

SIEMENS

Compact Manual SINAMICS G120

Provozní návod (kompaktní)

Úvod	1
Popis	2
Připojení	3
Uvádění do provozu	4
Nastavení parametrů	5
Funkce	6
Opravy a údržba	7
Výstražná, chybová a systémová hlášení	8
Příloha 1: Zálohování a správa dat	9

Právní upozornění

Koncept výstražných upozornění

Tato příručka obsahuje pokyny, které musíte dodržovat z důvodu své osobní bezpečnosti a zamezení materiálními škodami. Upozornění ohledně Vaší osobní bezpečnosti jsou zvýrazněny výstražným trojúhelníkem, upozornění týkající se pouze materiálních škod jsou uvedeny bez výstražného trojúhelníku. Podle stupně ohrožení jsou výstražná upozornění zobrazena v sestupném pořadí následujícím způsobem.

 NEBEZPEČÍ
znamená, že nastane smrt nebo těžké ublížení na zdraví, když se neučiní příslušná bezpečnostní opatření.

 VÝSTRAHA
znamená, že může nastat smrt nebo těžké ublížení na zdraví, když se neučiní příslušná bezpečnostní opatření.

 POZOR
s výstražným trojúhelníkem znamená, že může nastat lehké ublížení na zdraví, když se neučiní příslušná bezpečnostní opatření.

POZOR
bez výstražného trojúhelníku znamená, že mohou nastat materiální škody, když se neučiní příslušná bezpečnostní opatření.

UPOZORNĚNÍ
znamená, že může dojít k neočekávané události nebo stavu, když se příslušné upozornění nerespektuje.

Při výskytu více stupňů ohrožení bude vždy použito výstražné upozornění s nejvyšším stupněm. Je-li ve výstražném upozornění s výstražným trojúhelníkem výstraha před škodami na zdraví, pak může být v tomto výstražném upozornění ještě připojena výstraha před materiálními škodami.

Kvalifikovaný personál

Příslušný přístroj/systém může být seřizován a provozován pouze ve spojení s touto dokumentací. Uvedení do provozu a provoz přístroje/systému může provádět pouze **kvalifikovaný personál**. Kvalifikovaný personál ve smyslu bezpečnostních pokynů v této dokumentaci jsou osoby mající oprávnění uvádět do provozu, uzemňovat a označovat přístroje, systémy a proudové okruhy podle standardů zabezpečovací techniky.

Používání výrobků Siemens v souladu s určením

Mějte na zřeteli následující:

 VÝSTRAHA
Výrobky Siemens se smí používat pouze pro účely uvedené v katalogu a v příslušné technické dokumentaci. Pokud se používají cizí výrobky a komponenty, musí být doporučeny nebo schváleny firmou Siemens. Bezporuchový a bezpečný provoz předpokládá odbornou přepravu, skladování, ustavení, montáž, instalaci, uvedení do provozu, obsluhu a údržbu. Musí se dodržovat přípustné podmínky prostředí. Dodržovat se musí také pokyny v příslušné dokumentaci.

Známky

Všechny názvy označené ochrannou známkou ® jsou zapsané známky firmy Siemens AG. Ostatní názvy v této tiskovině mohou být značkami, jejichž používání třetími subjekty pro své účely může porušovat práva majitelů.

Vyloučení odpovědnosti

Zkontrolovali jsme obsah tiskoviny, zda je v souladu s popsáním hardwarem a softwarem. Přesto nelze vyloučit odchylky, takže nemůžeme převzít odpovědnost za kompletní shodu. Údaje v této tiskovině jsou pravidelně kontrolovány, potřebné opravy jsou uvedeny v následujících vydáních.

Obsah

1	Úvod	7
1.1	Úvod.....	7
1.2	Parametrizace pro začátečníky.....	8
1.3	Příprava uvedení do provozu.....	9
2	Popis	13
2.1	Přehled řady měničů SINAMICS G120.....	13
2.2	Modularita systému měniče	14
2.3	Přehled - řídicí jednotky	16
2.4	Přehled - výkonové jednotky.....	17
2.5	Tlumivky a filtry	20
2.6	Montáž výkonové jednotky.....	21
2.6.1	Rozměry, šablony pro vrtání, minimální vzdálenosti a utahovací momenty.....	22
3	Připojení	27
3.1	Postup při instalaci frekvenčního měniče	27
3.2	Připojení výkonové jednotky	28
3.3	Montáž řídicí jednotky	33
3.3.1	Přístup k řídicím svorkám	34
3.3.2	Rozhraní, konektory, vypínače, řídicí svorky a LED CU.....	34
4	Uvádění do provozu	37
4.1	Samostatné a sériové uvedení do provozu	37
4.2	Zálohování a přenos dat pomocí BOP.....	39
4.3	První propojení CU a PM - hlášení F00395.....	41
4.4	Uvedení do provozu s výrobním nastavením	42
4.4.1	Předpoklady k použití výrobních nastavení	42
4.4.2	Příklady propojení k použití výrobních nastavení	42
4.4.3	Přednastavený zdroj příkazů	45
4.4.4	Přeběžné obsazení svorek	45
4.4.5	Přednastavení důležitých parametrů	47
4.5	Rychlé uvedení do provozu pomocí BOP	50
4.5.1	Funkce BOP - Basic Operator Panel	50
4.5.2	Ovládací prvky BOP.....	51
4.5.3	Parametrizace pomocí BOP (dva příklady)	51
4.5.4	Uvedení do provozu ve čtyřech krocích.....	53
4.5.4.1	Krok za krokem k uvedení do provozu	53
4.5.4.2	Krok 1a: Rychlé uvedení do provozu s řízením U/f	55
4.5.4.3	Krok 1b: Rychlé uvedení do provozu pomocí 'vektorového řízení'.....	58
4.5.4.4	Krok 2: Identifikace dat motoru	59

4.5.4.5	Krok 3: Optimalizace vnitřního regulátoru otáček (jen pro vektorové řízení).....	60
4.6	Rychlé uvedení do provozu pomocí STARTER.....	61
4.6.1	Předpoklady	61
4.6.2	Vytvoření projektu	61
4.6.3	Vytvoření online spojení mezi PC a měničem (přechod "online").....	65
4.6.4	Spustit uvedení do provozu.....	67
4.6.5	Provedení identifikace dat motoru	70
4.6.6	Uvedení aplikace do provozu.....	72
5	Nastavení parametrů	73
5.1	Uvedení aplikace do provozu.....	73
5.2	Parametry, které jsou vždy potřeba	74
5.3	Standardní funkce	76
5.3.1	2-/3-vodičové/řízení [P0727]	76
5.3.2	Zdroje příkazů	78
5.3.2.1	Výběr zdrojů příkazů	78
5.3.2.2	Přiřazení určitých funkcí digitálním vstupům.....	78
5.3.3	Zdroje požadovaných hodnot.....	80
5.3.3.1	Výběr zdroje požadované hodnoty frekvence.....	80
5.3.3.2	Použití analogového vstupu jako zdroje pož. hodnoty.....	80
5.3.3.3	Použití potenciometru motoru jako zdroje pož. hodnoty	81
5.3.3.4	Použití pevné frekvence jako zdroje pož. hodnoty	82
5.3.4	Přiřazení určitých funkcí digitálním výstupům.....	83
5.3.5	Přiřazení určitých funkcí analogovým výstupům.....	84
5.3.6	Parametrizace snímače náběhu / ramp časů	85
5.3.7	Provoz motoru v krokovacím režimu (funkce JOG).....	87
5.3.8	Ochrana před nadměrnou teplotou	88
5.3.9	Reset na výrobní nastavení	89
5.3.10	Konfigurace referenčních frekvencí aplikace	90
6	Funkce.....	91
6.1	Brzdění.....	91
6.1.1	Brzdící funkce měniče	91
6.1.2	Stejnoseměrné a compoundní brzdění (PM 240)	92
6.1.3	Odporové brzdění (PM240).....	94
6.1.4	Generátorické brzdění (PM250 a PM260)	95
6.1.5	Elektromechanická přídržná brzda motoru	96
6.1.6	Řízení přídržné brzdy motoru.....	98
6.1.7	Řízení okamžité brzdy.....	100
6.2	Opětovné zapnutí & zachycení	102
6.2.1	Zachycení - zapnutí měniče při běžícím motoru	102
6.2.2	Automatický opětovný náběh po výpadku sítě.....	104
6.3	Použití snímače otáček	107
6.3.1	Uvedení snímače otáček do provozu.....	107
6.3.2	Parametrizace snímače otáček.....	109
6.3.3	Chybové hlášení při použití snímače otáček	111
6.4	Technika BICO a technologický regulátor PID.....	113
6.4.1	Technika BICO, přehled.....	113
6.4.2	Technika BICO, příklad.....	114
6.4.3	Technika BICO	114
6.4.4	Technologický regulátor PID, příklad	117

6.4.5	Technologický regulátor PID.....	119
6.5	Provoz v systémech s polní sběrnici	123
6.5.1	Komunikace přes USS.....	123
6.5.1.1	Univerzální sériové rozhraní (USS)	123
6.5.1.2	Oblast uživatelských dat telegramu USS	125
6.5.1.3	Struktura dat kanálu parametrů USS.....	126
6.5.1.4	Překročení času a jiné chyby.....	130
6.5.1.5	Kanál procesních dat USS (PZD).....	131
6.5.2	Komunikace přes PROFIBUS.....	131
6.5.2.1	Připojení vedení PROFIBUS.....	131
6.5.2.2	Příklad pro projektování frekvenčního měniče na PROFIBUS	132
6.5.3	Komunikace přes PROFINET	140
6.5.3.1	Připojení vedení PROFINET	140
6.5.3.2	Příklad pro projektování frekvenčního měniče na PROFINET	141
6.5.4	Profil PROFIdrive	144
6.5.4.1	Struktura uživatelských dat v profilu PROFIdrive.....	144
6.5.4.2	Cyklická komunikace	145
6.5.4.3	Necyklická komunikace.....	154
6.5.5	Příklady programů STEP 7	156
6.5.5.1	Příklad programu Step7 pro cyklickou komunikaci.....	156
6.5.5.2	Vzorový program Step 7 pro necyklickou komunikaci	158
6.6	Aplikace orientované na bezpečnost	161
6.6.1	Přehled.....	161
6.6.2	Obnova výrobního nastavení funkcí odolných proti chybám	164
6.6.3	Příklad k řízení STO přes svorky	166
6.6.4	Nastavení funkce STO.....	169
6.6.5	Přejímací kontrola a protokol	172
6.6.5.1	Dokumentace přejímací kontroly	173
6.6.5.2	Zkouška funkce přejímací kontroly	176
6.6.5.3	Vyplňování přejímacího protokolu	179
7	Opravy a údržba	181
7.1	Výměna řídicí jednotky nebo výkonové jednotky.....	181
7.2	Výměna CU.....	183
8	Výstražná, chybová a systémová hlášení	185
8.1	Ukazatele (LED).....	185
9	Příloha 1: Zálohování a správa dat	191
9.1	Pohled ONLINE nebo OFFLINE	191
9.2	Načtení a uložení parametrizace do měniče	192
9.3	Načtení a uložení parametrizace do PG/projektu	194
9.4	Náběh PG/PC a CU	195
9.5	Uložení dat z CU na MMC (upload).....	196
9.6	Zpětné načtení dat z MMC do CU (download)	197
9.7	Automatický download z MMC při náběhu	198
	Rejstřík	199

Úvod

1.1 Úvod

Kdo potřebuje Compact Manual a proč?

Compact Manual je určen především montérům, pro uvedení do provozu a obsluhu stroje. Compact Manual popisuje zařízení a komponenty zařízení a umožňuje osloveným cílovým skupinám odbornou a bezpečnou montáž, připojení, parametrizaci frekvenčních měničů SINAMICS G120 a jejich uvedení do provozu.

Co je popsáno v Compact Manual?

Compact Manual je zhuštěná sestava všech nezbytných informací pro normální a bezpečný provoz frekvenčních měničů SINAMICS G120.

Informace v Compact Manual byly sestaveny tak, aby plně postačovaly pro standardní aplikace a umožňovaly efektivní uvedení pohonu do provozu. Kde se nám to zdálo užitečné, doplnili jsme dodatkové informace pro začátečníky.

Compact Manual obsahuje kromě toho informace pro speciální aplikace. Jelikož je možné, že k projektování a parametrizaci těchto aplikací budou předpokládány fundované technologické znalosti, jsou informace příslušným způsobem zhuštěny. Toto se týká např. provozu v systému s polními sběrnými a provozu aplikací orientovaných na bezpečnost.

1.2 Parametrizace pro začátečníky

Díky parametrizovatelným měničům dostávají standardní motory rozšířený rozsah otáček

Frekvenční měniče je možné pomocí parametrizace přizpůsobit právě poháněnému motoru, aby byl chráněn a provozován optimálním způsobem. Toto se děje prostřednictvím obslužných jednotek, které umožňují navigaci ve struktuře menu. Zde se jedná volitelně o

- BOP (Basic Operator Panel), klávesnici / zobrazovací jednotku, která se přichytí na měnič nebo
- software, nástroj pro uvedení do provozu STARTER, který umožňuje parametrizaci a řízení měniče z PC.

Frekvenční měniče umožňují dosáhnout plynulých otáček od nuly až do jmenovitých otáček, aniž by klesl krouticí moment (základní regulační rozsah). Až když je motor provozován nad jmenovitým kmitočtem (provoz s odbuzením), klesne výstupní moment, jelikož provozní napětí nemůže být dále přizpůsobeno zvýšenému kmitočtu.

Parametrizací rampy frekvence pro náběh (rampa doby náběhu) je možné zvládnout i obtížné podmínky náběhu bez silných nadproudových špiček. S klesající rampou frekvence (rampa doby doběhu) je možné také brzdění.

Proto se frekvenční měniče používají obzvláště u třífázových motorů pro zlepšení a rozšíření jejich chování při náběhu a rychlosti.

Mnoho standardních aplikací funguje již s parametry přednastavenými z výroby

Ačkoliv je možné frekvenční měniče díky parametrizaci konfigurovat na vysoce specifické aplikace, existuje mnoho standardních aplikací, které je možné konfigurovat s několika málo parametry.

Pokud možno použijte výrobní nastavení

V nejjednodušším případě funguje uvedení do provozu již s výrobním nastavením (viz odstavec "Výrobní nastavení")

Použijte rychlé uvedení do provozu ... u jednoduchých standardních aplikací

U většiny standardních aplikací funguje uvedení do provozu tak, že se zadá popř. změni několik málo parametrů v průběhu rychlého uvedení do provozu (viz odstavec "Rychlé uvedení do provozu")

1.3 Příprava uvedení do provozu

Předpoklady - než začnete

Než začnete s parametrizací, měli byste si ujasnit následující otázky týkající se uvedení vaší aplikace do provozu.

Postačuje pro vaši aplikaci již převzetí výrobního nastavení?

Nejprve zkontrolujte, jaká výrobní nastavení můžete převzít a jaká nastavení byste chtěli změnit (viz odstavec "Výrobní nastavení"). Při této kontrole pravděpodobně zjistíte, že musíte změnit popř. zadat jen přehledný počet parametrů.

Údaje o motoru / údaje na typovém štítku motoru

Měnič SINAMICS G120 je z výroby přednastaven pro aplikace s čtyřpólovým třífázovým asynchronním motorem, který odpovídá výkonovým datům měniče.

Pokud používáte software STARTER a motor SIEMENS, postačí údaj objednáčích čísla - jinak musíte data odečíst z typového štítku motoru.

- Upozornění: Zadání dat z typového štítku musí odpovídat zapojení motoru (hvězda / trojúhelník). Tj. při zapojení motoru do trojúhelníku je nutné zadat data z typového štítku pro trojúhelník.

Ve kterém regionu světa se motor používá? - Norma pro motory [P0100]

- Evropa ICE: 50 Hz [kW] - výrobní nastavení
- Severní Amerika NEMA: 60 Hz [hp] nebo 60 Hz [kW]

O jaký typ motoru se jedná u vašeho motoru? [P0300]

- Synchronní nebo asynchronní motor? - výrobní nastavení: asynchronní motor

Používáte externí impulsní snímač otáček a pokud ano, jaký počet dílců má? [P0400]

- Typ snímače otáček
- Počet impulsů snímače (počet dílců) na otáčku.

Jaká teplota je v prostředí, kde je motor provozován? [P0625]

- Teplota okolí motoru [P0625] pokud se liší od výrobního nastavení = 20° C.

Jaký druh řízení byste chtěli u vaší aplikace používat? [P1300]

V zásadě se rozlišují druhy řízení U/f a vektorové řízení.

- *Řízení U/f* je nejjednodušší způsob provozu frekvenčního měniče. Měnič řídí napětí motoru a frekvenci v konstantním poměru. Toto vede ke kroutícmu momentu, který zůstává ve velkém rozsahu konstantní, a otáčky motoru se mění v závislosti na jeho zatížení. - pro aplikace jako čerpadla, ventilátory nebo motory s řemenovými pohony.
- *Vektorové řízení* má tu výhodu, že nemusí existovat zvláštní měření otáček pro regulaci otáček a momentu. Model motoru uložený elektronicky v měniči umožňuje velké regulační rozsahy otáček a momentu.

Výběr druhu řízení závisí na vlastnostech vaší aplikace jako je např. dynamika, přesnost počtu otáček nebo těžký rozběh. Tyto vlastnosti se graficky znázorňují v charakteristikách zatížení různých hnacích strojů.

V následující tabulce jsou znázorněny dvě typické charakteristiky zatížení U/f, které představují řadu "základních" aplikací.

Tabulka 1- 1 Charakteristiky U/f

Význam	Charakteristika zatížení	Použití	Hodnota parametru
Lineární charakteristika	
	Standardní případ: Konstantní charakteristika zatížení např.: Pásový dopravník	P1300=0

Význam	Charakteristika zatížení	Použití	Hodnota parametru
Kvadratická charakteristika	
	Typická charakteristika při dopravě kapalin a plynů např.: Ventilátor / čerpadlo Úspora energie, jelikož nižší napětí vede také k nižším proudům a ztrátám.	P1300=2

Jaké zdroje příkazů a požadovaných hodnot používáte a jak je chcete řídit?

Dostupné zdroje příkazů a požadovaných hodnot závisí na používané řídicí jednotce (CU). V závislosti na tom, zda používáte sběrnicové, nesběrnicové nebo CU odolné proti chybám, se liší zdroje příkazů a požadovaných hodnot nastavené z výroby.

- **Možné zdroje příkazů [P0700]**
 - BOP
 - Polní sběrnice (výrobní nastavení u sběrnicových CU a CU odolných proti chybám)
 - Svorky / vypínače na místě (výrobní nastavení u nesběrnicových CU)
- **Možné zdroje požadovaných hodnot frekvence [P1000]**
 - Potenciometr motoru
 - Analogová požadovaná hodnota
 - Pevná frekvence
 - Polní sběrnice

2-drátové / 3-drátové řízení vstupů pro řízení motoru přes svorkové lišty [P0727]

2/3 drátové řízení umožňuje různé způsoby nastartování, zastavení a reverzace (změna směru otáčení) motoru. Různé způsoby se nastavují parametrem P0727.

Výrobní nastavení 2/3 drátového řízení

S výrobním nastavením (P0727=0) jsou dostupné následující varianty dvoudrátového řízení:

- ON/OFF1 a REV
- ON/OFF1 a ON_REV/OFF

Minimální a maximální frekvence motoru

Nejnižší a nejvyšší frekvence motoru při které motor pracuje nebo je omezen *nezávisle na požadované hodnotě frekvence*.

- Min. frekvence [P01080] - výrobní nastavení 0 Hz
- Max. frekvence [P01082] - výrobní nastavení 50 Hz

Rampa doby náběhu a rampa doby doběhu

Rampa doby náběhu a doběhu se vztahuje na dobu od klidu motoru až do nastavené maximální frekvence popř. od maximální frekvence (bez použití zaoblení) až do klidu motoru.

- Rampa doby náběhu [P1120] - výrobní nastavení 10 s
- Rampa doby doběhu [P1121] - výrobní nastavení 10 s

Popis

2.1 Přehled řady měničů SINAMICS G120

Řada měničů SINAMICS G120

Frekvenční měniče řady SINAMICS G120 poskytují díky své modulární koncepci široké spektrum použití jak z hlediska funkcionality, tak výkonu.

Každý frekvenční měnič řady SINAMICS G120 se skládá z řídicí jednotky a výkonové jednotky. Výkonový rozsah je od 0,37 kW do 132 kW.

Pro uvedení do provozu je k dispozici Basic Operator Panel BOP nebo software STARTER.

Kromě toho existují přídatné komponenty jako filtry, tlumivky a brzdné odpory, které se dají použít v závislosti na aplikaci.

Safety Integrated

Frekvenční měniče SINAMICS G210 poskytují varianty pro aplikace orientované na bezpečnost. Pokud se výkonová jednotka zkombinuje s řídicí jednotkou odolnou proti chybám, stane se z pohonu frekvenční měnič s integrovanými bezpečnostními funkcemi.

