwy zakres.	1. Ustaw odpowiednie wartości parametrów. 2. Zresetuj napęd.
oE03	Błąd wejścia wielofunkcyjnego	1. Brak sygnału GÓRA lub DÓŁ (E1-□□=10 lub 11) 2. Brak sygnału GÓRA 2 lub DÓŁ 2 (E1-□□=12 lub 13)	Przypisz prawidłowo sygnały GÓRA i DÓŁ do wejść wielofunkcyjnych.
oE04	Błąd sterowania 3-przewodowego	Wejścia wielofunkcyjne S1 i S2 są przypisane do E1-□□=2 (sterowanie 3-przewodowe)	Nie przypisuj wejść wielofunkcyjnych S1 i S2 do E1-□□=2 (sterowanie 3-przewodowe)
oE05	Błąd komunikacji		
oE09	Błąd konfiguracji regulatora PID (kiedy b5-00 (sterowanie PID) = 1 do 4)	1. Ustawienia sprzeczne - b5-14 (poziom włączenia trybu uśpienia regulatora PID) nie jest ustawiony na 0,0 - b1-02 (wybór metody zatrzymania) ma wartość 2 (hamowanie DC do zatrzymania) lub 3 (hamowanie wybiegiem do zatrzymania z timerem) 2. L2-01 (Dolne ograniczenie	1. Popraw ustawienia parametrów. 2. Popraw ustawienia parametrów. 3. Popraw ustawienia parametrów. 4. Popraw ustawienia parametrów.

		<p>częstotliwości) $\neq 0$ kiedy $b5-00=1$ lub 2 (sterowanie PID aktywne) 3. $b5-10$ (Wybór wyjścia odwróconego PID) = 1 (odwrócenie aktywne) kiedy $b5-00=1$ lub 2 4. $L2-01 \neq 0$ kiedy $b5-00=3$ lub 4</p>	
oE10	<p>Błąd ustawień parametrów konfiguracji ch-ki U/f</p> <p>Nieprawidłowa wartość $d1-02$, $d1-04$, $d1-06$, $d1-08$, $d1-09$</p>	Nieprawidłowe ustawienia parametrów.	Popraw ustawienia $d1-02$, $d1-04$, $d1-06$, $d1-08$ and $d1-09$.
oE11	Błąd ustawień częstotliwości nośnej	<p>1. Sprzeczne ustawienia: - $C6-03$ (Współczynnik proporcjonalności częstotliwości nośnej (wzmocnienie członu proporcjonalnego częstotliwości nośnej) > 6 - $C6-02$ (minimalna częstotliwość nośna) $> C6-01$ (maksymalna częstotliwość nośna) Uwaga: jeśli $C6-03 \leq 6$ napęd pracuje w $C6-01$ 2. Górny i dolny limit ustawiony w $C6-00$ i $C6-03$ są sprzeczne</p>	Popraw ustawienia parametrów.

6.4. Błędy podczas auto-tuningu

Tabela 6.4. Błędy auto-tuningu, przyczyny i możliwe rozwiązania.

Wyświetlacz na panelu	Nazwa błędu	Przyczyna	Możliwe rozwiązanie
TF00	Zatrzymanie auto-tuningu	Użytkownik nacisnął przycisk STOP podczas auto-tuningu.	Nie zatrzymuj auto-tuningu.
TF01	Błąd rezystancji uzwojenia (pomiędzy fazami).	Rezystancja uzwojenia wyznaczona podczas auto-tuningu jest ujemna lub poza dopuszczalnym	Sprawdź i popraw podłączenie silnika.

		zakresem.	
TF07	Błąd danych silnika	Nieprawidłowe ustawienia t5-05 i t1-07.	Upewnij się, że dane wprowadzone do t1-05 i t1-07 są zgodne z tabliczką znamionową silnika. Zresetuj parametry.

Parametr	Data edycji	Parametr	Data edycji
A1-00		b3-04	
A1-01		b3-05	
A1-02		b5-00	
A1-03		b5-01	
A1-04		b5-02	
A1-05		b5-03	
A2-00		b5-04	
A2-01		b5-05	
A2-02		b5-06	
A2-03		b5-07	
A2-04		b5-08	
A2-05		b5-09	
A2-06		b5-10	
A2-07		b5-11	
A2-08		b5-12	
A2-09		b5-13	
A2-10		b5-14	
A2-11		b5-15	
A2-12		b5-16	
A2-13		b5-17	
A2-14		b5-18	
A2-15		b5-19	
A2-32		b5-20	
b1-00		b5-21	
b1-01		b5-22	
b1-02		b5-23	
b1-03		b5-24	
b1-05		b5-25	
b1-06		b5-26	
b1-09		b5-27	
b1-10		b5-28	
b1-11		b8-00	
b2-00		C1-00	
b2-01		C1-01	
b2-02		C1-02	
b2-03		C1-03	
b3-00		C1-08	
b3-01		C2-00	
b3-02		C2-01	
b3-03		C2-02	

Parametr / Data edycji			Parametr / Data edycji		
C2-03			d1-05		
C3-00			d1-06		
C5-00			d1-07		
C5-01			d1-08		
C6-00			d1-09		
C6-01			d2-00		
C6-02			d2-01		
C6-03			d2-02		
L1-00			d2-03		
L1-01			d2-04		
L1-02			E1-00		
L1-03			E1-01		
L1-04			E1-02		
L1-05			E1-03		
L1-06			E1-04		
L1-07			E1-05		
L1-08			E2-00		
L1-09			E3-00		
L1-10			E3-01		
L1-11			E3-02		
L1-12			E3-03		
L1-13			E3-05		
L1-14			E4-00		
L1-15			E4-01		
L1-16			E4-02		
L2-00			E4-03		
L2-01			E6-00		
L3-00			E6-01		
L3-01			E6-02		
L3-03			E6-03		
L4-00			E6-04		
L4-01			E6-05		
L4-02			E6-06		
L4-03			E6-07		
L4-04			E6-08		
d1-00			P1-00		
d1-01			P1-01		
d1-02			P1-05		
d1-03			P2-00		
d1-04			P2-01		

Parametr	Data edycji	Parametr	Data edycji
P2-02		o4-01	
P2-03		o4-06	
P2-05		o4-07	
P3-00		o4-08	
P3-01		t1-02	
P3-02		t1-03	
P3-03		t1-04	
P3-05		t1-05	
P3-06		t1-06	
P3-07		t1-07	
P3-08		t1-10	
P3-11		t1-12	
P4-00			
P4-01			
P4-02			
P4-03			
P4-04			
P5-00			
P5-01			
P5-02			
P6-00			
P6-01			
P6-02			
P7-00			
P7-01			
P7-02			
P7-03			
P7-04			
P7-05			
P7-09			
P7-12			
o1-00			
o2-01			
o2-02			
o2-03			
o2-05			
o2-06			
o3-00			
o3-01			
o4-00			