Frekvenční měnič odolný proti chybám SINAMICS G120 poskytuje čtyři bezpečnostní funkce, certifikace podle EN954-1, kat. 3 a IEC61508SIL2:

- Bezpečné zastavení 1 (SS1)
- Bezpečně omezená rychlost (SLS)
- Bezpečně odpojený moment (STO)
- Bezpečné řízení brzdy (SBC)

2.2 Modularita systému měniče

Hlavní komponenty systému měniče

Každý frekvenční měnič řady SINAMICS G120 se vždy skládá z **řídící jednotky** a **výkonové jednotky**. V řadě SINAMICS G120 se může každá řídící jednotka zkombinovat s každou výkonovou jednotkou.

- Řídící jednotka řídí a sleduje výkonovou jednotku a připojený motor několika volitelnými způsoby řízení. Podporuje komunikaci s lokálním nebo centrálním řízením i s monitorovacími zařízeními.
- Výkonové jednotky jsou k dispozici pro motory ve výkonovém rozsahu od 0,37 kW do 132 kW. Pro co nejspolehlivější a flexibilní provoz motoru se používá nejmodernější technologie IGBT s modulací šířky impulsů. Rozsáhlé ochranné funkce poskytují vysokou bezpečnost pro výkonovou jednotku a motor.

Výkonová
jednotka

Řídící
jednotka
a

Přídavné komponenty systému měniče

Kromě hlavních komponent je možné dodat následující přídavné komponenty:

- Pro uvedení do provozu a parametrizaci:
 - Basic Operator Panel BOP pro parametrizaci, diagnostiku, řízení a kopírování parametrů pohonu
 - Paměťová MMC karta k sériovému uvedení do provozu několika frekvenčních měničů a pro externí zálohování dat
 - Sada pro propojení PC-měnič a software STARTER a pro řízené uvedení do provozu prostřednictvím PC

Basic Operator Panel

Paměťová
karta MMC

- Filtry a tlumivky
 - Síťové filtry třídy A a B
 - Síťové tlumivky
 - Brzdové odpory
 - Výstupní tlumivky

- Další příslušenství
 - Brake Relay
 - Safe Brake Relay
 - Adaptér pro montáž na montážní lišty DIN
 - Sada pro připojení stínění

2.3 Přehled - řídicí jednotky

Dostupná provedení řídicích jednotek

		CU odolné proti chybám				
		Sběrníkové CU				
Samostatné CU		DP	PN	DP-F	PN-F	
CU240E	CU240S	CU240S DP	CU240S PN	CU240S DP-F	CU240S PN-F	

	Úsporná varianta (žádná připojení snímače, méně výstupních/vstupních svorek, RS485 přes svorky, jinak stejné jako CU240S	Řídicí jednotka pro provoz přes svorky a USS přes RS485	Řídicí jednotka pro provoz přes svorky a PROFIBUS DP	Řídicí jednotka pro provoz přes svorky a PROFINET	Řídicí jednotka pro provoz přes svorky a PROFIBUS DP s bezpečnostními funkcemi přes svorky nebo PROFIsafe	Řídicí jednotka pro provoz přes svorky a PROFINET s bezpečnostními funkcemi přes svorky nebo PROFIsafe

Obrázek 2-1 Přehled: Různá provedení řídicích jednotek

2.4 Přehled - výkonové jednotky

Provedení výkonových jednotek

U výkonových jednotek existují provedení pro různá síťová připojovací napětí ve výkonovém rozsahu od 0,37 kW do 132 kW. V závislosti na používané výkonové jednotce se v generátorickém provozu (elektronické brzdění) uvolněná energie buď

- přivádí zpět do sítě (Efficient Infeed Technology)
- ukládá ve stejnosměrném meziobvodu nebo / a odvádí dále na externí brzdový odpor.

PM240

3 AC 400 V se stejnosměrným meziobvodem a integrovaným brzdným chopperem.
výkonový rozsah 0,37 kW ... 132 kW

PM250

3 AC 400 V s Efficient Infeed Technology
výkonový rozsah 7,5 kW ... 90 kW

PM260

3 AC 690 V s Efficient Infeed Technology
výkonový rozsah 11 kW ... 55 kW

Přehled dostupných výkonových jednotek

Výkonové jednotky se dodávají podle výkonu v různých konstrukčních velikostech. Spektrum konstrukčních velikostí (frame sizes) je od FSA do FSF. Výkonové jednotky jsou k dispozici jako moduly *s* nebo *bez* integrovaného síťového filtru.

FSA	FSB	FSC	FSD	FSE	FSF
Výkonové jednotky PM240, síťové připojovací napětí 3 AC 400 V se stejnosměrným meziobvodem a brzdným chopperem					
0,37 ... 1,5 kW Bez integrovaného síťového filtru, filtr do podkladu třídy A možný	2,2 ... 4 kW Bez integrovaného síťového filtru	7,5 ... 15 kW Bez integrovaného síťového filtru	18,5 ... 30 kW Bez integrovaného síťového filtru	37 ... 45 kW Bez integrovaného síťového filtru	55 ... 132 kW Bez integrovaného síťového filtru

	
	
	
	
	

2.4 Přehled - výkonové jednotky

FSA	FSB	FSC	FSD	FSE	FSF
	2,2 ... 4 kW S integrováním síťovým filtrem, třída A	7,5 ... 15 kW S integrováním síťovým filtrem, třída A	18,5 ... 30 kW S integrováním síťovým filtrem, třída A	37 ... 45 kW S integrováním síťovým filtrem, třída A	55 ... 90 kW S integrováním síťovým filtrem, třída A

	Fehl	Fehl	Fehl

FSA	FSB	FSC	FSD	FSE	FSF
Výkonové jednotky PM250, síťové připojovací napětí 3 AC 400 V s Efficient Infeed Technology (s vracením energie do sítě)					

FSA	FSB	FSC	FSD	FSE	FSF
---	---	7,5 ... 15 kW S integrovaným síťovým filtrem, třída A	18,5 ... 30 kW S integrovaným síťovým filtrem, třída A	37 ... 45 kW S integrovaným síťovým filtrem, třída A	55 ... 90 kW S integrovaným síťovým filtrem, třída A
		
	
	
	

FSA	FSB	FSC	FSD	FSE	FSF
Výkonové jednotky PM260, síťové připojovací napětí 3 AC 690 V s Efficient Infeed Technology (s vrácením energie do sítě)					
---	---	---	11 ... 18,5 kW S integrovaným sinusovým výstupním filtrem, s nebo bez integrovaného síťového filtru, třída A	---	30 ... 55 kW S integrovaným sinusovým výstupním filtrem, s nebo bez integrovaného síťového filtru, třída A
			
		

2.5 Tlumivky a filtry

Přehled

V závislosti na výkonové jednotce jsou přípustné následující kombinace s filtry a tlumivkami:

Síťová tlumivka	Síťový filtr třída B	Brzdný odpor	Výkonová jednotka	Výstupní filtr	Tlumivka motoru

	
	
	PM240

	---	PM250

	---	PM260
	---	---

2.6 Montáž výkonové jednotky

Různé možnosti montáže výkonové jednotky

V závislosti na konstrukčním provedení existují různé možnosti montáže frekvenčních měničů. V této příručce je popsána montáž přímo na stěnu rozvaděče.

Možnosti montáže	Konstrukční provedení					
	A	B	C	D	E	F
Montáž na montážní lištu	X	X	X	---	---	---
Montáž na stěnu skříně s modulem pro připojení stínění	X	X	X	X	X	X
Montáž přímo na stěně skříně	X	X	X	X	X	X

Montáž výkonové jednotky

Vyberte možnost montáže vhodnou pro vaši aplikaci a namontujte výkonovou část a dbejte údajů uvedených v této kapitole.

UPOZORNĚNÍ

Pokyny pro montáž

Výkonová jednotka se nesmí montovat horizontálně.

Správně

Nesprávně

Zařízení, která by mohla mít omezující vliv na proudění chladicího vzduchu, se v této oblasti nesmějí montovat. Dbejte na to, aby větrací otvory pro proud chladicího vzduchu měniče nebyly blokovány a aby nebyl proud chladicího vzduchu omezován.

Montáž přídatných komponent

Dbejte na montáž přídatných komponent. Podle aplikace je možné dodatečně použít síťové tlumivky, filtry, brzdné odpory, relé pro řízení brzd atd.

2.6.1 Rozměry, šablony pro vrtání, minimální vzdálenosti a utahovací momenty

Přehled rozměrů a rozmístění vrtaných otvorů u výkonové jednotky

FSA	FSB	FSC
<p>Způsob upevnění</p> <ul style="list-style-type: none"> • 2 x šrouby M4, • 2 x matice M4, • 2 x podložky M4 	<p>Způsob upevnění</p> <ul style="list-style-type: none"> • 4 x šrouby M4, • 4 x matice M4, • 4 x podložky M4 	<p>Způsob upevnění</p> <ul style="list-style-type: none"> • 4 x šrouby M5, • 4 x matice M5, • 4 x podložky M5
<p>Utahovací momenty</p> <ul style="list-style-type: none"> • 2,5 Nm (22,1 lbf.in) 	<p>Utahovací momenty</p> <ul style="list-style-type: none"> • 2,5 Nm (22,1 lbf.in) 	<p>Utahovací momenty</p> <ul style="list-style-type: none"> • 2,5 Nm (22,1 lbf.in)
<p>Vzdálenosti od jiných zařízení</p> <ul style="list-style-type: none"> • Po stranách: 30 mm (1.18 inch) • Nahoře/dole: 100 mm (9,98 cm) 	<p>Vzdálenosti od jiných zařízení</p> <ul style="list-style-type: none"> • Po stranách: 40 mm (3,99 cm) • Nahoře/dole: 100 mm (9,98 cm) 	<p>Vzdálenosti od jiných zařízení</p> <ul style="list-style-type: none"> • Po stranách: 50 mm (4,98 cm) • Nahoře/dole: 125 mm (12,50 cm)

FSD bez filtru	FSD s filtrem
----------------	---------------

	

<p>Způsob upevnění</p> <ul style="list-style-type: none"> • 4 x šrouby M6, • 4 x matice M6, • 4 x podložky M6 	
<p>Utahovací momenty</p> <ul style="list-style-type: none"> • 6 Nm (53 lbf.in) 	
<p>Vzdálenosti od jiných zařízení</p> <ul style="list-style-type: none"> • Po stranách: 0 mm (0,00 mm) • Nahoře/dole: 300 mm (30,00 cm) 	

FSE bez filtru	FSE s filtrem
----------------	---------------

Popis

2.6 Montáž výkonové jednotky

Způsob upevnění

- 4 x šrouby M6,
- 4 x matice M6,
- 4 x podložky M6

Utahovací momenty

- 6 Nm (53 lbf.in)

Vzdálenosti od jiných zařízení

- Po stranách: 0 mm (0,00 mm)
- Nahře/dole: 300 mm (30,00 cm)

FSE bez filtru

FSF s filtrem

Způsob upevnění

- 4 x šrouby M8,
- 4 x matice M8,
- 4 x podložky M8

Utahovací momenty

- 13 Nm (115 lbf.in)

Vzdálenosti od jiných zařízení

- Po stranách: 0 mm (0,00 mm)
- Nahoře/dole: 350 mm (34,98 cm)

Připojení

3.1 Postup při instalaci frekvenčního měniče

Předpoklady pro instalaci frekvenčního měniče G120

Před montáží frekvenčního měniče zkontrolujte, zda jsou splněny následující předpoklady:

- Dodržují se přípustné podmínky prostředí?
- Jsou k dispozici komponenty nezbytné pro montáž?
- Jsou k dispozici všechny drobné díly a nářadí?
- Jsou položeny kabely a vedení podle platných předpisů? (jsou kabely výkonových a řídicích přípojek prostorově odděleny?)
- Jsou dodrženy minimální vzdálenosti k jiným přístrojům? (je dostatečné množství chladicího vzduchu?)

Průběh instalace (červená nit)

- Montáž výkonové jednotky (podrobnosti najdete v montážní příručce výkonové jednotky)
 - Sejměte kryty svorek - pokud jsou k dispozici
 - Připojte kabel motoru a síťový kabel
 - Umístěte stínění po velké ploše, případně pomocí připojovací sady pro stínění
 - Opět nasadte kryty svorek
- Nasadte řídicí jednotku
 - Otevřete kryty svorek řídicí jednotky
 - Připojte na svorky řídicí vedení
 - Umístěte stínění po velké ploše, případně pomocí připojovací sady pro stínění
 - Opět uzavřete kryty svorek
- Řídicí jednotku za provozu fyzicky spojte přes PLC s řízením
 - U PROFIBUS DP a CANopen pomocí 9-pólového konektoru Sub-D
 - U RS485 pomocí dvojdílného konektoru sběrnice
- Pro uvedení do provozu buď nasadte IOP nebo připojte řídicí jednotku přes rozhraní USB k PC.

Tím je instalace dokončena a můžete začít s uvedením do provozu.

3.2 Připojení výkonové jednotky

Předpoklady

Pokud je výkonová jednotka namontována podle předlohy, můžete připojit síť a motor. Při tom je nutné dbát následujících upozornění.

VÝSTRAHA

Připojení k síti a motoru

Měnič musí být na straně napájení a na straně motoru uzemněn. Pokud není řádně provedeno uzemnění, mohou nastat mimořádně nebezpečné stavy, které mohou mít za následek usmrcení.

Před vytvořením nebo změnou připojení u zařízení je nutné odpojit přívod proudu.

Svorky měniče mohou vést nebezpečná napětí, i když je měnič mimo provoz. Po odpojení napájení ze sítě počkejte minimálně 5 minut, dokud se přístroj nevybije. Až poté proveďte montážní práce.

Při připojování napájení měniče je nutné zajistit, aby svorkovnice motoru byla uzavřena.

I když se LED nebo podobné ukazatele při přepnutí funkce ze ZAP na VYP nerozsvítí, nebo nejsou aktivní, nemusí to nutně znamenat, že jednotka je vypnutá nebo bez proudu.

Zkratový poměr napájení musí být minimálně 100.

Zajistěte, aby byl měnič nakonfigurován na správné napájecí napětí - měnič nesmí být připojen na vyšší napájecí napětí.

Pokud se na straně napájení těchto elektronických zařízení používá ochranné zařízení proti chybovému proudu na ochranu před přímým nebo nepřímým dotykem, je přípustný pouze typ B! V opačném případě se musí přijmout jiná ochranná opatření, jako oddělení elektronických zařízení od okolí dvojitou nebo zesílenou izolací nebo od napájení pomocí transformátoru!

POZOR

Napájecí kabel a řídicí vedení

Řídicí vedení musí být položeno odděleně od napájecích kabelů, aby nebyla ohrožena bezvadná funkce zařízení v důsledku indukčních a kapacitních interferencí.

Poznámka

Elektrická ochranná zařízení

Zajistěte, aby mezi sítí a měničem byly zabudovány vhodné jističe / tavné pojistky s předepsanými jmenovitými proudy (viz technické údaje).

Příklad připojení výkonové jednotky PM240

Obrázek 3-1 Schéma připojení výkonové jednotky MP240 s brake relay

Připojení výkonové jednotky PM240

Výkonové jednotky splňují druh krytí IP 20.

Připojení k síti	Připojení motoru	Připojení meziobvodu
<p>Síť se připojuje na svorky U1/L1, V1/L2 a W1/L3.</p> <p>Výkonové jednotky bez integrovaného síťového filtru jsou vhodné pro připojení k uzemněným (TN, TT) a neuzemněným (IT) sítím. Výkonové jednotky s integrovaným síťovým filtrem třídy A jsou vhodné pouze pro připojení k TN sítím.</p>	<p>Motor se připojuje na svorky U2, V2 a W2.</p> <p>Jsou přípustné následující délky vedení:</p> <ul style="list-style-type: none"> Nestíněné 100 m s filtrem nebo bez stíněné 50 m - bez filtru 25 m - s filtrem <p>Pokud jsou nutné větší délky vedení, je nutná výstupní tlumivka (viz katalog D11.1)</p>	<p>Přes svorky DCP/R1 a R2 je možné navzájem elektricky propojit několik výkonových jednotek PM240, aby se vyrovnala motorická a generátorická zatížení. Alternativně je možné připojit brzdny odpor.</p>

FSA Průřezy připojení 1 mm² ... 2,5 mm²,
Kruticí moment 1,1 Nm.

FSA Průřezy připojení 1,5 mm² ... 6 mm², kruticí moment 1,5 Nm.
FSC Průřezy připojení 4 mm² ... 10 mm², kruticí moment 2,25 Nm.

FSD/FSE Průřezy připojení 10 mm² ... 35 mm², kruticí moment 6 Nm.
FSF Průřezy připojení 35 mm² ... 120 mm², kruticí moment 13 Nm.

FSD/FSE/FSF	FSD/FSE/FSF	FSD/FSE/FSF
-------------	-------------	-------------

Připojení výkonové jednotky PM250

Výkonové jednotky konstrukčního provedení A splňují druh krytí IP 20.

Připojení k síti	Připojení motoru
------------------	------------------

<p>Síť se připojuje na svorky U1/L1, V1/L2 a W1/L3.</p> <p>Výkonové jednotky bez integrovaného síťového filtru jsou vhodné pro připojení k uzemněným (TN, TT) a neuzemněným (IT) sítím. Výkonové jednotky s integrovaným síťovým filtrem třídy A jsou vhodné pouze pro připojení k TN sítím.</p>	<p>Motor se připojuje na svorky U2, V2 a W2.</p> <p>Jsou přípustné následující délky vedení:</p> <ul style="list-style-type: none"> • Nestíněné 100 m s filtrem nebo bez • stíněné 50 m - bez filtru 25 m - s filtrem <p>Pokud jsou nutné větší délky vedení, je nutná výstupní tlumivka (viz katalog D11.1)</p>
<p>FSC Průřezy připojení 4 mm² ... 10 mm², krouticí moment 2,25 Nm.</p>	
<p>FSD/FSE Průřezy připojení 10 mm² ... 35 mm², krouticí moment 6 Nm.</p>	
<p>FSF Průřezy připojení 35 mm² ... 120 mm², krouticí moment 13 Nm.</p>	

Připojení výkonové jednotky PM250

Výkonové jednotky konstrukčního provedení A splňují druh krytí IP 20.

Připojení k síti	Připojení motoru
<p>Síť se připojuje na svorky U1/L1, V1/L2 a W1/L3.</p> <p>Výkonové jednotky bez integrovaného síťového filtru jsou vhodné pro připojení k uzemněným (TN, TT) a neuzemněným (IT) sítím. Výkonové jednotky s integrovaným síťovým filtrem třídy A jsou vhodné pouze pro připojení k TN sítím.</p>	<p>Motor se připojuje na svorky U2, V2 a W2.</p> <p>Jsou přípustné následující délky vedení:</p> <ul style="list-style-type: none"> • nestíněné 100 m • stíněné, 50 m - pro měniče bez filtru 25 m - pro měniče s filtrem <p>Pokud jsou nutné větší délky vedení, je nutná výstupní tlumivka (viz katalog D11.1)</p>
<p>FSD Průřezy připojení 10 mm² ... 35 mm², krouticí moment 6 Nm.</p>	
<p>FSF Průřezy připojení 35 mm² ... 120 mm², krouticí moment 13 Nm.</p>	

Odstínění podle EMV na stěně rozvaděče

Obrázek znázorňuje stínění pomocí sady pro připojení stínění pro konstrukční velikost FSA.

Příslušné sady pro připojení stínění existují pro všechny konstrukční velikosti výkonových jednotek (další informace naleznete v katalogu D11.1).

Stínění kabelů musí být na velké ploše spojeny pomocí objímek stínění se sadou pro připojení stínění.

Stínění podle EMV je možné i bez této volitelné sady pro připojení stínění. V tomto případě musíte zajistit, aby stínění kabelů byla velkoplošně spojena s potenciálem země.

3.3 Montáž řídicí jednotky

Nasaďte CU na výkonovou část

Řídicí jednotka se nasazuje na výkonovou jednotku tak, jak je znázorněno na následujícím obrázku. Tím se také vytvoří všechna nezbytná elektrická připojení mezi oběma komponentami.

Stisknutím tlačítka pro odblokování ③ je možné CU odstranit.

To platí pro všechny výkonové jednotky a řídicí jednotky SINAMICS G210.

3.3.1 Přístup k řídicím svorkám

Sejmutí krytu svorek

Aby byly řídicí svorky přístupné, musí se sejmut kryt svorek, jak je znázorněno na vedlejším obrázku.

Utahovací moment pro řídicí svorky je 0,25 Nm, maximální možný průřez kabelu je 2,5 mm².

3.3.2 Rozhraní, konektory, vypínače, řídicí svorky a LED CU

Přehled zákaznických rozhraní

Na řídicí jednotce se nacházejí rozhraní

- pro vstupní a výstupní signály,
- pro upload a download nastavení měniče
- ke komunikaci s nadřazenými řízeními

i pro diagnostiku a DIP-přepínače pro konfiguraci typu snímače, analogových vstupů a příp. pro nastavení adresy PROFIBUS.

Podrobnosti znázorňuje následující obrázek.

Uspořádání na modulu znázorňuje následující obrázek.

Řazení a funkce svorek na řídicích jednotkách CU240S

Všechny řídicí jednotky mají stejné řídicí svorky. V závislosti na provedení CU je však různé výrobní přednastavení odpojení pro určité svorky a rozhraní. (viz blokové schéma CU240S/E blokové schéma CU240S-DP/CU240S-DPF/CU240S-PN/CU240S-PN-F)

Řídicí jednotky odolné proti chybě CU240S DP-F a CU240S PN-F mají na rozdíl od standardních řídicích jednotek jen šest digitálních vstupů místo devíti. Místo toho disponují dvěma digitálními vstupy odolnými proti chybám. Digitální vstupy odolné proti chybám jsou provedeny redundantně a mají po dvou svorkách.

3.3 Montáž řídicí jednotky

Obrázek 3-2 Přehled svorek CU240S-DP /-DP-F/ -PN /-PN-F

Uvádění do provozu

4.1 Samostatné a sériové uvedení do provozu

Samostatné a sériové uvedení do provozu - dva postupy uvedení do provozu

Samostatné uvedení do provozu

Toto je pravděpodobně nejčastější případ aplikace. Zde se parametrizuje frekvenční měnič k uvedení do provozu jednou sadou parametrů.

K samostatnému uvedení do provozu se obvykle používá STARTER nebo BOP.

Sériové uvedení do provozu

Několik měničů se k uvedení do provozu parametrizuje downloadem kompletní sady parametrů. Typické aplikace pro sériové uvedení do provozu jsou:

1. Je nutné uvést do provozu několik pohonů se stejnou konfigurací a stejnými funkcemi. Pro první pohon se provádí uvedení do provozu, jehož hodnoty parametrů se pak přenášejí na další pohony.
2. Výměna SINAMICS G 120

K sériovému uvedení do provozu se obvykle používá paměťová karta MMC nebo BOP.

Rozhraní pro alternativní možnosti uvedení do provozu

Měnič G210 je vybaven různými komunikačními rozhraními. Následující obrázek uvádí přehled:

4.1 Samostatné a sériové uvedení do provozu

4.2 Zálohování a přenos dat pomocí BOP

BOP jako médium pro zálohování a přenos dat

Obrázek 4-1 Zálohování dat pomocí BOP

Zálohování dat

BOP můžete použít také jako paměť pro data. Takto se dá sada parametrů uložit na BOP a přenést na jiné měniče.

Postup

Pro zálohování EEPROM na BOP zadejte následující parametry:

- P0003 = 3: Přístupový stupeň 3
- P0010 = 30: Parametry pro uvedení do provozu
- P0802 = 1: Přenos dat z EEPROM

Význam:

- 0: blokováno
- 1: spuštění přenosu BOP
- 2: spuštění přenosu MMC

Po úspěšném ukončení procesu uploadu se P0010 a P0802 nastaví na 0 a LED "RDY" svítí. Pokud došlo k chybě při uploadu, zobrazí se F0055 nebo F0057 a svítí LED "SF" (červená).

Postup

Pro zpětné načtení z BOP na EEPROM zadejte následující parametry:

- P0003 = 3: Přístupový stupeň 3
- P0010 = 30: Parametry pro uvedení do provozu
- P0803 = 1: Přenos dat do EEPROM

Po úspěšném ukončení procesu zpětného načítání se P0010 a P0803 nastaví na 0 a LED "RDY" svítí.

Přenos sad parametrů na jiné měniče pomocí BOP

Pro přenos datových sad z BOP na jiný měnič musí být splněny následující předpoklady:
Řídicí jednotka, na kterou se sada parametrů přenáší, musí být stejného typu jako zdrojová CU a musí mít stejnou verzi firmwaru.

Přenos tedy funguje např. v následujících případech:

- Z CU240E (FW 2.0) -> CU240E (FW 2.0)
- Z CU240S-DP (FW 3.1) -> CU240S-DP (FW 3.1)
- Z CU240S-PN-F (FW 3.2) -> CU240S-PN-F (FW 3.2)

Přenos nefunguje např. v následujících případech:

- Z CU240E (FW 2.0) -> CU240S-DP (FW 2,0)
- Z CU240S (FW 2.0) -> CU240 S (FW 3.1)

4.3 První propojení CU a PM - hlášení F00395

Popis

Při prvním zapnutí a po výměně řídicí jednotky nebo výkonové jednotky se musí oba moduly navzájem rozpoznat. Hlášení 'F00395' oznamuje, že výkonová jednotka a řídicí jednotka se dosud navzájem neidentifikovaly ('se ještě neznaly').

Pomocí tohoto hlášení F00395 se obě komponenty měniče (CU a PM) hlídají proti neautorizované výměně; tím se brání tomu, že sada parametrů, která je již možná k dispozici na CU, se nehodí k výkonové jednotce / aplikaci. Proto svědomitě zkontrolujte sadu parametrů, než budete hlášení 'F00395' kvitovat, jak je popsáno níže.

V případě standardních CU akceptujete kvitováním F00395 zodpovědnost za sadu parametrů. U CU odolných proti chybám se musí provést přijímací kontrola.

Kvitování hlášení F00395 u standardních CU:

U standardních CU máte následující možnosti volby pro kvitaci hlášení:

- Reset na výrobní nastavení
- pokud je zdroj příkazů 'BOP', pak stiskněte funkční tlačítko 'FN'
- pokud je zdroj příkazů 'Terminal' (P0700=2), pak digitální vstup 2 (DIN2),
- pokud je zdroj příkazů 'polní sběrnice' (P0700=6), pak řídicí word 1 (STW1 / Bit 7)
- pomocí BOP a parametru P7844

Tabulka 4- 1 Kvitace F00395

Parametr	Popis	Nastavení
Tlačítka na BOP	Stiskněte tlačítko 'P' Tlačítko stiskněte 'hlouběji'	
P7844 = 0	Kvitace přijímacího testu 0: Kvitace přijímací kontroly 1: Přijímací test kvitován / chybí potvrzení 2: Odmítnutí klonovaných parametrů	Přístupový stupeň 3

Kvitace F00395 u CU odolných proti chybě

U CU s funkcemi odolnými proti chybě se musí za pro potvrzení F00395 provést přijímací kontrola. Jelikož tento postup nepatří ke standardním aplikacím, věnujeme se mu v odstavci "Aplikace orientované na bezpečnost".

4.4 Uvedení do provozu s výrobním nastavením

4.4.1 Předpoklady k použití výrobních nastavení

Předpoklady k použití výrobních nastavení

U jednoduchých aplikací funguje uvedení do provozu již s výrobním nastavením. Dále se dozvíte, jaké předpoklady musí být splněny a jak tyto předpoklady vytvoříte.

1. Měnič a motor se musí k sobě hodit; jinak se musí parametrizovat. To se stane tak, že provedete úplné *rychlé uvedení do provozu* (viz kap. 'rychlé uvedení do provozu').
2. Řídící svorky musí být připojeny podle příkladu propojení. (viz odstavec 'Příklad propojení')
3. Pokud se příslušná řídicí jednotka a příslušná výkonová jednotka uvádějí poprvé společně do provozu, objeví se hlášení F00359, které musíte kvitovat (jak se to dělá? - viz níže)
4. Pak musíte měniči ještě sdělit:
 - odkud dostává své příkazy: Musíte mu 'sdělit', zda mu jeho příkazy budete předávat přes Basic Operator Panel, přes svorkovou lištu nebo polní sběrnici. Tento *zdroj příkazů* mu sdělíte pomocí parametru P0700 popř. použijte přednastavené výrobní nastavení (viz níže)
 - odkud dostává svou požadovanou hodnotu otáček: Musíte mu 'sdělit', zda mu požadovanou hodnotu otáček sdělíte přes potenciometr (analogová požadovaná hodnota), jako pevnou frekvenci přes digitální vstup, přes polní sběrnici, atd. Tento *zdroj požadované hodnoty frekvence* mu sdělíte pomocí parametru P1000 popř. použijte přednastavené nastavení z výroby. (viz níže)

4.4.2 Příklady propojení k použití výrobních nastavení

Mnoho aplikací funguje již s nastavením z výroby

Předpokladem k používání výrobního nastavení je to, že propojíte řídicí svorky vašeho měniče tak, jak je znázorněno na následujících příkladech propojení.

Použití výrobního nastavení u CU240E

Obrázek 4-2 Přehled svorek CU240E - příklad propojení k použití výrobních nastavení

Použití výrobního nastavení u nesběricových CU240S

* svorky odolné proti chybě v závorkách

Obrázek 4-3 Přehled svorek CU240S - příklad propojení k použití výrobních nastavení

4.4.3 Přednastavený zdroj příkazů

Měniče se dodávají s do značné míry identickými výrobními nastaveními

- *Stand alone* řídicí jednotky jsou nastaveny tak, že jako zdroj příkazů je přednastaveno řízení přes řídicí svorky: P0700 = 2
- *Sběrnice* řídicí jednotky jsou nastaveny tak, že jako zdroj příkazů je přednastaveno řízení přes řídicí svorky: P0700 = 6. Když například nechcete sběrnicovou řídicí jednotku (přechodně) řídit přes polní sběrnici, avšak 'místně' přes přepínače a tlačítka, která jsou propojena přes svorky, musíte pro tento účel změnit P0700 a P1000. Jak to provedete? Vít odstavec "Změna zdroje příkazů a požadovaných otáček".

Parametr	Popis	Nastavení
P0700 = 2/6	Výběr zdroje příkazů Takto se volí digitální zdroj příkazů 0: Standardní nastavení z výroby 1: BOP (Basic Operator Panel) 2: Svorky (P0701 ... P0709), výrobní nastavení pro CU240S 4: USS na RS232 5: USS na RS485 (není k dispozici u CU240S DP / PN a CU240S DP-F / PN-F) 6: Polní sběrnice (P2050 ... P02091), výrobní nastavení pro CU240S DP / PN a CU240S DP-F DP-F; u CU240S není k dispozici)	

4.4.4 Přeběžné obsazení svorek

Další důležitá výrobní nastavení

Svorka		Zdroj	Parametr	Výrobní nastavení	Význam výrobního nastavení	Funkce
Digitální vstupy						
5		DI0	P0701	1	Start / Stop	ON/OFF1
6		DI1	P0702	12	Pravý chod / levý chod	Změna směru otáčení
7		DI2	P0703	9	Kvitace chyb	Kvitace chyb
8		DI3	P0704	15	0 Hz - pevná pož. hodnota	Volič pevné frekvence Bit 0 (přímo) [P1001]
16		DI4	P0705	16	5 Hz - pevná pož. hodnota	Volič pevné frekvence Bit 1 (přímo) [P1002]
17		DI5	P0706	17	10 Hz - pevná pož. hodnota	Volič pevné frekvence Bit 2 (přímo) [P1003]
40		DI6	P0707	18	15 Hz - pevná pož. hodnota	Volič pevné frekvence Bit 3 (přímo) [P1004]
41		DI7	P0708	0	blokováno	Digitální vstup blokován
42		DI8	P0709	0	blokováno	Digitální vstup blokován

Digitální vstupy failsafe						
60		FDI0A	P9603=[00...05]		Digitální vstupy failsafe, 2-kanálové redundantní	Možné jsou funkce: - SLS - SS1 - STO
61		FDI0B				
62		FDI1A				
63		FDI1B				

Digitální výstupy (reléový výstup)						
18	NC	DO0	P0731	52.3	Porucha pohonu aktivní	Tři reléové výstupy se mohou použít pro údaje o stavu měniče např. - chyby - výstrahy - překročení mezní hodnoty proudu - atd.
19	NO					
20	COM					
21	NO	DO1	P0732	52.7	Výstraha pohonu aktivní	
22	COM					
23	NC	DO2	P0733	0.0	Reléový výstup - deaktivován	
24	NO					
25	COM					

Analogové vstupy (A/D převodník)						
3	AI0+	AI0	P0756 [0]	0	Unipolární napěťový vstup 0 V ... +10 V DC nastavit navíc k parametrizaci DIP přepínačů na skříni CU	Oba analogové vstupy jsou použitelné jako napěťový vstup (10 V) nebo jako proudový vstup (20 mA). Jako bipolární napěťový vstup je použitelný pouze analogový vstup 0 (AI0)
4	AI0-					
10	AI1+	AI1	P0756 [1]	0	Unipolární napěťový vstup 0 V ... +10 V DC nastavit navíc k parametrizaci DIP přepínačů na skříni CU	
11	AI1-					

Analogové výstupy (D/A převodník)						
12	AO0+		P0771[0]	21	CO: skutečná frekvence; proudový výstup	Frekvence na výstupu z měniče; Analogový výstup 0 přepínatelný z proudového na napěťový výstup pomocí P0776
13	AO0-					
26	AO1+		P0771[1]	21	CO: skutečná frekvence; proudový výstup	Frekvence na výstupu z měniče; Analogový výstup 1 je jen proudový výstup
27	AO1-					

Rozhraní snímače (enkodér)						
70	ENC AP		P0400	0	deaktivováno (není zabudován žádný snímač otáček)	Kanál A - neinvertuje
71	ENC AN					Kanál A - invertuje
72	ENC BP					Kanál B - neinvertuje
73	ENC BN					Kanál B - invertuje
74	ENC ZP					Kanál Z - nulový impuls neinvertuje
75	ENC ZN					Kanál Z - nulový impuls invertuje

PTC-/KTY84 - rozhraní						
14	PTC+		P0601	0	deaktivováno (není zabudováno čidlo teploty motoru)	Kladný vstup PTC/KTY
15	PTC-					Záporný vstup PTC/KTY

Sériové rozhraní RS485 (jen u CU240E)						
29	P+		-	-	-	RS485 A, USS protokol
30	N-					RS485 B, USS protokol

Napájení						
33	ENC+sit'					Izolované napájení čidla
9	U 24 V					Izolované uživatelské napájení
28	U 0 V					Izolované napájení čidla
1	+ V10					Neizolované regulované napájení 10 V pro I/O max. 10 mA
2	0 V					Reference napájení
31	+24 V					24-V vstup napájení
32	0 V					24-V reference napájení

4.4.5 Přednastavení důležitých parametrů

Předobsazení nejdůležitějších parametrů v řídicí jednotce

Určitá nastavení na CU závisejí na typu používané výkonové jednotky a provádějí se proto až tehdy, když se CU spojuje s výkonovou jednotkou.

Parametry	Výrobní nastavení	Význam výrobního nastavení	Funkce	Přístupový stupeň
P0003	1	Přístup k nejčastěji potřebným parametrům	Uživatelské přístupové stupně	1
P0004	0	Všechny parametry se zobrazují	Filtr parametrů: filtruje parametry podle funkcionality	1
P0010	0	Připraven k zadávání	Parametry pro uvedení do provozu	1
P0100	0	Evropa [50 Hz]	Frekvence sítě regionu <ul style="list-style-type: none"> • IEC, Evropa • NEMA, Severní Amerika 	1
P0300	1	asynchronní motor	Výběr typu motoru (asynchronní / synchronní motory)	2
P0304	400	[V]	Jmenovité napětí motoru (podle typového štítku ve V)	1
P0305	v závislosti na typu výk. jed.	[A]	Jmenovitý proud motoru (podle typového štítku v A)	1
P0307	v závislosti na typu výk. jed.	[kW/hp]	Jmenovitý výkon motoru (podle typového štítku v kW/hp) [jmenovitý výkon]	1
P0308	0	[cos φ]	Jmenovitý výkonový koeficient motoru (podle typového štítku v cos 'φ') pokud P0100=1,2 pak nemá P0308 význam	1
P0309	0	[%]	Jmenovitý stupeň účinnosti motoru (podle typového štítku v %) pokud P0100=0 pak nemá P0309 význam	1
P0310	50	[Hz]	Jmenovitá frekvence motoru (podle typového štítku v Hz)	1
P0311	1395	[ot/min]	Jmenovité otáčky motoru (podle typového štítku v ot/min)	1
P0335	0	S vlastní ventilací: Ventilátor na hřídeli motoru	Chlazení motoru (zadání systému chlazení motoru)	2
P0625	20	°C	Teplota okolí motoru	3
P0640	200	[%]	Koeficient přetížení motoru (zadání v % vztaženo na P0305)	2
P0700	2/6	6 u sběrnicevých CU 2 u stand-alone CU	Výběr zdroje příkazů	1
P0727	0		Zap/Vyp/ Revers (výběr 2/3 drátové metody) 2-/3-vodičové řízení	3
P0970	0	blokováno	Reset na výrobní nastavení	1
P1000	2/6	6 u sběrnicevých CU 2 u stand alone CU	Výběr zdroje požadované hodnoty frekvence (vstup požadované hodnoty)	1
P1080	0	[Hz]	Minimální frekvence	1
P1082	50	[Hz]	Maximální frekvence	1
P1120	10	[s]	Rampa doby náběhu	1

P1121	10	[s]	Rampa doby doběhu	1
P1300	0	Řízení U/f s lineární charakteristikou	Druh řízení	2
P3900	0	Žádné rychlé uvedení do provozu	Ukončení rychlého uvedení do provozu: provede výpočty, které jsou nutné pro optimální provoz motoru.	1

4.5 Rychlé uvedení do provozu pomocí BOP

4.5.1 Funkce BOP - Basic Operator Panel

Basic Operator Panel (BOP) pro 'místní' obsluhu a jak se umísťuje na řídicí jednotku

Basic Operator Panel BOP je nástroj pro zadávání a zobrazování k obsluze měniče 'na místě'. Jeden BOP se může použít pro několik měničů a nasazuje se přímo na řídicí jednotku.

Pomocí Basic Operator Panel BOP je možné uvádět do provozu pohony, sledovat běžící provoz a provádět individuální nastavení parametrů.

BOP má 8 tlačítek a dvouřádkový displej, na kterém se zobrazují hodnoty a jednotky.

- Řádek 1 zobrazuje číslo parametru nebo hodnotu
- Řádek 2 zobrazuje příslušnou fyzikální jednotku

Stisknutím tlačítka je možné např. snadno nastavit řídicí signály a požadovanou hodnotu otáček.

Zvláštnost:

BOP poskytuje funkci pro kopírování parametrů, která šetří čas. Sada parametrů měniče se dá uložit a pak načíst do jiného měniče.

Umístění BOP na řídicí jednotce se provádí podle následujícího obrázku. Tento postup je vždy stejný nezávisle na typu řídicí jednotky

4.5.2 Ovládací prvky BOP

Jak se správně obsluhuje BOP?

Tlačítko	Funkce	Funkce / účinek
	Ukazatel stavu	Ukazatel
	Přístup k parametrům	Přístup stisknutím seznamu parametrů: r ____ parametry je možné číst P ____ parametry je možné měnit
	zvýšení zobrazených hodnot	Stisknutím v seznamu parametrů listování vpřed;
	snížení zobrazených hodnot	Stisknutím v seznamu parametrů listování zpět;
	Funkční tlačítko	1 x krátce stisknout u zobrazeného čísla parametru Ukazatel přeskočí z každého libovolného parametru k parametru r0000 zpět a obráceně. (Funkce skoku) 1 x krátce stisknout u zobrazené hodnoty parametru: Kurzor přeskočí ve vícemístné hodnotě o jedno místo dále; tak se dá hodnota měnit místo po místě. 1 x krátce stisknout u zobrazených poplašných a chybových hlášení : Kvituje příslušné hlášení.
	Spuštění motoru	Spuštění motoru při obsluze na místě (tj. pomocí BOP) Tlačítko je ve výrobním nastavení deaktivováno. Pro aktivaci: BOP (P0700=1)
	Zastavení motoru	Zastavení motoru při obsluze na místě (P0700=1) OFF1 je ve výrobním nastavení deaktivováno. OFF2 je vždy aktivováno: 2 x stiskněte nebo stiskněte 1 x déle: Motor volně doběhne až do klidu.
	Změna směru otáčení	Změna směru otáčení motoru doprava / doleva Tlačítko je ve výrobním nastavení deaktivováno
	Krokový provoz	Provoz motoru v krokovacím režimu. Motor se otáčí určitou přednastavenou rychlostí, dokud se drží tlačítko stisknuté.

4.5.3 Parametrizace pomocí BOP (dva příklady)

Změna parametru pomocí BOP

Následující popis slouží jako příklad pro změnu libovolného parametru prostřednictvím BOP.

Tabulka 4-2 Změna P0003 (nastavení uživatelského přístupového stupně '3')

	krok	Výsledek na ukazateli
1	Stiskněte , abyste získali přístup k parametrům	
2	Stiskněte dokud se nezobrazí P0003	

4.5 Rychlé uvedení do provozu pomocí BOP

	krok	Výsledek na ukazateli
3	Stiskněte P , abyste zobrazili hodnotu parametru	1
4	Stiskněte ▲ nebo ▼ , abyste nastavili požadovanou hodnotu (nastavení na 3)	3
5	Stiskněte P , abyste hodnotu potvrdili a uložili	P0003
6	Nyní jsou všechny parametry stupňů 1 až 3 pro uživatele viditelné.	

Změna parametrů pomocí BOP pro parametr s několika indexy

Tabulka 4- 3 Změna indexového parametru P0700 (pod indexem 1 nastavte zdroj příkazů 'BOP')

	krok	Výsledek na ukazateli
1	Stiskněte P , abyste získali přístup k parametrům	r0000
2	Stiskněte ▲ tak často / tak dlouho dokud se nezobrazí P0700	P0700
3	Stiskněte P : Zobrazí se index 'in000'	in001
4	Stiskněte ▲ nebo ▼ , pro výběr indexu 1	in001
5	Stiskněte P , abyste zobrazili aktuálně nastavenou hodnotu parametru	0
6	Stiskněte ▲ nebo ▼ dokud se neobjeví požadovaná hodnota	1
7	Stiskněte P , abyste hodnotu potvrdili a uložili	

8	Stiskněte ▼ dokud se nezobrazí r0003	r0000
9	Stiskněte P , abyste vrátili ukazatel na standardní ukazatel pohonu (podle definice zákazníkem)	

Poznámka

BOP někdy při změně hodnot parametrů zobrazí "**bUSY**". To znamená, že měnič momentálně zpracovává úlohu vyšší priority.

4.5.4 Uvedení do provozu ve čtyřech krocích

4.5.4.1 Krok za krokem k uvedení do provozu

Krok za krokem k uvedení do provozu

Pomocí následujících kroků je možné rychlé uvedení do provozu, které postačuje pro většinu aplikací.

Principiálně se pro uvedení do provozu hnací větve nejprve vzájemně sladí měnič a motor a potom se kombinace měnič-motor přizpůsobí požadavkům hnacího stroje.

Toto přizpůsobení měniče požadavkům aplikace se provádí formou parametrizace a dá se rozdělit na následující kroky.

Obrázek 4-4 Průběh uvedení do provozu

Na následujících stranách najdete pro každý z těchto kroků příslušný seznam parametrů s vysvětlivkami:

- **Rychlé uvedení do provozu (P0010)**

Pomocí funkce "Rychlé uvedení do provozu" se přizpůsobují nastavení měniče motoru. Navíc se nastavují důležité řídicí parametry. Rychlé uvedení do provozu se v této příručce popisuje pro oba nejběžnější způsoby řízení:

- a) řízení U/f
- b) vektorové řízení (také: řízení orientované na pole)

- **Identifikace dat motoru (P1900)**

Pomocí funkce "Identifikace dat motoru" se motor 'vyměřuje' podle zadaných dat z typového štítku, tj. tímto měřením na motoru se určují data náhradního elektrického obvodu a magnetizace.

- **Optimalizace vnitřního regulátoru otáček" (P1960)** (*není relevantní při řízení U/f*)

Pomocí této funkce se při vektorovém řízení P1300 = 20/21 přizpůsobují zadané charakteristiky motoru elektronicky uloženému modelu regulátoru otáček měniče. To má tu výhodu, že vektorové řízení - na rozdíl od řízení U/f - vystačí u mnoha aplikací bez separátního měření otáček / čidla,

- **Uvedení aplikace do provozu**

Po uvedení kombinace motor-měnič do provozu je nutné podle aplikace přizpůsobit další parametry.

4.5.4.2 Krok 1a: Rychlé uvedení do provozu s řízením U/f

Rychlé uvedení do provozu aplikací s řízením U/f s lineární charakteristikou

Řízení U/f je nejjednodušší způsob provozu frekvenčního měniče. Díky tomu, že je možné nastavit zatěžovací charakteristiku (např. lineární nebo kvadratická), je řízení U/f plně postačující pro mnoho hnacích větví.

Hnací větev, která má pracovat s *řízením U/f s lineární charakteristikou*, se dá nastavit zadáním následujících parametrů.

Tabulka 4- 4 Nastavení přístupového stupně a filtr parametrů

Parametr	Popis	Nastavení
P0003 = 1	Uživatelský přístupový stupeň 1: Standard: Přístup k nejčastěji používaným parametrům (výrobní nastavení) 2: Rozšíření: Umožňuje rozšířený přístup, např. k funkcím I/O měniče 3: Úroveň pro experty: Jen pro použití odborníkem	
P0010 = 1	Filtr parametrů uvedení do provozu 0: Připraven (výrobní nastavení) 1: Rychlé uvedení do provozu 30: Nastavení z výroby Pro parametrizace dat z typového štítku motoru je nutné nastavit P0010 na 1.	

Tabulka 4- 5 Údaje k prostředí

Parametr	Popis	Nastavení
P0100 = 0	Evropa / Severní Amerika (frekvence sítě regionu) 0: Evropa [kW], frekvence standardně 50 Hz (výrobní nastavení) 1: Severní Amerika [hp], frekvence, standardně: 60 Hz 2: Severní Amerika [kW], frekvence, standardně: 60 Hz	
P0230 = 0	Zobrazuje zvolený výstupní filtr 0: žádný filtr (výrobní nastavení)	
P0233 = ...	Filtr indukčnost použitého výstupního filtru 0.000 (výrobní nastavení)	
P0234 = ...	Kapacita filtru použitého výstupního filtru 0.000 (výrobní nastavení)	

Tabulka 4- 6 Data motoru podle údajů na typovém štítku motoru

Parametr	Popis	Nastavení
P0100 = 0	Evropa / Severní Amerika (frekvence sítě regionu) 0: Evropa [kW], frekvence standardně 50 Hz (výrobní nastavení) 1: Severní Amerika [hp], frekvence, standardně: 60 Hz 2: Severní Amerika [kW], frekvence, standardně: 60 Hz	
P0230 = 0	Zobrazuje zvolený výstupní filtr 0: žádný filtr (výrobní nastavení)	
P0233 = ...	Filtr indukčnost nastaveného výstupního filtru 0.000 (výrobní nastavení)	
P0234 = ...	Kapacita filtru použitého výstupního filtru 0.000 (výrobní nastavení)	
P0304 = ...	Jmenovité napětí motoru (zadejte hodnotu podle typového štítku motoru ve voltech) 400 [v] (výrobní nastavení) Zadání dat z typového štítku musí souhlasi se zapojením motoru (hvězda / trojúhelník). To znamená, že při zapojení motoru do trojúhelníku je nutné zadat data z typového štítku pro zapojení do trojúhelníku.	
P0305 = ...	Jmenovitý proud motoru (zadejte hodnotu podle typového štítku motoru v ampérech) 1 [A] (výrobní nastavení)	
P0307 = ...	Jmenovitý výkon motoru (zadejte hodnotu podle typového štítku motoru v kW nebo hp) 0.37 [kW / hp] (výrobní nastavení) pokud je P0100 = 0 nebo 2, pak se jedná o data v kW pokud P0100 = 1, pak se jedná od data v hp.	
P0308 = ...	Jmenovitý výkonový koeficient motoru [cos φ] 0,820 (výrobní nastavení) Tento parametr nemá význam, pokud P0100 = 1 nebo 2.	
P0310 = ...	Jmenovitá frekvence motoru (zadejte hodnotu podle typového štítku motoru v Hz) 50,00 [Hz] (výrobní nastavení) Při změně parametru se automaticky znovu vypočítá počet pólových dvojic motoru.	
P0311 = ...	Jmenovité otáčky motoru (zadejte hodnotu podle typového štítku motoru v ot/min) [ot/min]	

Tabulka 4- 7 Zadejte zdroj příkazů a požadované hodnoty frekvence

Parametr	Popis	Nastavení
P0700 = 2/6	Výběr zdroje příkazů 0: Výrobní nastavení (resetuje CU zpět na výrobní nastavení) 1: BOP (klávesnice Basic Operator Panel) 2: Terminál (výrobní nastavení u nesběrníkových, 'stand alone' CU) 4: USS na RS232 5: USS na RS485 6: Polní sběrnice (výrobní nastavení u sběrníkových CU)	

Parametr	Popis	Nastavení
P1000 = 2/ 6	Výběr zdroje požadované hodnoty frekvence 0: Žádná hlavní požadovaná hodnota 1: Požadovaná hodnota MOP 2: Analogová požadovaná hodnota (výrobní nastavení u nesběrníkových, 'stand alone' CU) 3: Pevná frekvence 4: USS na RS232 5: USS na RS485 6: Polní sběrnice (výrobní nastavení u CU s možností polní sběrnice) 7: Analogová požadovaná hodnota 2	

Tabulka 4- 8 Parametry, které je nutné parametrizovat v každé aplikaci

Parametr	Popis	Nastavení
P1080 = ...	Minimální frekvence 0,00 [Hz] výrobní nastavení Zadejte nejnižší frekvenci motoru (v Hz), do které motor pracuje nezávisle na požadované hodnotě frekvence. Hodnota, která je zde nastavena platí pro otáčení ve směru hodinových ručiček a proti směru hodinových ručiček.	
P1082 = ...	Maximální frekvence 50,00 [Hz] výrobní nastavení Zadejte nejvyšší frekvenci motoru (v Hz), na kterou je motor omezen nezávisle na požadované hodnotě frekvence. Hodnota, která je zde nastavena platí pro otáčení ve směru hodinových ručiček a proti směru hodinových ručiček.	
P1120 = ...	Doba náběhu 10.00 [s] Zadejte dobu (v sekundách), ve které se motor má zrychlit z klidu až na maximální frekvenci (P1082). Když je zadána příliš krátká doba náběhu, může to způsobit alarm A0501 (mezní hodnota proudu), nebo bude měnič vypnut s chybou F0001 (nadproud).	
P1121 = ...	Doba doběhu 10.00 [s] Zadejte dobu (v sekundách), ve které se motor má (bržděním) zbrzdít z maximální frekvence (P1082) až do klidu. Když je zadána příliš krátká doba doběhu, může to způsobit alarm A0501 (mezní hodnota proudu), nebo A0502 (mezní hodnota přepětí) nebo bude měnič vypnut s chybou F0001 (nadproud) nebo F0002 (přepětí).	

Tabulka 4- 9 Ukončení rychlého uvedení do provozu (= spuštění interního výpočtu dat motoru)

Parametr	Popis	Nastavení
P3900 = 1	<p>Ukončení rychlého uvedení do provozu</p> <p>0: Žádné rychlé uvedení do provozu (výrobní nastavení)</p> <p>1: Rychlé uvedení do provozu vč. resetu na výrobní nastavení</p> <ul style="list-style-type: none"> - výpočet dat motoru se změněnými parametry rychlého uvedení do provozu - reset nastavení I/O na výrobní nastavení - reset všech ostatních parametrů na výrobní nastavení <p>2: Rychlé uvedení do provozu vč. resetu I/O nastavení na výrobní nastavení</p> <ul style="list-style-type: none"> - výpočet dat motoru s parametry rychlého uvedení do provozu - reset nastavení I/O na výrobní nastavení - všechny ostatní parametry zůstanou nezměněny <p>3: rychlé uvedení do provozu výhradně s daty motoru</p> <ul style="list-style-type: none"> - výpočet dat motoru s parametry rychlého uvedení do provozu - I/O-nastavení zůstávají nezměněna - všechny ostatní parametry zůstávají nezměněny <p>Při P3900 = 1, 2 nebo 3 se hodnota P1082 zapíše do P2000.</p> <p>Během ukončování rychlého uvedení do provozu se na BOP zobrazí "BUSY". To znamená, že se vypočítávají data řízení a příslušné hodnoty parametrů se ukládají do EEPROM.</p> <p>Po provedeném rychlém uvedení do provozu se P3900 a P0010 nastaví na 0.</p> <p>Po stisknutí 'FN' a 'P' na BOP se na displeji zobrazí skutečná frekvence.</p>	

Při rychlém uvedení do provozu s uživatelským přístupovým stupněm 1 se automaticky nastaví druh řízení 'U/f s lineární charakteristikou' (výrobní nastavení); proto se příslušný parametr P1300 = 0 při průběhu seznamu parametrů nezobrazuje. Pokud si chcete nechat zobrazit parametr 1300 nebo pokud chcete zvolit jiný druh řízení, musíte pro rychlé uvedení do provozu zvolit uživatelský stupeň přístupu P0003 = 2. (Viz kapitola: Rychlé uvedení do provozu pro vektorové řízení)

Po "Rychlém uvedení do provozu" dále ke kroku 2

Po rychlém uvedení do provozu doporučujeme k optimalizaci výkonu krok 2: "Identifikace dat motoru".

4.5.4.3 Krok 1b: Rychlé uvedení do provozu pomocí 'vektorového řízení'

Rychlé uvedení do provozu pro aplikace se speciálními zatěžovacími charakteristikami

Parametrizace rychlého uvedení do provozu s 'vektorovým řízením' nebo s 'U/f řízením s kvadratickou zatěžovací charakteristikou' se liší od rychlého uvedení do provozu s 'řízením U/f s lineární charakteristikou' pouze tím, že musíte navíc nastavit parametr P1300.

Vektorové řízení má tu výhodu, že díky modelu motoru elektronicky uloženému v měniči, je do značné míry zbytečné zvláštní měření otáček. K optimalizaci tohoto vnitřního snímače otáček se v návaznosti na krok 2 identifikace dat motoru dodatečně doporučuje krok 3: 'Optimalizace snímače otáček'

Aby bylo možné během rychlého uvedení do provozu nastavit parametr P1300, musíte nastavit uživatelský přístupový stupeň P0003 = 2. Jinak při parametrizaci postupujte přesně tak, jako v kroku 1a: 'Rychlé uvedení do provozu pro řízení U/f'.

Tabulka 4- 10 Nastavení přístupového stupně a filtr parametrů

Parametr	Popis	Nastavení
P0003 = 2	Uživatelský přístupový stupeň 1: Standard: Přístup k nejčastěji používaným parametrům (výrobní nastavení) 2: Rozšíření: Umožňuje rozšířený přístup, např. k funkcím I/O měniče:	
P0010 = 1	Filtr parametrů uvedení do provozu 0: Připraven (výrobní nastavení) 1: Rychlé uvedení do provozu 30: Nastavení z výroby Pro parametrizace dat z typového štítku motoru je nutné nastavit P0010 na 1.	

... dále jako při rychlém uvedení do provozu s řízením U/f

Tabulka 4- 11 Nastavení druhu řízení

Parametr	Popis	Nastavení
P1300 =	Druh řízení 0: U/f s lineární charakteristikou (výrobní nastavení) 1: U/f s FCC 2: U/f s parabolickou charakteristikou 3: U/f s programovatelnou charakteristikou 20: Vektorové řízení bez snímače 21: Vektorové řízení se snímačem 22: Vektorové řízení krouticího momentu bez snímače	

... dále jako při rychlém uvedení do provozu s řízením U/f

Po "Rychlém uvedení do provozu" dále ke kroku 2

Po rychlém uvedení do provozu doporučujeme k optimalizaci výkonu krok 2: "Identifikace dat motoru"

4.5.4.4 Krok 2: Identifikace dat motoru

Parametrizace identifikace dat motoru

 VÝSTRAHA
Identifikace dat motoru SE NESMÍ používat u případných nebezpečných břemen (např. zavěšená břemena u jeřábů). Před spuštěním identifikace dat motoru se musí nebezpečné břemeno pečlivě zajistit (např. spuštěním na zem nebo upevněním pomocí zádržné brzdy motoru).

Parametr	Popis
P0003 = 2	Uživatelský přístupový stupeň 1: Standard: Přístup k nejčastěji používaným parametrům (výrobní nastavení) 2: Rozšíření: Umožňuje rozšířený přístup, např. k funkcím I/O měniče 3: Úroveň pro experty: Jen pro použití odborníkem
P0010 = 0	Parametry pro uvedení do provozu - filtr zkontrolujte, zda P0010 = 0 (připraven)
P1900 = 3	Výběr identifikace dat motoru 0: blokováno (výrobní nastavení) 2: Zaznamenávání všech parametrů v klidu. 3: Zaznamenávání všech parametrů včetně křivky nasycení v klidu.
<i>Ukazatel na displeji</i>	BOP zobrazuje A0541: 'Identifikace dat motoru je aktivní'
Zadání příkazu ON	Spuštění identifikace dat motoru Pokud je zadán příkaz ON, teče proud motorem a rotor se vyrovná. Jakmile bude identifikace dat motoru ukončena, A0541 se vymaže a P1900 se nastaví na 0.
Zadání příkazu OFF1	Ukončení identifikace dat motoru Příkazem OFF1 se identifikace dat motoru ukončí.

Po "identifikaci dat motoru" dále ke kroku 3

Po 'identifikaci dat motoru' doporučujeme - v případě vektorového řízení - k optimalizaci snímače otáček krok 3: 'Optimalizace regulátoru otáček'

4.5.4.5 Krok 3: Optimalizace vnitřního regulátoru otáček (jen pro vektorové řízení)

Parametrizace optimalizace regulátoru otáček

Při provozu s vektorovým řízením (P1300 = 20 nebo 21) se doporučuje optimalizace regulace otáček.

Parametr	Popis
P0010 = 0	Parametry uvedení do provozu - filtr zkontrolujte, zda P0010 = 0 (připraven)
P1960 = 1	Optimalizace regulace otáček 0: blokováno (výrobní nastavení) 1: Aktivovat Jakmile P1960 = 1, zobrazí se alarm A0542; ten udává, že příštím příkazem ON bude spuštěna optimalizace.
Příkaz ON	Spuštění: Optimalizace regulace otáček Pokud se v souvislosti s optimalizací regulace otáček vyskytne problém s nestabilitou, může se pohon vypnout s chybovým hlášením F0042. Jakmile bude optimalizace regulace otáček ukončena, A0542 se vymaže a P1960 se nastaví na 0.

4.6 Rychlé uvedení do provozu pomocí STARTER

4.6.1 Předpoklady

Popis

K uvedení měniče do provozu se softwarem STARTER je potřeba následující:

- Připojení měniče k PC se provede pomocí propojovacího kabelu PC - č. obj: 6SL3255-0AA00-2AA0

Obrázek 4-5 Sada pro připojení k PC

- STARTER, který nainstalujete na vašem PC.

K uvedení měniče do provozu se používá STARTER, který se dodává společně se sadou pro připojení k PC, nebo je ho možné stáhnout z internetu nejnovější verzi přes následující odkaz:

<http://support.automation.siemens.com/WW/view/de/10804985/133100>.

STARTER poskytuje projektového asistenta, který provede uživatele procesem uvedení měniče do provozu.

- Sada pro propojení PC s měničem je k dispozici a nainstalována
- STARTER je nainstalován na PC
- Motor je spojen s měničem.

4.6.2 Vytvoření projektu

Popis

Projektový asistent umožňuje pohodlnou parametrizaci měniče, vložení pohonu nebo otevření již existujícího projektu. Uvedení do provozu, které je zde popsáno následuje projektového asistenta.

- Připojte měnič k napájení
- Spusťte software STARTER pro uvedení do provozu
- Pokud použijete projektového asistenta, objeví se následující dílčí body, které je nutné zvolit popř. vyplnit
 - Úvod

Sestavení hnacích zařízení offline ...

Vyhledávání hnacích zařízení online ...

- 1. Vytvoření nového projektu
Název projektu, autor, místo uložení a komentář
- 2. Nastavení rozhraní PG/PC
Nastavené rozhraní např. PC COM-Port (USS)
Změnit a otestovat ...
- 3. Vkládání hnacích zařízení
Online: probíhá automaticky
Offline: Zařízení, typ, verze, adresa sběrnice, název
- 4. Shrnutí
Název projektu, místo uložení, rozhraní, hnací zařízení, Sinamics Tutorial a vložit

Obrázek 4-6 Úvodní obrazovka

- V dalším okně (zde není zobrazeno) zadejte srozumitelný název projektu, např. "základní uvedení do provozu" a pokud si přejete - nějaký komentář. Klikněte na "dále". Objeví se následující dialogové pole.
- Klikněte na "Změnit a otestovat...", abyste zřídili rozhraní PG/PC.

Nastavení/zřízení rozhraní PG/PC

Obrázek 4-7 Nastavení rozhraní PC

- Pokud je k dispozici "PC COM-Port (USS)", jak je znázorněno v dialogu "Nastavení rozhraní PG/PC", vyvolejte "Vlastnosti ...".

Obrázek 4-8 Rozhraní COM

- Pokud ne, klikněte na "Výběr ...", abyste nainstalovali "rozhraní PC COM-Port (USS)" tak, jak je znázorněno v dialogu "Instalovat/odinstalovat rozhraní". Až bude nainstalováno, zavřete dialog a vyvolejte "Vlastnosti PC COM-Port (USS)".

Obrázek 4-9 Nastavení PC COM-Port

- Pomocí tohoto dialogu stanovíte rozhraní COM (COM1, COM2, COM3) a přenosovou rychlost (standardně 38400). Abyste zjistili správné hodnoty, zvolte například COM1 a klikněte na "Číst". Pokud se v poli test rychlosti zobrazí "???", zvolte jiné rozhraní COM. Pokud je rozhraní COM správné, zobrazí se hodnota, která se zvolí pomocí výběrového pole "přenosová rychlost". Zvolte navíc "Automatický režim" na kartě "RS485".
- Kliknutím na "OK" se vrátíte zpět k dialogu "Nastavení rozhraní PG/PC".
- Další kliknutí na "OK" vás dovede ke kroku 3 "Vkládání hnacích zařízení" projektového asistenta.

Obrázek 4-10 Vlastnosti PC COM

- V tomto dialogu můžete pro váš měnič zadat název, jako zde "SINAMICS_G120_CU240S" (žádné mezery nebo zvláštní znaky).
- Klikněte pak na "dále".

- Zavřete následující dialog "Shrnutí" pomocí "Dokončit".

Vkládání hnacích zařízení

Obrázek 4-11 Vkládání hnacích zařízení

4.6.3 Vytvoření online spojení mezi PC a měničem (přechod "online")

Popis

- Výše uvedeným postupem se vytváří projekt a objeví se následující dialog STARTERu, ale dosud není vytvořeno ještě žádné online spojení.

Obrázek 4-12 Úvodní obrazovka

- Abyste s měničem přešli online, klikněte na
.
- Následující dialog v levém sloupci zobrazuje uložená online data, v pravém uložená offline data. Abyste načetli online data do PC, klikněte na "Načíst konfiguraci HW do PG".

Obrázek 4-13 DP měničů nalezené online

- Zadání ukončete stisknutím tlačítka "zavřít".

4.6.4 Spustit uvedení do provozu

Popis

- Zavřením posledního dialogu v části "Přejít online" se ukazatel "Režim Offline" v dialogovém okně vpravo dole změní na "Režim online".

Obrázek 4-14 Hlášení F00395

- Při prvním zapnutí a po výměně řídicí jednotky CU nebo výkonové jednotky PM se objeví hlášení F00395. Toto hlášení není žádná chybná funkce měniče, ale je úmyslné. Důvodem pro toto chybové hlášení je hlídání jednotlivých komponent měniče (CU a PM) proti neoprávněné výměně.
- U CU bez bezpečnostních funkcí stačí vybrat aktuální hlášení F00395 a kvitovat ho pomocí "Kvitovat".
- Uvedení do provozu s funkcemi odolnými proti chybě podléhá jiné proceduře a není v této příručce popsáno.

Poznámka

Pokyny k symbolům používaným STARTERem najdete v online nápovědě. Stiskněte <shift><F1> a vyberte nejasný symbol, např.:

- Pokud jste potvrdili hlášení F0395, otevřete hnací zařízení (🔧) dvojklikem na hnací objekt (📁) a v následujícím dialogovém okně STARTERu spustíte asistenta pro (první) uvedení do provozu.

Provedení uvedení do provozu

- Nyní můžete pomocí roletového menu provést základní nastavení pro vaši aplikaci. Pomocí "Dále" přejdete k dalšímu bodu.

Obrázek 4-15 Úvodní obrazovka Uvedení do provozu

- U položky menu "Funkce pohonu" doporučujeme, jak je znázorněno na dolním obrázku, vybrat "Identifik. všech parametrů v klidu...".

Obrázek 4-16 Výběr identifikace dat motoru

- K výpočtu dat motoru doporučujeme zvolit "Obnovit výrobní nastavení a vypočítat data motoru", jak je znázorněno v dialogu.

Obrázek 4-17 Výpočet motorových dat a reset na výrobní nastavení

- Asistent se při (prvním) uvedení do provozu ukončí s následujícím shrnutím:

Obrázek 4-18 Dokončení uvedení do provozu

- Na závěr potvrďte "Dokončit"

4.6.5 Provedení identifikace dat motoru

Popis

Pro dokončení (prvního) uvedení do provozu se musí provést identifikace dat motoru tím, že se zapne měnič. To se může provést pomocí STARTERu, jak je znázorněno v následujícím dialogu. Identifikace dat motoru slouží ke vzájemnému sladění motoru a měniče.

- Nejprve klikněte na "Řídicí tabulku", abyste otevřeli dialogové okno, potom klikněte na "Získat prioritu řízení" (v případě připojení přes sadu pro připojení k PC zvolte BOP-Link (RS232) (ze "Získat prioritu řízení" se stane "Zadání") a vyberte "Uvolnění". Nyní jsou aktivovány ikony
 (ZAP) a
 (VYP).

Obrázek 4-19 Získání priority řízení

- Klikněte na
, abyste spustili identifikaci dat motoru. Pokud je identifikace dat motoru aktivní, je ikona
 deaktivována. Jako výstraha se zobrazí 541 "Identifikace dat motoru je aktivní". Jakmile bude identifikace dat motoru dokončena, zmizí výstraha a měnič se vypne (
 bude opět barevná).

Obrázek 4-20 Spuštění získávání dat motoru

- Pro reset zdroje příkazů klikněte v následujícím dialogu na "Odevzdat prioritu řízení" Dbejte zobrazených výstražných pokynů.
- Uvedení do provozu je nyní ukončeno. Pro uložení nastavení do EEPROM vašeho měniče vyberte váš projekt SINAMICS a klikněte na ikonu "Zkopírovat RAM do ROM" (data se uloží v pohonu)
. Tím jsou všechna nastavení v měniči trvale uložena i po výpadku napětí.

4.6.6 Uvedení aplikace do provozu

Popis

- Nyní můžete vaši aplikaci uvést do provozu pomocí dialogových obrazovek "Drive Navigatoru" nebo pomocí funkcí v navigaci.
- Po uvedení aplikace do provozu odpojte online spojení mezi PC a měničem tak, že kliknete na
.

Obrázek 4-21 Komunikace aplikace

- V následujícím dialogu zvolte:
 - Změny v hnacím zařízení (EEPROM)
 - v aktuálním offline projektu a
 - uložit na pevný disk "PG/PC"

Tento výběr kromě odpojení PC od měniče provede následující kroky:

- Uloží projekt na váš PC

- Uloží nastavení pohonu na váš PC (pro upload)

- Uloží data z RAM do EEPROM měniče

Nastavení parametrů

5.1 Uvedení aplikace do provozu

Přizpůsobení kombinace měnič-motor aplikaci

Uvedení aplikace do provozu slouží k přizpůsobení kombinace motor- měnič aplikaci. Měnič poskytuje řadu funkcí pro toto přizpůsobení, ale ne všechny funkce jsou nutné pro každou aplikaci. Proto zde popisujeme pouze ty nejdůležitější funkce a vy můžete přeskočit takové funkce, které nepotřebujete. (Úplný popis všech funkcí naleznete v seznamu parametrů)

Nastavení uživatelských přístupových stupňů a filtru parametrů [P0003 a P0004]

Podle toho, jak specifický je parametr a jak hluboko se chce uživatel 'ponořit' do parametrizace, je možné nastavit různé stupně přístupu k parametrům. Uživatelské stupně přístupu musíte změnit, když je vaše parametrizace komplikovanější než 'jednoduché' uvedení do provozu.

Tabulka 5- 1 Nastavení uživatelského přístupového stupně a filtru parametrů

Parametr	Popis	Nastavení
P0003 = 3	Uživatelské přístupové stupně 1: Výrobní nastavení: Umožňuje přístup k nejčastěji používaným parametrům 2: Rozšíření: Umožňuje rozšířený přístup, např. k funkcím I/O měniče 3: Úroveň pro experty: Pro komplikované aplikace. Pro použití odborníkem.	
P0004 = 0	Filtr parametrů 0: Všechny parametry (výrobní nastavení) 2: Měnič 3: Motor 4: Čidlo otáček	

5.2 Parametry, které jsou vždy potřeba

Parametr pro každý případ - všeměl a pomocník v nouzi

Tabulka 5- 2 Kvitujte 00395 (přejímací kontrola) při každém prvním uvedení do provozu a po výměně CU / PM

Parametr	Popis	Nastavení
Tlačítko na BOP	Stiskněte tlačítko 'P' Tlačítko stiskněte 'hlouběji'	
P7844 = 0	Kvitace přejímacího testu 0: Kvitace přejímací kontroly 1: Přejímací test kvitován / chybí potvrzení 2: Zrušit klon	Přístupový stupeň 3

Tabulka 5- 3 Reset na výrobní nastavení [P0010 a P0970]

Parametr	Popis	Nastavení
P0010 = 30	Filtr parametrů uvedení do provozu 0: Připraven (výrobní nastavení) 1: Rychlé uvedení do provozu 30: Nastavení z výroby	
P0970 = 1	Reset na výrobní nastavení 0: blokováno 1: Reset parametrů 10: Bezpečnostní reset	

Tabulka 5- 4 Výběr přístupového stupně a filtru parametrů uvedení do provozu, zobrazení verze firmwaru

Parametr	Popis	Nastavení
P0003 = 1	Uživatelský přístupový stupeň 1: Standard: Umožňuje přístup k nejčastěji používaným parametrům (výrobní nastavení) 2: Rozšíření: Umožňuje rozšířený přístup, např. k funkcím I/O měniče 3: Úroveň pro experty: Jen pro použití odborníkem	
P0004 = 0	Filtr parametrů 0: Všechny parametry (výrobní nastavení) 2: Měnič 3: Motor 4: Čidlo otáček	
P0010 = 1	Filtr parametrů uvedení do provozu 0: Připraven (výrobní nastavení) 1: Rychlé uvedení do provozu 30: Nastavení z výroby Poznámka: Pro parametrizace dat z typového štítku motoru je nutné nastavit P0010 na 1.	
r0018	Zobrazí se verze firmwaru	

Tabulka 5- 5 Změna zdroje příkazů [P0700]

Parametr	Popis	Nastavení
P0700 =	<p>Výběr zdroje příkazů</p> <p>Takto se volí digitální / binární zdroj příkazů</p> <p>0: Standardní nastavení z výroby</p> <p>1: BOP (Basic Operator Panel)</p> <p>2: Svorky (standard) (P0701 ... P0709), výrobní nastavení pro CU240S</p> <p>4: USS na RS232</p> <p>5: USS na RS485 (není k dispozici u CU240S DP a CU240S DP-F)</p> <p>6: Polní sběrnice (P2050 ... P02091), výrobní nastavení pro CU240S DP a CU240S DP-F, u CU240S není k dispozici)</p>	

Tabulka 5- 6 Změna zdroje pož. hodnoty frekvence [P1000]

Parametr	Popis	Nastavení
P1000 =	<p>Výběr požadované hodnoty frekvence</p> <p>Tím se volí zdroj pro požadovanou hodnotu otáček.</p> <p>0: Žádná hlavní požadovaná hodnota</p> <p>1: Požadovaná hodnota MOP</p> <p>2: Analogová požadovaná hodnota (výrobní nastavení u nesběrnicevých CU)</p> <p>3: Pevná frekvence</p> <p>4: USS na RS232</p> <p>5: USS na RS485</p> <p>6: Polní sběrnice (výrobní nastavení u CU s možností polní sběrnice)</p> <p>7: Analogová požadovaná hodnota 2</p>	

5.3 Standardní funkce

5.3.1 2-/3-vodičové/řízení [P0727]

Řízení motoru přes svorkové lišty

Existují různé způsoby nastartování, zastavení a reverzace (= změna směru otáčení) motoru. Různé způsoby se nastavují parametrem P0727.

Principiálně reaguje 2 vodičové řízení na stav úrovně vstupu a 3 vodičové řízení na impuls (popř. hranu) úrovně vstupu.

U 2 vodičového řízení se zapnutí a vypnutí motoru řídí přes otevřený nebo zavřený stav vstupu.

U 3 vodičového řízení stačí pro řízení náběhu motoru impuls 'pravý chod' nebo 'levý chod'; impuls 'stop' stačí pro řízení zastavení motoru

Výrobní nastavení 2/3 drátového řízení

S výrobním nastavením (P0727=0) jsou dostupné následující varianty dvoudrátového řízení:

- ON/OFF1 a REV
- ON/OFF1 a ON_REV/OFF1

Pro řízení motoru přes svorkové lišty je možný výběr z pěti metod

2/3 vodičové řízení umožňuje spuštění, zastavení a změnu směru otáčení měniče jedním z následujících způsobů:

1. 2 vodičové řízení se standardním řízením Siemens s použitím ON/OFF1 a REV jako permanentních signálů
2. 2 vodičové řízení se standardním řízením Siemens s použitím ON/OFF1 a ON_REV/OFF1 jako permanentních signálů
3. 2 vodičové řízení s ON_FWD a ON_REV jako permanentními signály
4. 3 vodičové řízení se STOP jako permanentním signálem a FWD a REVP jako impulsy
5. 3 vodičové řízení s OFF1/HOLD a REV jako permanentními signály a ON jako impulsním signálem

Různé druhy 2/3 vodičového řízení se musí nastavit přes P0727. Podrobný popis je obsažen v následujícím odstavci. Zdroj signálu je možné nastavit přes parametry P0840, P0842 a P1113.

Poznámka**Funkce automatika pro opětovné zapnutí**

Pokud je zvolen způsob 2/3 vodičového řízení přes P0727, je funkce automatika pro opětovné zapnutí (P1210) blokována. Pokud si tuto funkci přejete, musí ji uživatel výslovně povolit. Další podrobnosti najdete v příručce se seznamy.

Pokud je zvolena jedna z řídicích funkcí pomocí P0727, budou nově definovány hodnoty 1, 2 a 12 pro digitální vstupy (P0701 ... a P0712, P0713 použito pro AI jako DI) podle následující tabulky.

Tabulka 5-7 Nově definované hodnoty digitálních vstupů

	P0727 = 0 Standardní řízení Siemens	P0727 = 1 2 vodičové řízení	P0727 = 2 3 vodičové řízení	P0727 = 3 3 vodičové řízení
Hodnota 1 digitálního vstupu, význam P0840	ON/OFF1	ON_FWD	STOP	ON_PULSE
Hodnota 2 digitálního vstupu, význam P0842	ON_REV/OFF1	ON_REV	FWDP	OFF1/HOLD
Hodnota 3 digitálního vstupu, význam P1113	REV	REV	REVP	REV
"P" znamená impuls; "FWD" znamená vpřed (pravý chod); "REV" znamená reverzace (levý chod)				

Zdroje příkazů pro 2/3 vodičové řízení

Pro použití 2/3 vodičového řízení musíte nově definovat zdroje pro ON/OFF1 (P0840), ON_REV/OFF1 (P0842) a REV (P1113) popř. nově definované hodnoty příslušným způsobem nastavit.

Hodnoty vstupů

Tabulka 5-8 Parametry hlavních funkcí

Parametr	Popis	Nastavení
P0727 = ...	Výběr 2/3 vodičové techniky 0: Siemens (start/směr) - (způsob 1 a způsob 2) 1: 2 vodiče (vpřed/vzad) - (způsob 3) 2: 3 vodiče (vpřed/vzad) - (způsob 4) 3: 3 vodiče (start/směr) - (způsob 5)	
P0840 = ...	Zdroj příkazů ON/OFF1 možné zdroje: 722.0 (DI0) standard nebo libovolný binární parametr výstupu (BO).	
P0842 = ...	zdroj příkazů ON reverse/OFF1 možné zdroje: 722.x (DIx) nebo libovolný binární parametr výstupu (BO).	
P1113 = ...	Zdroj příkazu REV možné zdroje: 722.1 (DI1) standard nebo libovolný binární parametr výstupu (BO).	

5.3.2 Zdroje příkazů

5.3.2.1 Výběr zdrojů příkazů

Výběr zdroje příkazů [P0700]

Aby mohl měnič pracovat autonomně, jsou nezbytné externí řídicí signály. Principiálně připadají pro zadání těchto digitálních signálů v úvahu následující zdroje příkazů:

- BOP Basic Operator Panel
- Svorky (digitální vstupy)
- Polní sběrnice (sériové rozhraní)

Jaké a kolik zdrojů příkazů je k dispozici, závisí na použité řídicí jednotce.

- U sběrnicových řídicích jednotek je jako zdroj standardně přednastavena 'polní sběrnice' (P0700 = 6),
- u nesběrnicových řídicích jednotek jsou jako zdroj standardně přednastaveny 'svorky' (P0700 = 2)

Parametr	Popis	Nastavení
P0700 = ...	Výběr zdroje příkazů (Takto se volí digitální zdroj příkazů) 0: Výrobní nastavení 1: BOP (Basic Operator Panel) 2: Svorky (P0701 ... P0709), výrobní nastavení pro nesběrnicové řídicí jednotky 4: USS na RS232 5: USS na RS485 (není k dispozici u CU240S DP, -DP-F a CU240S PN, -PN-F) 6: Polní sběrnice (P2050 ... P02091), výrobní nastavení pro sběrnicové řídicí jednotky	

5.3.2.2 Přiřazení určitých funkcí digitálním vstupům

Přiřazení určitých řídicích funkcí digitálním vstupům jako zdrojům příkazů [P0701...P071x]

Digitální vstupy jsou z výroby předobsazeny určitými funkcemi; tyto digitální vstupy je však možné při jejich přiřazování nějaké funkci volně programovat. V závislosti na provedení řídicí jednotky má SINAMICS G120 až 9 digitálních vstupů.

Parametr	Popis	Nastavení
P0003 = 3		
P0701 = 1	Svorka 5: Digitální vstup 0 (DI0)	Výrobní nastavení pro CU240S Každý digitální vstup je možné volně naprogramovat podle údajů v následující tabulce. Možné hodnoty pro P0701 až P0709: 0: Digitální vstup blokován 1: ON / OFF1 2: ON reverse / OFF1 3: OFF2 - nechat doběhnout do klidu
P0702 = 12	Svorka 6: Digitální vstup 1 (DI1)	
P0703 = 9	Svorka 7: Digitální vstup 2 (DI2)	
P0704 = 15	Svorka 8: Digitální vstup 3 (DI3)	

Parametr	Popis	Nastavení
P0705 = 16	Svorka 16: Digitální vstup 4 (DI4)	4: OFF3 - rychlé zastavení s rampou 9: Kvitace chyby 10: Krokovací provoz doprava 11: Krokovací provoz doleva 12: Změna směru otáčení 13: MOP vyšší (zvýšení frekvence) 14: MOP nižší (snížení frekvence) 15: Bit volby pevné frekvence 0 16: Bit volby pevné frekvence 1 17: Bit volby pevné frekvence 2 18: Bit volby pevné frekvence 3 25: Uvolnění stejnosměrné brzdy 27: Uvolnění PID 29: Externí vypnutí 33: Blokování dodatečné pož. hod. frekvence 99: Uvolnit parametrizaci BICO
P0706 = 17	Svorka 17: Digitální vstup 5 (DI5)	
P0707 = 18	Svorka 40: Digitální vstup 6 (DI6)	
P0708 = 0	Svorka 41: Digitální vstup 7 (DI7)	
P0709 = 0	Svorka 42: Digitální vstup 8 (DI8)	
P0727	2-drátové / 3-drátové řízení určuje režim řízení přes svorkové lišty 0: Siemens standard (Start / směr otáčení) 1: 2-drátové (FWD / REV) 2: 3-drátové (FWD P / REV P) 3: 3-drátové (Start P / směr otáčení) "P" znamená impuls; FWD znamená 'směr otáčení vpřed (pravý chod)', REV znamená 'směr otáčení vzad' (levý chod)	
P0724 = 3	Časový filtr odskoku kontaktů pro digitální vstupy Stanoví časový filtr odskoku kontaktů, která se používá pro digitální vstupy. 0: Žádný časový filtr odskoku 1: časový filtr odskoku 2,5 ms 2: časový filtr odskoku 8,2 ms 3: časový filtr odskoku 12,3 ms (standard)	
P9603 = 00	Svorky 62, 63: SLS přes FD1A a FD1B	K dispozici jen u řídicích jednotek odolných proti chybám
P9603 = 01	Svorky 60, 61: SLS přes FD0A a FD0B	
P9603 = 02	Svorky 62, 63: SS1 přes FD1A a FD1B	
P9603 = 03	Svorky 60, 61: SS1 přes FD0A a FD0B	
P9603 = 04	Svorky 62, 63: STO přes FD1A a FD1B	
P9603 = 05	Svorky 60, 61: STO přes FD0A a FD0B	

5.3.3 Zdroje požadovaných hodnot

5.3.3.1 Výběr zdroje požadované hodnoty frekvence

Výběr zdrojů požadovaných hodnot frekvence [P1000]

Kanál pož. hodnoty (P1000) tvoří spojovací člen mezi zdrojem pož. hodnoty a řízením motoru. Přitom má G120 zvláštní vlastnost, že zadání požadované hodnoty je možné ze dvou zdrojů pož. hodnoty.

Generování a následná modifikace celkové požadované hodnoty probíhá v kanálu pož. hodnoty.

Parametr	Popis	Nastavení
P1000 = 2/6	<p>Výběr zdroje požadované hodnoty frekvence</p> <p>0: Žádná hlavní požadovaná hodnota</p> <p>1: Požadovaná hodnota MOP / potenciometr motoru (P1031 ... P1040)</p> <p>2: Analogová pož. hodnota (P0756 ... P0762), výrobní nastavení u nesběrnicevých řídicích jednotek</p> <p>3: Pevná frekvence (P1001 ... P1023)</p> <p>4: USS na RS232</p> <p>6: Polní sběrnice (P2050 ... P2091), výrobní nastavení pro sběrnicevých řídicích jednotky</p> <p>7: Analogová požadovaná hodnota 2</p> <p>10: Dodatečná pož. hodnota (1 = MOP) + hlavní pož. hodnota (0 = žádná hlavní pož. hodnota)</p> <p>11: Dodatečná pož. hodnota (1 = MOP) + hlavní pož. hodnota (1 = MOP)</p> <p>12: Dodatečná pož. hodnota (1 = MOP) + hlavní pož. hodnota (2 = analogová pož. hodnota)</p> <p>...</p> <p>62: Dodatečná pož. hodnota (6 = polní sběrnice) + hlavní pož. hodnota (2 = analogová pož. hodnota)</p> <p>63: Dodatečná pož. hodnota (6 = polní sběrnice) + hlavní pož. hodnota (3 = pevná frekvence)</p> <p>...</p>	

5.3.3.2 Použití analogového vstupu jako zdroje pož. hodnoty

Požadovaná hodnota frekvence přes analogový vstup [při P1000 = 2 -> P0756...P0761]

Analogové požadované hodnoty se do měniče načtou přes příslušné analogové vstupy a pomocí převodníku analog-digitál se přemění na digitální signály nebo digitální hodnoty.

Nastavení, zda analogový vstup je napět'ový vstup (10 V) nebo proudový vstup (20 mA), se musí provést přes P0756 a přes DIP přepínače na skříní řídicích jednotky. Pro bezchybný provoz musí být nastaveny DIP přepínače a P0756.

Poznámka

Jako *bipolární* napěťový vstup se dá použít pouze analogový vstup 0 (AI0).

V závislosti na typu AI zdroje se musí vytvořit vhodné připojení.

Parametr	Popis	Nastavení
P0756 = 0	Typ AI Stanoví typ analogového vstupu a umožňuje také sledování analogového vstupu. 0: Unipolární napěťový vstup (0 ... +10 V) (standard) 1: Unipolární napěťový vstup se sledováním (0 ... +10 V) 2: Unipolární proudový vstup (0 mA ... 20 mA) 3: Unipolární proudový vstup se sledováním (0 ... 20 mA) 4: Bipolární napěťový vstup (-10 ... +10 V) Upozornění: Následující platí pro P0756 ... P0760: Index 0: Analogový vstup 0 (AI0), svorky 3 a 4 index 1: Analogový vstup 1 (AI1), svorky 10 a 11	
P0757 = 0	Hodnota x1 změny měřítka AI [V/mA]	
P0758 = 0,0	Hodnota y1 změny měřítka AI Tento parametr představuje hodnotu x1 v procentech z P2000 (referenční frekvence)	
P0759 = 10	Hodnota x2 změny měřítka AI [V/mA]	
P0760 = 100	Hodnota y2 změny měřítka AI Tento parametr představuje hodnotu x2 v procentech z P2000 (referenční frekvence)	

5.3.3.3 Použití potenciometru motoru jako zdroje pož. hodnoty

Požadovaná hodnota frekvence přes potenciometr motoru (MOP) (při P1000 = 1 -> P1031)

Funkce 'potenciometr motoru' imituje elektromechanický potenciometr pro zadávání požadovaných hodnot. Hodnota potenciometru motoru (MOP) se nastavuje pomocí řídicích signálů "výš" (r2090: bit 13) a "níž" (r2090: bit 14).

Parametr	Popis	Nastavení
P1031 = 0	Paměť požadovaných hodnot MOP Poslední požadovaná hodnota potenciometru motoru, která byla aktivní před příkazem VYP nebo vypnutím, může být uložena. 0: Požadovaná hodnota MOP se neukládá (výrobní nastavení) 1: Požadovaná hodnota MOP se ukládá do P1040	
P1032 = 1	Blokování opačného směru otáčení MOP 0: Opačný směr otáčení je povolen 1: Opačný směr otáčení je blokován (výrobní nastavení)	
P1040 = 5	Požadovaná hodnota MOP Určuje požadovanou hodnotu [Hz] potenciometru motoru (MOP).	

5.3.3.4 Použití pevné frekvence jako zdroje pož. hodnoty

Požadovaná hodnota frekvence přes pevnou frekvenci (P1000 = 3)

U funkce 'pevná frekvence' se jedná o alternativní možnost zadávání požadované hodnoty pro pohon. Pevné frekvence se definují pomocí parametrů P1001 až P1015 a volí a kombinují pomocí vstupů typu binektor P1020 až P1023.

Parametr	Popis	Nastavení																																										
P1016 = 1	Režim pevné frekvence stanovuje proces výběru pro pevné frekvence. 1: Přímý výběr (výrobní nastavení) 2: Binárně kódovaný výběr	Pevná frekvence se může vybrat přes čtyři digitální vstupy (výrobní nastavení: DI3 ... DI6). Pevné frekvence přes přímý výběr (P1016 = 1): S výrobním nastavením jsou možné následující dodatečné kombinace:																																										
P1001 = 0	Pevná frekvence 1, (PF1) Hodnota v Hz.	<table border="1"> <thead> <tr> <th>Pevná frekvence volená přes</th> <th>FF-Par.</th> <th>FF [Hz]</th> </tr> </thead> <tbody> <tr> <td>DI3 (P1020 =722.3)</td> <td>P1001 (Standard = 0 Hz)</td> <td>0</td> </tr> <tr> <td>DI4 (P1021 =722.4)</td> <td>P1002 (Standard = 5 Hz)</td> <td>5</td> </tr> <tr> <td>DI5 (P1022 =722.5)</td> <td>P1003 (Standard = 10 Hz)</td> <td>10</td> </tr> <tr> <td>DI6 (P1023 =722.6)</td> <td>P1004 (Standard = 15 Hz)</td> <td>15</td> </tr> <tr> <td>DI3, DI4</td> <td>P1001+P1002</td> <td>5</td> </tr> <tr> <td>DI3, DI5</td> <td>P1001+P1003</td> <td>10</td> </tr> <tr> <td>DI3, DI6</td> <td>P1001+P1004</td> <td>15</td> </tr> <tr> <td>DI4, DI5</td> <td>P1002+P1003</td> <td>15</td> </tr> <tr> <td>DI5, DI6</td> <td>P1003+P1004</td> <td>25</td> </tr> <tr> <td>DI3, DI4, DI5</td> <td>P1001+P1002+P1003</td> <td>15</td> </tr> <tr> <td>DI3, DI4, DI6</td> <td>P1001+P1002+P1004</td> <td>20</td> </tr> <tr> <td>DI3, DI5, DI6</td> <td>P1001+P1003+P1004</td> <td>25</td> </tr> <tr> <td>DI3, DI4, DI5, DI6</td> <td>P1001+P1002+P1003+P1004</td> <td>30</td> </tr> </tbody> </table>	Pevná frekvence volená přes	FF-Par.	FF [Hz]	DI3 (P1020 =722.3)	P1001 (Standard = 0 Hz)	0	DI4 (P1021 =722.4)	P1002 (Standard = 5 Hz)	5	DI5 (P1022 =722.5)	P1003 (Standard = 10 Hz)	10	DI6 (P1023 =722.6)	P1004 (Standard = 15 Hz)	15	DI3, DI4	P1001+P1002	5	DI3, DI5	P1001+P1003	10	DI3, DI6	P1001+P1004	15	DI4, DI5	P1002+P1003	15	DI5, DI6	P1003+P1004	25	DI3, DI4, DI5	P1001+P1002+P1003	15	DI3, DI4, DI6	P1001+P1002+P1004	20	DI3, DI5, DI6	P1001+P1003+P1004	25	DI3, DI4, DI5, DI6	P1001+P1002+P1003+P1004	30
Pevná frekvence volená přes	FF-Par.		FF [Hz]																																									
DI3 (P1020 =722.3)	P1001 (Standard = 0 Hz)		0																																									
DI4 (P1021 =722.4)	P1002 (Standard = 5 Hz)		5																																									
DI5 (P1022 =722.5)	P1003 (Standard = 10 Hz)		10																																									
DI6 (P1023 =722.6)	P1004 (Standard = 15 Hz)		15																																									
DI3, DI4	P1001+P1002		5																																									
DI3, DI5	P1001+P1003		10																																									
DI3, DI6	P1001+P1004		15																																									
DI4, DI5	P1002+P1003		15																																									
DI5, DI6	P1003+P1004		25																																									
DI3, DI4, DI5	P1001+P1002+P1003		15																																									
DI3, DI4, DI6	P1001+P1002+P1004		20																																									
DI3, DI5, DI6	P1001+P1003+P1004		25																																									
DI3, DI4, DI5, DI6	P1001+P1002+P1003+P1004		30																																									
P1002 = 5	Pevná frekvence 2																																											
P1003 = 10	Pevná frekvence 3																																											
P1004 = 15	Pevná frekvence 4																																											
P1005 = 20	Pevná frekvence 5																																											
P1006 = 25	Pevná frekvence 6																																											
P1007 = 30	Pevná frekvence 7																																											
P1008 = 35	Pevná frekvence 8																																											
P1009 = 40	Pevná frekvence 9																																											
P1010 = 45	Pevná frekvence 10																																											
P1011 = 50	Pevná frekvence 11																																											
P1012 = 55	Pevná frekvence 12																																											
P1013 = 60	Pevná frekvence 13																																											
P1014 = 65	Pevná frekvence 14																																											
P1015 = 65	Pevná frekvence 15																																											
P1020 = 722.3	Bit volby pevné frekvence 0 Volí DI3 pro výběr PF	PF-přímý výběr																																										
P1021 = 722.4	Bit volby pevné frekvence 1 Volí DI4 pro výběr PF	Pevné frekvence přes binárně kombinovaný výběr (P1016 = 2): U binárně kódovaného výběru je možné přímo vybírat každou frekvenci, která je nastavená na jeden z parametrů P1002 ... P1015.																																										
P1022 = 722.5	Bit volby pevné frekvence 2 Volí DI5 pro výběr PF																																											

Parametr	Popis				Nastavení
P1023 = 722.6	Bit volby pevné frekvence 3Volí DI6 pro výběr PF	Pevná frekvence volená přes	FF- Par.	FF- standardní nastavení [Hz]	
		DI3 (P1020 =722.3)	P1001	0	
		DI4 (P1021 =722.4)	P1002	5	
		DI5 (P1022 =722.5)	P1003	10	
		DI6 (P1023 =722.6)	P1004	15	
		DI3, DI4	P1005	20	
		DI4, DI5	P1006	25	
		DI5, DI6	P1007	30	
		DI3, DI5	P1008	35	
		DI4, DI6	P1009	40	
		DI3, DI6	P1010	45	
		DI3, DI4, DI5	P1011	50	
		DI4, DI5, DI6	P1012	55	
		DI3, DI5, DI6	P1013	60	
		DI3, DI4, DI6	P1014	65	
		DI3, DI4, DI5, DI6	P1015	65	
Binární výběr pevné frekvence (PF)					

5.3.4 Přiřazení určitých funkcí digitálním výstupům

Přiřazení specifických funkcí digitálním výstupům [P0731...P0733]

Jsou k dispozici tři výstupní relé, které se dají naprogramovat na zobrazování různých stavů měniče jako jsou chyby, výstrahy překročení mezních hodnot proudu atd.

Některá častěji používaná nastavení jsou přednastavena z výroby

Parametr	Popis	Nastavení
P0731 = 52:3	BI: Funkce digitálního výstupu 0, DO0 52:3 chyba měniče aktivní (výrobní nastavení)	
P0732 = 52:7	BI: Funkce digitálního výstupu 1, DO1 52:7 výstraha měniče aktivní (výrobní nastavení)	
P0733 = 0:0	BI: Funkce digitálního výstupu 2, DO2 0:0 digitální výstup je deaktivován (výrobní nastavení)	
P0748	Invertování digitálních výstupů umožňuje invertování signálů na výstupu: bity 0, 1 a 2 se mohou použít k invertování signálů digitálních výstupů 0, 1 a 2.	

Tabulka 5-9 Další funkce a stavy, které si můžete nechat zobrazit přes parametry P0731 až P0733:

Hodnota parametru	Význam
52.0	Pohon připraven
52.1	Pohon připraven k provozu
52.2	Pohon běží
52.3	Porucha pohonu aktivní

Hodnota parametru	Význam
52.4	AUS2 aktivní
52.5	AUS3 aktivní
52.6	Blokování zapnutí aktivní
52.7	Výstraha pohonu aktivní
52.8	Odchylna požadovaná/skutečná hodnota
52.9	Řízení PZD
52.10	f_ist >= P1082 (f_max)
52.11	Výstraha: Omezení proudu / krouticího momentu motoru
52.12	Brzda aktivní
52.13	Přetížení motoru
52.14	Pravý chod motoru
52.15	Přetížení měniče
53.0	Stejnoseměrná brzda aktivní
53.1	f_ist < P2167 (f_aus)
53.2	f_ist > P1080 (f_min)
53.3	Skutečná hodnota proudu r0027 ≥ P2170
53.6	f_ist > pož. hodnota (f_soll)

5.3.5 Přřazení určitých funkcí analogovým výstupům

Analogové výstupy

Jsou k dispozici dva analogové výstupy, které je možné parametrizovat pro zobrazení řady proměnných. Některá častěji používaná nastavení jsou přednastavena z výroby, další je možné přiřadit.

Parametr	Popis	Nastavení
P0771 = 21	<p>CI: Analogový výstup</p> <p>stanovuje funkci analogového výstupu 0 mA ... 20 mA</p> <p>21: CO: Skutečná frekvence (výrobní nastavení; měřítko podle P2000)</p> <p>24: CO: Frekvence výstupu (měřítko podle P2000)</p> <p>25: CO: Frekvence výstupu (měřítko podle P2001)</p> <p>26: CO: Skutečná hodnota stejnosměrného napětí meziobvodu (měřítko podle P2001)</p> <p>27: CO: Výstupní proud (měřítko podle P2002)</p> <p>Poznámka: Následující platí pro P0771 až P0785: Index 0: Analogový výstup 0 (AO0), svorky 12 a 13 index 1: Analogový výstup 1 (AO1), svorky 26 a 27</p>	
P0775 = 0	<p>Povolit absolutní hodnotu</p> <p>rozhoduje, zda se používá absolutní hodnota analogového výstupu.</p> <p>Pokud je povoleno, bude parametr používat absolutní hodnotu na výstupu. Pokud byla hodnota původně záporná, nastaví se příslušný bit v r0785.</p>	

Parametr	Popis	Nastavení
P0776 = 0	Typ analogového výstupu Změna měřítka r0774. 0: Proudový výstup (výrobní nastavení) 1: Napěťový výstup Poznámka: P0776 mění měřítko r0774 (0 až 20 mA \leftrightarrow 0 až 10 V). Parametry měřítka P0778, P0780 a mrtvá zóna se zadávají stále s 0 až 20 mA. Analogový výstup 0 je možné přepnout jako napěťový výstup o rozsahu 0 ... 10 V. Analogový výstup 1 je jen proudový výstup. Pokud by se měl používat jako napěťový výstup, musí být uzavřen odporem 500- Ω .	
P0777 = 0.0	Hodnota x1 změny měřítka analogového výstupu Stanovuje charakteristiku výstupu x1 v procentech. Tento parametr představuje nejmenší analogovou hodnotu v procentech z P200x (v závislosti na nastavení P0771).	
P0778 = 0	Hodnota y1 změny měřítka analogového výstupu Tento parametr představuje hodnotu x1 v mA.	
P0779 = 100	Hodnota x2 změny měřítka analogového výstupu Tím se stanoví x2 charakteristiky výstupu v procentech. Tento parametr představuje nejvyšší analogovou hodnotu v procentech z P200x (v závislosti na nastavení P0771).	
P0780 = 20	Hodnota y2 změny měřítka analogového výstupu Tento parametr představuje hodnotu x2 v mA.	
P0781 = 0	Šířka mrtvé zóny analogového výstupu Tímto se nastavuje šířka oblasti necitlivosti pro analogový výstup v mA.	

Převodník digitál-analog odstavec 3

5.3.6 Parametrizace snímače náběhu / ramp časů

Parametrizace snímače náběhu / ramp časů

Snímač náběhu slouží k omezení zrychlení u skokových změn požadované hodnoty a pomáhá tímto šetřit mechaniku připojených strojů. Snímač náběhu se skládá z dílčích funkcí

- Potlačená frekvence
- Časy ramp
- Zaoblení

Potlačená frekvence

Funkce "potlačená frekvence" brání mechanickým rezonančním jevům a potlačuje frekvence v blízkosti potlačené frekvence \pm P1101 (šířka pásma potlačené frekvence) popř. je blokuje.

Parametr	Popis	Nastavení
P1091 = 7,5	Potlačená frekvence 1 (zadáváno v Hz)	
P1092 = 0,0	Potlačená frekvence 2	
P1093 = 0,0	Potlačená frekvence 3	

Nastavení parametrů
5.3 Standardní funkce

Parametr	Popis	Nastavení
P1094 = 0,0	Potlačená frekvence 4	
P1101 = 1,0	Šířka pásma potlačené frekvence (zadáváno v Hz)	

Časy ramp

Pomocí funkce "časy ramp" se dá nezávisle nastavit doba náběhu P1120 popř. doba doběhu P1121.

Parametr	Popis	Nastavení
P1120 = 10	Doba náběhu Zadejte dobu zrychlení v sekundách.	
P1121 = 10	Doba doběhu Zadejte dobu zpoždění v sekundách.	

Zaoblení

Aby se zabránilo momentovým nárazům na přechodech mezi fází zrychlení a fází konstantního chodu a fází konstantního chodu a fází brzdění, je možné naprogramovat dodatečné doby zaoblení P1130 popř. P1133. Toto má význam obzvláště při aplikačních úlohách, které vyžadují obzvláště "měkký", plynulý proces zrychlení popř. brzdění.

Parametr	Popis	Nastavení
P1130 = 5.0	Počáteční doba zaoblení pro náběh (v sekundách)	Doby zaoblení se doporučují pro zabránění náhlým reakcím a tím i snížení namáhání mechaniky na minimum. Doby náběhu a doběhu se prodlužují komponentou průběhů zaoblení.
P1131 = 5.0	Počáteční doba zaoblení pro náběh (v sekundách)	
P1132 = 5.0	Počáteční doba zaoblení pro doběh (v sekundách)	
P1133 = 5.0	Koncová doba zaoblení pro doběh (v sekundách)	
P1134 = 0	Typ zaoblení 0: spojité vyhlazování (bez nárazů) 1: Nespojitě vyhlazování Poznámka: U nespojitě vyhlazování (P1134 = 1) se po snížení požadované hodnoty nebo po příkazu OFF1 neprovede koncové zaoblení při náběhu (P1131) a počáteční zaoblení při doběhu (P1132).	

5.3.7 Provoz motoru v krokovacím režimu (funkce JOG)

Provoz motoru v krokovacím režimu [funkce JOG]

V krokovacím režimu je příslušný příkaz účinný, jen pokud je stisknut ovládací kontakt (tlačítko JOG).

Funkce JOG umožňuje následující:

- Kontrola funkčnosti motoru a měniče po ukončeném uvedení do provozu (první pojezdový pohyb, kontrola směru otáčení atd.)
- Polohování motoru nebo zatížení motoru v určité poloze
- Provoz motoru např. po přerušení programu

Funkce umožňuje náběh a otáčení motoru s určitou krokovací frekvencí. Tato funkce se obvykle obsluhuje pomocí tlačítka JOG na Basic Operator Panelu. Pomocí propojení BICO je možné ji přeložit také na jiné tlačítko.

Pokud je tato funkce uvolněna, pak motor při stisknutí tlačítka JOG naběhne ve stavu 'připraven k provozu' a otáčí se s nastavenou JOG frekvencí. Při uvolnění tlačítka se motor zastaví. Pokud motor běží, je toto tlačítko neúčinné.

Parametr	Popis	Nastavení
P1055 = ...	Uvolnit JOG doprava Možné zdroje: 722.x (digitální vstupy) / 2032.8 (volitelný port) / r2090.8 (sériové rozhraní)	
P1056 = ...	Uvolnit JOG doleva Možné zdroje: 722.x (digitální vstupy) / 2032.9 (volitelný port) / r2090.9 (sériové rozhraní)	
P1057 = 1	Uvolnění JOG 0: Funkce JOG je blokována 1: Funkce JOG je uvolněna (výrobní nastavení)	
P1058 = 5	JOG frekvence doprava 0 Hz ... 650 Hz v režimu JOG motoru ve směru hodinových ručiček; 5 Hz (výrobní nastavení)	
P1059 = 5	JOG frekvence doleva 0 Hz ... 650 Hz v režimu JOG motoru proti směru hodinových ručiček; 5 Hz (výrobní nastavení)	
P1060 = 10	Doba náběhu JOG 0 s ... 650 s. / 10 s (výrobní nastavení) Doba náběhu v sekundách od 0 do nejvyšší frekvence (P1082). Náběh v režimu JOG je omezen P1058 nebo P1059.	
P1061 = 10	Doběh JOG 0 s ... 650 s. / 10 s (výrobní nastavení) Doba doběhu v sekundách z nejvyšší frekvencei (P1082) na 0.	

5.3.8 Ochrana před nadměrnou teplotou

Ochrana měniče a motoru před nadměrnou teplotou / nadměrným zatížením

SINAMICS G120 disponuje novou integrovanou koncepcí pro ochranu proti přetížení hnacího systému. Ochrana motoru a měniče je na sobě přitom zcela nezávislá a musí se parametrizovat zvlášť.

Sledování teploty měniče (výkonová jednotka)

Parametr	Popis	Nastavení
P0003 = 3	Uživatelské přístupové stupně 1: Standard: Umožňuje přístup k nejčastěji používaným parametrům (výrobní nastavení) 2: Rozšíření: Umožňuje rozšířený přístup, např. k funkcím I/O měniče 3: Úroveň pro experty: Jen pro použití odborníkem	
P0290 = 2	Chování měniče při přetížení / sledování teploty výkonové jednotky Tím se stanovuje reakce měniče na interní nadměrnou teplotu . 0: Snížení frekvence výstupu 1: Vypnutí (F0004) 2: Snížení frekvence pulsů a frekvence výstupu (výrobní nastavení) 3: Snížení frekvence pulsů, pak vypnutí (F0004)	
P0292	Parametrizace prahu výstrahy pro: Definuje teplotní rozdíl ve st.C mezi hlášením A504 (výstraha - přehřátí měniče= měnič dále pracuje) a poruchou F0004 (přehřátí měniče = měnič se zastaví). Teplota pro F0004 je pevně nastavená výrobcem. Výrobní nastavení je 5st. C	
P0294	Parametrizace prahu výstrahy pro: Sledování i2t (výkonová jednotka)	

Sledování teploty motoru

Pro tepelnou ochranu motoru jsou dvě možnosti:

- Snímání teploty čidly v motoru (snímače PTC- / KTY 84) nebo / a
- Výpočet teploty bez čidel, pouze vyhodnocením dat z typového štítku a teploty okolí motoru.

Snímání teploty pomocí teplotního snímače (čidlo PTC-/KTY)

Parametr	Popis	Nastavení
P0335 = 0	Chlazení motoru (Zadejte způsob chlazení motoru) 0: Vlastní chlazení ventilátorem namontovaným na hřídeli a upevněném na motoru (výrobní nastavení) 1: Cizí chlazení se zvlášť napájeným chladicím ventilátorem 2: Vlastní chlazení a vnitřní ventilátory 3: Cizí chlazení a vnitřní ventilátory	
P0601 = 0	Čidlo teploty motoru (vybírání čidlo teploty motoru) 0: Žádný snímač (výrobní nastavení; → P0610) 1: PTC-Thermistor (→ P0604) 2: KTY84 (→ P0604)	

Parametr	Popis	Nastavení
P0604 = ...	Práh výstrahy nadměrné teploty motoru (0°C ... 220°C, standard 130°C) Zadejte práh výstrahy pro ochranu motoru proti nadměrné teplotě. Práh teploty pro vypnutí (práh výstrahy + 10 %) je hodnota, při které se buď měnič vypne nebo se sníží I _{max} (P0610).	
P0610 = 2	Reakce při nadměrné teplotě motoru I_{2t} Určuje chování, když teplota motoru dosáhne prahu výstrahy.) 0: Žádná reakce, jen výstraha 1: Výstraha a snížení I _{max} (vede ke snížené frekvenci výstupu) 2: Hlášení a vypnutí (F0011) (výrobní nastavení)	
P0640	Koeficient přetížení motoru (zadání v [%] vztaženo na P0305 -> rychlé uvedení do provozu)	

Zjištění teploty bez snímače teploty (výpočtem tepelného modelu motoru)

Tento výpočet teploty je možný jen v režimu vektorového řízení (P1300 = 20/21/22/23). Musí se nastavit následující parametry.

Parametr	Popis	Nastavení
P0621= 1	Zjištění teploty motoru po opětovném náběhu (spustí identifikaci teploty motoru po zapnutí nebo při nájedzu) 0: Žádné rozpoznávání (výrobní nastavení) 1: Zjišťování teploty při prvním "motor zap" po procesu vypnutí/zapnutí? 2: Zjištění teploty po každém "motor zap".	
P0622 = ...	Doba zmagnetování motoru pro zjištění teploty po zjištění odporu statoru (Nastavuje se jako výsledek identifikace dat motoru automaticky) Tento parametr se obsazuje počáteční hodnotou na dobu trvání cyklu výpočtu pro teplotu motoru. Ta závisí na zjištěné časové konstantě rotoru. Z důvodů přesnosti je možné tento výpočet provést vícekrát.	
P0625 = 20	Teplota okolí motoru (zadávána ve °C). Teplota okolí motoru se zadává v okamžiku zjišťování dat motoru (výrobní nastavení: 20 °C). Rozdíl mezi teplotou motoru a teplotou okolí motoru P0625 musí být v tolerančním rozsahu asi ± 5 °C.	

5.3.9 Reset na výrobní nastavení

Pokud již nepomáhá nic jiného - reset na výrobní nastavení!

Pomocí parametru P0970 je možné obnovit výrobní nastavení ("Factory Setting").

Parametr nebo proces	Popis
P0003 = 1	Uživatelský přístupový stupeň 1: Standard - umožňuje přístup k nejčastěji používaným parametrům.
P0010 = 30	Parametr uvedení do provozu 30: výrobní nastavení, přenos parametrů
P0970 = 1	Reset na výrobní nastavení 1: Reset parametrů na výrobní nastavení

Parametr nebo proces	Popis
Displej na BOP zobrazuje 'BUSY'	Až bude reset na výrobní nastavení dokončen, nastaví se P0970 a P0010 na 0 a BOP se vrátí ke standardnímu zobrazení.
STARTER zobrazuje ukazatel pokroku	

Poznámka

Při resetu parametrů na výrobní nastavení se na dobu trvání resetu přeruší přenos dat.

Následující parametry zůstanou i po resetu na výrobní nastavení nezměněny:

- Režim paměti P0014
- P0100 Evropa / Severní Amerika
- Kódové číslo Power Stack P0201
- Parametry komunikace
- Data závislá na výkonové jednotce

5.3.10 Konfigurace referenčních frekvencí aplikace

Další parametry, které musí být nastaveny na konci uvedení aplikace do provozu.

Parametr	Popis	Nastavení
P1080 = ...	Minimální frekvence	
P1082 = ...	Maximální frekvence	
P2000 = 50	Referenční frekvence (Hz); odpovídá hodnotě 100 %. Toto nastavení by se mělo změnit, pokud je nutná maximální frekvence větší než 50 Hz. Poznámka: Tato změna měřítka bude mít vliv na maximální frekvenci požadovaných analogových hodnot, pevné frekvence a potenciometry motoru. Všechny tyto hodnoty jsou vztaženy ke 100 %.	

Ukončení uvedení aplikace do provozu / zálohování dat

Parametr	Popis	Nastavení
P0971 = 1	Přenos dat z RAM do EEPROM 0: blokováno (výrobní nastavení) 1: Spuštění přenosu dat, RAM → EEPROM Všechny změny parametrů se přenesou z RAM (dočasná paměť) do EEPROM (trvalá paměť), tj. nastavení se ani při vypnutí neztratí). Dokud přenos běží, zobrazuje BOP "bUSY". Po dokončení přenosu se P0970 interně nastaví na "0" a zobrazí se parametr "P0970". Poznámka: Přenos dat RAM → EEPROM není nutný, když se uvedení do provozu provádí přes BOP, jelikož všechny změny parametrů provedené přes BOP se okamžitě ukládají jak do RAM, tak do EEPROM.	

Funkce

6.1 Brzdění

6.1.1 Brzdicí funkce měniče

Různé techniky brzdění pro různé případy použití

V závislosti na případě použití je pro hnací větev zapotřebí různých technik brzdění. SINAMICS G120 nabízí různé techniky pro brzdění pohonu. Jednotlivé techniky se určitým způsobem dají i kombinovat.

Techniky brzdění závislé na použité výkonové jednotce

Tabulka 6- 1 Funkce v souvislosti s výkonovými jednotkami

	SINAMICS G120		
	PM240	PM250	PM260
Stejnoseměrné brzdění a kompoundní brzdění	X	---	---
Odporové brzdění	X	---	---
Generátorické brzdění	---	X	X

Výhody a nevýhody technik brzdění

- Stejnoseměrné brzdění
 - Výhoda: Motor je brzděn, aniž by měnič musel zpracovávat brzdňou energii.
 - Nevýhody: není definováno žádné brzdňé chování, žádný konstantní brzdňý moment, silné zahřívání motoru, brzdňá energie se ztrácí jako teplo.
- Kompoundní brzdění
 - Výhoda: Motor je brzděn, aniž by měnič musel zpracovávat významnou brzdňou energii; definované brzdňé chování
 - Nevýhody: není žádný konstantní brzdňý moment, silné zahřívání motoru, brzdňá energie se ztrácí jako teplo.
- Odporové brzdění (brzdňá energie se přeměňuje přes externí brzdňý odpor na teplo.)
 - Výhody: definované brzdňé chování, žádné dodatečné zahřívání motoru, konstantní brzdňý moment
 - Nevýhody: brzdňý odpor je nutný, brzdňá energie se ztrácí jako teplo, není možné trvalé brzdění s vysokým krouticím momentem
- Generátorické brzdění (brzdňá energie se vrací zpět do sítě jako elektrická energie.)

- Výhody: definované brzdné chování, žádné dodatečné ohřívání motoru, konstantní brzdny moment, není nutný žádný brzdny odpor, brzdna energie se přivádí zpět do sítě, je možné trvalé brzdění s vysokým krouticím momentem
- Nevýhody: Dosud nejsou žádné známy.

6.1.2 Stejnsměrné a kompondní brzdění (PM 240)

Prametrizace stejnsměrného brzdění a kompondní brzdění (PM 240)

Parametr	Popis	
P1230	Uvolnění stejnsměrné brzdy Umožňuje stejnsměrné brzdění přes signál, který byl použit z externího zdroje (BICO). Funkce zůstává aktivní, dokud je aktivní signál.	
P1232=	Proud stejnsměrné brzdy (zadání v %) Definuje velikost stejnsměrného proudu v [%] relativně ke jmenovitému proudu motoru (P0305)	
P1233=	Doba trvání stejnsměrného brzdění (zadání v s)
 Definuje dobu trvání stejnsměrného brzdění v sekundách po příkazu OFF1 nebo OFF3	
P1234=	Počáteční frekvence stejnsměrné brzdy (zadání v Hz) Nastavuje počáteční frekvenci pro stejnsměrné brzdění.	

Parametr	Popis
P1236=	<p>Kompoundní brzdění (zadání v %)</p> <p>P1236 = 0 Bez compoundního brzdění</p> <p>P1236 > 0 S compoundním brzděním</p> <p>P1254 = 0: $U_{ZK-Komp.} = 1,13 \cdot \sqrt{2} \cdot P0210$ P1254 ≠ 0: $U_{ZK-Komp} = 0,98 \cdot r1242$</p> <p>Parametr P1236 definuje stejnosměrný proud, který je po překročení napěťového prahu meziobvodu nadřazen proudu motoru.</p> <p>P1236 = 0 compoundní brzda blokována</p> <p>P1236 = 1 - 250 úroveň proudu brzděného stejnosměrného proudu v % jmenovitého proudu motoru (P0305)</p>

Oblasti použití stejnosměrné brzdy

Stejnoseměrné brzdění se používá především pro centrifugy, pily, brusky a pásové dopravníky.

POZOR

U compoundního brzdění se podílily kinetické energie motoru a zátěže motoru mění na tepelnou energii. Pokud proces brzdění trvá příliš dlouho, může dojít k přehřátí motoru!

Poznámka

Aktivní jen ve spojení s řízením U/f

Kompoundní brzdění se deaktivuje, když:

- je aktivní funkce "zachytávání",
- je aktivní stejnosměrné brzdění a
- je zvoleno vektorové řízení.

Mezní hodnota pro zapnutí pro compoundní brzdění $V_{DC-Comp}$ závisí na P1254:

6.1.3 Odporové brzdění (PM240)

Brzdy s externím brzdným odporem

U některých hnacích aplikací může v určitých provozních stavech dojít ke generátorickému provozu motoru. Příklady takových oblastí použití:

- Jeřáby
- Trakční motory
- Pásové dopravníky při pohybu břemen dolů.

Pokud se motor nachází v generátorickém provozu, přivádí se energie z motoru střídačem do stejnosměrného meziobvodu měniče. To znamená, že napětí meziobvodu stoupá. Pokud je dosaženo maximální mezní hodnoty, měnič se s chybovým hlášením F0002 vypne. Tomuto vypnutí se dá zabránit použitím dynamického brzdění. Oproti stejnosměrnému brzdění a compoundnímu brzdění vyžaduje tato technika, aby byl zabudován externí brzdný odpor.

K výhodám dynamického odporového brzdění patří:

- Generátorická energie se v motoru nemění na teplo.
- Tato metoda je výrazně dynamičtější a může se použít ve všech provozních stavech (nejen při vydání příkazu OFF).

Obrázek 6-1 P1237 Brzdny chopper 1

Při aktivaci dynamického brzdění se brzdná energie ze stejnosměrného meziobvodu mění na teplo (uvolnění přes P1237).

! VÝSTRAHA

Brzdny odpory, které se mají namontovat na měnič, musí být dimenzovány tak, aby byly zatížitelné odváděným výkonem.

Při použití nevhodného brzdny odporu existuje nebezpečí požáru a závažného poškození příslušného měniče.

Teplota brzdny odporů při provozu stoupá. Brzdny odporů se proto nedotýkejte! Dbejte na to, aby byly v okolí přístroje dostatečné vzdálenosti a aby bylo k dispozici dostatečné větrání.

Pro ochranu brzdny odporů před přehřátím se musí používat tepelný jistič.

6.1.4 Generátorické brzdění (PM250 a PM260)

Generátoricky brzdít a přitom díky rekuperaci šetřit energii

U určitých aplikací může motor za zvláštních provozních podmínek pracovat generátoricky. Typické příklady jsou:

- Jeřáby
- Pohony pojezdu
- Pásové dopravníky při pohybu břemen dolů

U generátorického provozu se energie z motoru přivádí zpět do sítě přes střídač a sítě řízený usměrňovač měniče. Výška generátorického výkonu závisí na otáčkách motoru a parametrech omezení proudu nebo napětí.

Maximální generátorický výkon je omezen na 100 % jmenovitého výkonu (HO High Overload - vysoké přetížení) měniče. Kromě toho závisí - obzvláště při nízkých frekvencích - na hodnotě omezení proudu (viz obrázek "generátorický výkon").

K výhodám generátorického brzdění patří:

- Generátorická energie se v motoru nemění na teplo.
- Generátorická energie se nemusí v odporu měnit na teplo
- Tato metoda je výrazně dynamičtější a může se použít ve všech provozních stavech (nejen při vydání příkazu OFF)
- Takto se dá precizně zabrzdit podél rampy
- Stálý generátorický provoz je možný - např. pro jeřáby

Rekuperace u řízení U/f (P1300 < 20)

Generátorický výkon je možné omezit přes P0640. Pokud generátorický výkon překročí svou mezní hodnotu déle než 5 s, měnič se vypne s chybovým hlášením F0028.

Rekuperace u vektorového řízení (P1300 >= 20)

Generátorický výkon je možné omezit přes P1531. Pokud generátorický výkon překročí mezní hodnotu, nemůže pohon zachovat svou požadovanou hodnotu.

Následující obrázek znázorňuje omezovací parametry.

Obrázek 6-2 Generátorický výkon

Poznámka

Když je nutná generátorická rekuperace při jmenovité frekvenci, musí být maximální frekvence (P1082) vyšší než jmenovitá frekvence motoru (P0310).

POZOR

Pokud energie přiváděná zpět do sítě překročí jmenovitý výkon měniče, měnič se vypne s chybovým hlášením F0028.

6.1.5 Elektromechanická přídržná brzda motoru

Elektromechanické brzdění: Přídržná brzda motoru

⚠ VÝSTRAHA

Dimenzování přídržné brzdy motoru

Elektromechanická brzda musí být dimenzována tak, aby co nejvíce zabránila ohrožení osob nebo strojů jak za běžných podmínek, tak i v případě poruchy.

Funkce přídržné brzdy motoru

Přídržná brzda motoru brání otáčení motoru, když je měnič vypnutý. (např. zdvihání nebo spouštění břemene u zdvihacích zařízení). Funkce brzdy pro zastavení motoru se spouští příkazem OFF1 nebo OFF3.

Aby byla elektromechanická brzda otevřená, musí se napájet proudem. Při výpadku napětí nebo odpojení brzdy od napětí se brzda uvede v činnost a hřídel motoru se zastaví ve své poloze.

Poznámka

Pokud je nainstalována elektromechanická brzda, musí být uvolněn parametr P1215, protože jinak není možné motor provozovat

Důležité poznámky k uvedení přídržné brzdy motoru do provozu

- Před *sériovým* uvedením do provozu napřed zajistěte nebezpečná břemena (např. zavěšená břemena při použití u jeřábů):
 - Břemeno spusťte na zem nebo ho zajistěte
 - Zamezte řízení přídržné brzdy motoru měničem
- Proveďte parametrizace vyrovnaní hmotnosti při použití u zdvihacích zařízení:
 - Doba magnetizace P0364 je větší než nula
 - Min. frekvence P1080 by měla přibližně odpovídat skluzu motoru r0330 (P1080 ca r0330)
 - Přizpůsobení zvýšení napětí břemenu
 - a) U/f (P1300=0 až 3): P1310, P1311
 - b) SLVC (P1300=20): P1610, P1611
- Mechanická brzda se řídí přes bit 12 "brzda aktivní" stavového signálu r0052 řízení brzdy. Tento signál je k dispozici na svorkách A a B výkonové jednotky. Nestáčí vybrat stavový signál r0052 bit 12 v P0731 až P0733 (reléové výstupy). K aktivaci přídržné brzdy motoru se musí dodatečně nastavit parametr P1215=1.
- Při uvedení motoru se zabudovanou přídržnou brzdou do provozu upozorní "kliknutí" v motoru na to, že brzda byla řádně uvolněna.
- Správné časové řízení (doba odbrzdění, doba zabrzdění, doba odvětrání) elektromagnetických brzd je mimořádně důležité, aby se brzdy chránily proti trvalým poškozením. Typické hodnoty:
 - Doby odbrzdění jsou mezi 35 ms a 500 ms
 - Doby zabrzdění jsou mezi 15 ms a 300 ms
 - Doby odvětrání jsou mezi 25 ms a 230 msPřesné hodnoty naleznete v katalogu motorů

6.1.6 Řízení přídržné brzdy motoru

Popis

U motorů, které musí být ve vypnutém stavu zajištěny proti nežádoucímu pohybu, se dá k řízení přídržné brzdy motoru použít řízení průběhu brzdění měniče. (uvolnění přes P1215).

Fáze: Před odbrzděním

Před *odbrzděním brzdy* se musí zrušit blokace impulsem a motoru dodat proud, který ho udrží v momentální poloze. Zde je dodáván proud určen minimální frekvencí P1080. Typická hodnota je skluz motoru r0330.

Určení skluzové frekvence (příklad)

Jmenovitý skluz motoru r0330 znázorňuje procentuální hodnotu pro skluz oproti synchronnímu chodu. Skluzovou frekvenci v Hz stanovíte proto jako v následujícím příkladu:

$P0310 \times (r0330/100) = \text{skluzová frekvence}$

- P0310 = 50 Hz
- r0330 = 5%

$50 \times (5/100) = 50 \times 0,05 = 2,5 \text{ Hz}$

Skluzová frekvence 5 % = 2,5 Hz

Aby byla přídržná brzda motoru chráněna proti trvalému poškození, smí se motor pohybovat dále až po odbrzdění (doby odbrzdění jsou mezi 35 ms a 500 ms). Toto zpoždění se musí zohlednit v parametru P1216 "Zpoždění pro odbrzdění brzdy" (viz následující obrázek).

Obrázek 6-3 P1215 přídržná brzda motoru 1P1215 přídržná brzda motoru 1

Fáze: Přidrzná brzda motoru zabrzděna

Přidrzná brzda motoru se zabrzdí buď pomocí OFF1 nebo OFF3. Jakmile bude dosaženo minimální frekvence P1080, pracuje motor s touto frekvencí až do zabrzdění brzdy (doba zabrzdění brzd je 15 ms až 300 ms). Skutečná doba se uvádí v min. hodnotách (P1217, P1227) ("doba zastavení po doběhu", "doba sledování k rozpoznání nulové hodnoty").

Fáze. Před zabrzděním

Před zabrzděním přidrzné brzdy motoru se musí vytvořit krouticí moment, který bude motor držet v požadované poloze. Impulzy měniče musí být uvolněny, aby bylo umožněno vytvoření požadovaného krouticího momentu. Krouticí moment je definován minimální frekvencí v parametru P1080. Typická hodnota je v tomto případě skluz motoru r0330.

Navíc může být tento krouticí moment změněn pomocí následujících parametrů:

- Řízení U/f - parametr pro zvýšení P1310
- SLVC – parametr pro zvýšení P1610 a P1611
- VC – dodatečná požadovaná hodnota krouticího momentu P1511

Odbrzdění přidrzné brzdy motoru přes P1218

Dopravní systémy se někdy musí polohovat ručně.

Pro tento účel můžete zrušit signál "brzda aktivní" (r0052.12) pomocí P1218, i když byl motor vypnut nebo neodsáhl minimální frekvence (P1080).

Když je přidrzná brzda motoru na základě bezpečného zastavení aktivní, je P1218 ignorován.

	VÝSTRAHA
<p>Jelikož je tímto postupem signál "brzda aktivní" zrušen a brzda je nuceně odbrzdná, musí uživatel sám u vypnutého motoru zajistit, aby byly před zrušením zajištěny všechny zátěže držené motorem.</p>	

Hodnoty vstupů

Tabulka 6- 2 Parametry hlavních funkcí

Parametr	Popis	Nastavení
P1215 = ...	Uvolnění přidrzné brzdy motoru 0 přidrzná brzda motoru je blokována (výrobní nastavení) 1 přidrzná brzda motoru je uvolněna	
P0731= 52.C	BI: Funkce digitálního výstupu 1 Upozornění: Pro řízení brzdového relé přes digitální výstup musí např. pro digitální výstup 1 platit: P0731 = 52.C = 52.12	

Tabulka 6- 3 Dodatečné parametry pro uvedení do provozu

Parametr	Popis	Nastavení
P0346 = ...	Doba magnetizace 0 ... 20 s, standard 1 s	
P1080 = ...	Minimální frekvence 0 ... 650 Hz, (0 Hz standard): Minimální frekvence motoru nezávisle na požadované hodnotě frekvence	
P1216 = ...	Doba zpoždění pro odbrzdění brzdy 0 ... 20 s, standard 0,1 s Upozornění: P1216> Doba odvětrání brzdy+ doba rozpojení relé	
P1217 = ...	Doba zadržení po doběhu 0 ... 20 s, standard 0,1 s Upozornění: P1216> Doba zabrzdění brzdy + doba spojení relé	
P1218 = ...	Zrušení PBM 0 ... 1, standard 0	
P1227 = ...	Doba sledování k rozpoznání nulové hodnoty 0 ... 300 s, standard 4 s	

Hodnota výstupu

Parametr	Popis	Nastavení
r0052.12	Stav "brzda aktivní"	

6.1.7 Řízení okamžité brzdy

V případě chyby okamžité zabrzdění z provozních otáček na nulu

Okamžitá brzda je elektromechanická brzda, která motor může zabrzdit z libovolných otáček do klidu. Spouští se

- příkazem OFF2 nebo
- u aplikací odolných proti chybám navíc
 - po "bezpečně odpojeném momentu" (STO) nebo
 - po chybovém stavu "pasivovaný STO".

Chování okamžité brzdy je popsáno dále.

Obrázek 6-4 Okamžitá brzda

Hodnoty vstupů

Tabulka 6- 4 Parametry hlavních funkcí

Parametr	Popis	Nastavení
P1215 = ...	Uvolnění přidržné brzdy motoru 0 blokováno (standard), 1 uvolněno	

Tabulka 6- 5 Dodatečné parametry pro uvedení do provozu

Parametr	Popis	Nastavení
P0346 = ...	Doba magnetizace 0 ... 20 s, standard 1 s	
P1080 = ...	Minimální frekvence 0 ... 650 Hz, (0 Hz standard): Minimální frekvence motoru nezávisle na požadované hodnotě frekvence	
P1216 = ...	Doba zpoždění pro odbrzdění brzdy 0 ... 20 s, standard 0,1 s	
P1217 = ...	Doba zastavení po doběhu 0 ... 20 s, standard 0,1 s	

Hodnota výstupu

Parametr	Popis	Nastavení
r0052.12	Stav "brzda aktivní"	

6.2 Opětovné zapnutí & zachycení

6.2.1 Zachycení - zapnutí měniče při běžícím motoru

Popis

Funkce "zachycení", která se aktivuje přes P1200, umožňuje napojení měniče na točící se motor. Tato funkce se musí použít v případech, ve kterých motor možná ještě běží. To může například být:

- po krátkém výpadku sítě.
- když je měnič vypnutý a proudění vzduchu otáčejí kolem ventilátoru v libovolném směru
- nebo když je motor poháněn zátěží.

Tato funkce je proto účelná u motorů, jejichž zátěž vykazuje vysoký moment setrvačnosti. Tím je možné zamezit trhavým zatížením celého mechanismu.

Když se v takových případech tato funkce nepoužívá, dojde s vysokou pravděpodobností k vypnutí z důvodu nadproudu (chyba nadproudu F0001).

Pomocí funkce "zachycení" se frekvence měniče synchronizuje s frekvencí motoru

VÝSTRAHA

Pohon se spustí automaticky

Po uvolnění této funkce ($P1200 > 0$) se musí informovat všechny příslušné osoby:

- Pohon se spustí automaticky
- Ačkoliv se pohon nachází v klidu, může být urychlen vyhledávacím proudem

Hodnoty vstupů

Tabulka 6- 6 Parametry hlavních funkcí

Parametr	Popis	Nastavení
P1200 = ...	Zachycení 0: blokováno (výrobní nastavení), 1 - 6 uvolněno	

Tabulka 6- 7 Přehled o funkci "Zachycení"

P1200	Zachycení aktivní	Směr vyhledávání
0	Zachycení je blokováno (výrobní nastavení)	-

P1200	Zachycení aktivní	Směr vyhledávání
1	Zachycení vždy aktivní	Hledání v obou směrech, náběh ve směru požadované hodnoty
2	Zachycení je aktivní po: <ul style="list-style-type: none"> • Sít' zap • Chyba • VYP2 	Hledání v obou směrech, náběh ve směru požadované hodnoty
3	Zachycení je aktivní po <ul style="list-style-type: none"> • Chyba • VYP2 	Hledání v obou směrech, náběh ve směru požadované hodnoty
4	Zachycení vždy aktivní	Hledání jen ve směru požadované hodnoty
5	Zachycení je aktivní po <ul style="list-style-type: none"> • Sít' ZAP • Chyba • VYP2 	Hledání jen ve směru požadované hodnoty
6	Zachycení je aktivní po <ul style="list-style-type: none"> • Chyba • VYP2 	Hledání jen ve směru požadované hodnoty

Tabulka 6- 8 Dodatečné parametry pro uvedení do provozu

Parametr	Popis	Nastavení
P1202 = ...	Proud motoru: zachycení (zadání v %): 10 % ... 200 %, výrobní nastavení 100 % Definuje vyhledávací proud vztážený k jmenovitému proudu motoru (P0305), který se používá při zachycování	
P1203 = ...	Míra vyhledávání / Rychlost vyhledávání: zachycení (zadání v %): 10 % ... 200 %, výrobní nastavení 100 % Nastavuje koeficient, se kterým se mění frekvence výstupu během zachycování, aby byla možná synchronizace s běžícím motorem	

Poznámka

Vyšší míra vyhledávání (p1203) prodlužuje dobu vyhledávání. Nižší míra vyhledávání zkracuje dobu vyhledávání

Díky procesu zachycování se motor lehce zabrzdí. Čím menší je krouticí moment pohonu, tím silněji je pohon brzděn.

U motorů skupinových pohonů by se "zachycování" nemělo kvůli různým charakteristikám doběhu jednotlivých motorů aktivovat.

6.2.2 Automatický opětovný náběh po výpadku sítě

Automatika pro opětovné zapnutí umožňuje automatické spuštění po výpadku sítě a / nebo poruchách během několika sekund

Automatika pro opětovné zapnutí má smysl hlavně u samostatného provozu frekvenčního měniče.

Automatika pro opětovné zapnutí slouží k automatickému opětovnému náběhu pohonu při obnově napájení po výpadku sítě. Všechny trvalé poruchy se automaticky kvitují a pohon se opět zapne.

Podpětí sítě nebo výpadek sítě

"Podpětí sítě" popisuje situace, kdy síťové napětí na extrémně krátkou dobu vypadne a opět se obnoví. Výpadek sítě je tak krátký, že napájení 400 V výkonové jednotky je krátce přerušeno, ale napájení řídicí jednotky zůstává (ukazatel případně instalovaného BOP nezhasne).

"Výpadek sítě" popisuje delší výpadek proudu, při kterém se stejnosměrný meziobvod zcela zhroutí a řídicí jednotka měniče je bez proudu. LED SF svítí.

Pro funkci "automatika pro opětovné zapnutí" je nezbytný příkaz RUN jak před výpadkem proudu, tak i při zapnutí.

Automatika pro opětovné zapnutí se musí parametrizovat přes P1210 (chování u automatiky pro opětovné zapnutí) a P1211 (počet pokusů o opětovné zapnutí). Počet pokusů o opětovné zapnutí může být nastaven od 0 do 10 (výrobní nastavení = 3). Počet pokusů o opětovné zapnutí se zadává parametrem P1211.

Jelikož funkce není omezena jen na poruchy sítě, může se také použít k automatické kvitaci poruch a novému spuštění motoru po libovolných vypnutích na základě poruch. Aby bylo možné napojení pohonu na hřídel motoru, která se ještě točí, je nutné aktivovat funkci "zachycení" přes P2100.

VÝSTRAHA

Při aktivované funkci "automatika pro opětovné zapnutí" ($P1210 > 1$) může po obnovení napájení motor opět automaticky naběhnout. Toto je kritické obzvláště tehdy, když se motory po delších výpadcích sítě omylem považují za vypnuté.

Při vstupu do pracovní oblasti motorů v tomto stavu může proto dojít k usmrcení, těžkému úrazu nebo poškození věci.

Režim u automatiky pro opětovné zapnutí

Tabulka 6-9 Režim u automatiky pro opětovné zapnutí

P1210 = 0: blokovat automatiku pro opětovné zapnutí
Automatika pro opětovné zapnutí není aktivní

P1210 = 1: Kvitace všech poruch bez opětovného zapnutí

Při P1210 = 1 se vzniklé poruchy automaticky kvitují, když je jejich příčina odstraněna. Pokud se po úspěšné kvitaci poruchy opět objeví, budou i tyto znovu automaticky kvitovány. Mezi úspěšnou kvitací a novým výskytem poruchy musí uplynout nejméně doba $P1212 + 1s$ když signál ZAP/VYP1 (řídící word 1, bit 0) je na úrovni HIGH. Pokud je signál ZAP/VYP1 na NÍZKÉ úrovni, musí být doba mezi úspěšnou kvitací poruchy a novou poruchou minimálně 1 s.

Při P1210 = 1 nebude generována žádná porucha F07320, pokud pokus o kvitaci selže, např. z důvodů příliš častých poruch.

P1210 = 4: Opětovné zapnutí po výpadku sítě, žádné další pokusy o náběh

Při P1210 = 4 se automatický opětovný náběh provede jen tehdy, když na výkonové jednotce vznikla navíc porucha F30003 nebo na vstupu typu binektor trvá vysoký signál P1208[1], nebo když v případě hnacího oběktu došlo k poruše napájení (x_Infeed) F06200. Pokud trvají ještě další poruchy, budou tyto poruchy rovněž kvitovány a v případě úspěchu se pokračuje v pokusech o náběh. Výpadek napájení řídicí jednotky 24 V se intepretuje jako výpadek sítě.

P1210 = 6: Opětovné zapnutí po libovolné poruše s dalšími pokusy o náběh

Při P1210 = 6 se provede automatické opětovné naběhnutí po libovolné poruše nebo při P1208[0] = 1. Pokud poruchy vzniknou časově po sobě, stanoví se počet pokusů o náběh pomocí P1211. Časové sledování je možné nastavit pomocí P1213.

Pokusy o náběh (P1211) a čekací doba (P1212)

Přes P1211 se udává počet pokusů o náběh. Počet se vnitřně snižuje po každé úspěšné kvitaci poruchy (síťové napětí musí být znovu k dispozici popř. se napájení hlásí jako připravené). Po parametrizovaném počtu neúspěšných pokusů o náběh se ohlásí porucha F07320.

Sledování času obnovení napájení (P2113)

Sledování času začíná při rozpoznání poruch. Pokud nejsou automatické kvitace úspěšné, běží čas sledování dál. Pokud po uplynutí času sledování pohon opět úspěšně nenaběhne (zachycování a zmagnetizování motoru musí být ukončeny: r0056.4 = 1), je hlášena porucha F07320. S P1213 = 0 je sledování deaktivováno.

Uvedení do provozu

1. Aktivace automatiky pro opětovné zapnutí přes P1210 a v případě nutnosti zachycování přes P1200
2. Nastavení počtu pokusů o náběh přes P1211
3. Nastavení čekacích dob přes P1212, P1213
4. Kontrola funkce

Parametrizace automatiky pro opětovné zapnutí

Parametr		Význam
P1210 =	0: Automatika pro opětovné zapnutí blokována (výrobní nastavení) 1: Kvitace všech poruch bez opětovného zapnutí 2: 3 4: Opětovné zapnutí po výpadku sítě, žádné další pokusy o náběh 5: 6: Opětovné zapnutí po libovolné poruše s dalšími pokusy o náběh	
P1211		Počet pokusů o náběh
P1212		Čekací doba pokusů o náběh
P1213		Doba sledování obnovení napájení

6.3 Použití snímače otáček

6.3.1 Uvedení snímače otáček do provozu

Snímače otáček zlepšují přesnost vektorového řízení

Snímač otáček na motoru umožňuje konstantní otáčky při různých zatíženích a zlepšuje dynamiku řízení obzvláště při malých otáčkách.

V jednotlivých případech poskytuje použití snímače otáček následující výhody

- Počet otáček se dá v regulovaném provozu snížit až na 0 Hz (tj. klid)
- Stabilní regulační chování po celém rozsahu otáček
- Konstantní krouticí moment ve jmenovitém rozsahu otáček
- Ve srovnání s regulací otáček bez snímače je dynamické chování u motorů se snímačem otáček podstatně lepší, jelikož počet otáček se měří přímo a používá se pro vytváření modelu proudových komponent i_d a i_q .

Postup při uvedení snímače otáček (enkodéru) do provozu

Uvedení HTL snímače do provozu se lehce liší od uvedení TTL snímače do provozu. Následující tabulka poskytuje přehled o jednotlivých krocích podle typu snímače.

Tabulka 6- 10 Uvedení snímače do provozu

Krok	Popis	TTL	HTL
1.	Zkontrolujte, zda je měnič vypnutý.	X	X
2.	Připojení: Kanál snímače A - svorka CU 70 (ENC AP).	X	X
3.	Připojení: Kanál snímače A negovaný - svorka CU 71 (ENC AN).	X	X
4.	Připojení: Kanál snímače B - svorka CU 72 (ENC BP).	X	X
5.	Připojení: Kanál snímače B negovaný - svorka CU 72 (ENC BP).	X	X
6.	Připojení: Kanál snímače Z - svorka CU 74 (ENC ZP).	X	X
7.	Připojení: Kanál snímače Z negovaný - svorka CU 75 (ENC ZN).	X	X
8.	Připojení: Kladný přívodní kabel snímače - svorka CU 33 (ENC + SUPPLY).	X	X
9.	Připojení: Záporný přívodní kabel snímače - svorka CU 28 (U0V).	X	X
10.	CU: Přepněte DIP přepínač 4 (5 V) do polohy ON (TTL)	X	
11.	CU: Přepněte DIP přepínač 3 (24 V) do polohy ON (HTL)		X
12.	Zkontrolujte všechna propojení mezi snímačem a CU a pozici DIP přepínačů 3 a 4.	X	X
13.	Zapněte měnič (ON).	X	X
14.	Nyní se musí parametrizovat rozhraní snímače. Následující odstavec obsahuje popis jednotlivých kroků s nezbytnými parametry.	X	X

Tabulka 6- 11 Svorky pro připojení snímače otáček

Svorka	Označení	Funkce
28	U0V OUT	Referenční potenciál napájecího napětí (svorka 9)
33	ENC+ SUPPLY	Napájecí napětí pro snímač (5 V nebo 24 V nastaveno přes DIP přepínač, max. 300 mA, CU240S PN-F max. 200 mA)
70	ENC AP	Kanál A, neinvertující vstup
71	ENC AN	Kanál A, invertující vstup
72	ENC BP	Kanál B, neinvertující vstup
73	ENC BN	Kanál B, invertující vstup
74	ENC ZP	Kanál 0 (nula), neinvertující vstup
75	ENC ZN	Kanál 0 (nula), invertující vstup

Řídící svorky mají maximální utahovací moment 0,25 Nm (2,2 lbf.in) a jmenovitý průřez vodiče 1,5 mm² (AWG 14).

 POZOR
Pro splnění požadavků EMC na označení CE a produkty odolné proti chybám (CU240S DP-F) doporučujeme použití stíněných kabelů.

Poznámka

Vedení od snímače k měniči se musí skládat z jednoho kusu a nemělo by obsahovat žádná svorkovaná spojení.

Napětí snímače se vede přes obecné I/O DIP přepínače 3 a 4. Možná nastavení jsou znázorněna v následující tabulce:

Tabulka 6- 12 Nastavení napětí snímače

ON	
	
	
	

OFF	
	
	
	

Napájecí napětí snímače	0 V	5 V	24 V	24 V
Typ snímače	Žádný snímač	TTL snímač	HTL snímač	

 VÝSTRAHA
Když se DIP přepínače 3 nebo 4 nacházejí v pozici ON (24 V), nesmí se na měnič připojit žádný TTL snímač (úroveň napětí 5 V).

TTL snímač

- Úroveň napětí 5 V
- Výhoda: vyšší frekvence impulsů
- DIP přepínač
 - ON 4, 5, 6, 7
 - OFF 3
- Když TTL snímač dodává impuls nula (bipolární výstup snímače) a když je zapotřebí velké délky vedení > 50m, musí být DIP přepínače 5, 6 a 7 nastaveny na ON.

HTL snímač

- Úroveň napětí 24 V (12 V až 30 V)
- Výhoda: Signály jsou odolnější vůči poruchám
- DIP přepínač:
 - On 3
 - OFF 4, 5, 6, 7
- Když se používá HTL snímač, nesmí se použít ukončovací odpor vybíraný přes přepínače DIP (DIP přepínače 5, 6 a 7 na OFF).

Obrázek 6-5 Obecný I/O DIP přepínač

6.3.2 Parametrizace snímače otáček

Parametrizace snímače otáček

Aby byla zaručena bezvadná funkce snímače otáček společně s měničem, musí být snímač otáček řádně připojen a aktivován podle typu snímače pomocí parametrů P0400 ... P0494.

Tabulka 6- 13 Parametry snímače

Parametr	Popis
P0400 [3]	Výběr typu snímače <ul style="list-style-type: none"> 0: Rozhraní snímače blokováno 2: Kvadraturní snímač bez nulového impulsu 12: Kvadraturní snímač s nulovým impulsem Definice: "Kvadratura" označuje dvě úhlové funkce, které jsou posunuty o jednu čtvrt periody nebo o 90 stupňů.
P0405 =	Umožňuje výběr různých druhů impulsů Používají se jen bity 04 a 05. <ul style="list-style-type: none"> Bit 04: Invertování Z-impulsu Bit 05: Z-impuls = Z-impuls & A-impuls & B-impuls
P0408 [3]	Impulsy snímače na otáčku Udává počet impulsů snímače na otáčku. Tato hodnota je stanovena výrobcem snímače otáček. Všeobecně se používají hodnoty 360, 500 nebo 1024. <ul style="list-style-type: none"> 1024 výrobní nastavení
P0410	Obrací vnitřní směr otáčení Nastavením P0410 = 1 je možné obrátit signály snímače, místo aby se měnilo propojení ENC_A a ENC_B. <ul style="list-style-type: none"> 0: Snímač normálního směru otáček 1: Snímač protisměru otáček
P0491[3]	Reakce při ztrátě signálu otáček Stanoví reakci při ztrátě signálu otáček. <ul style="list-style-type: none"> 0: Vypnutí měniče / spuštění při OFF2 1: Alarm a přechod k SLVC, pokud v SVC
P0492 [3]	Přípustný rozdíl otáček Tento parametr definuje prahovou hodnotu frekvence pro ztrátu signálu snímače (chyba F0090). Prahová hodnota se používá pro nízké a vysoké frekvence. <ul style="list-style-type: none"> 10 [Hz] výrobní nastavení 0 : žádná funkce sledování
P0494[3]	Zpožděná doba reakce při ztrátě signálu otáček Používá se pro rozpoznávání ztráty signálu snímače při nízkém počtu otáček. Pokud jsou otáčky motoru nižší než hodnota v P0492, používá sledování snímače algoritmus pro nízké otáčky. Tento parametr udává při nízkých otáčkách dobu zpoždění mezi výpadkem snímače a reakcí na výpadek snímače. <ul style="list-style-type: none"> 0 až 64.000 [ms] 10 [ms]
P1300	Druh řízení <ul style="list-style-type: none"> 0: Řízení U/f s lineární charakteristikou 1: U/f s FCC 2: Řízení U/f s kvadratickou charakteristikou 3: Řízení U/f s programovatelnou charakteristikou 20: Vektorové řízení bez snímače 21: Vektorové řízení se snímačem otáček 22: Vektorové řízení krouticího momentu bez snímače 23: Vektorové řízení krouticího momentu se snímačem otáček

Tabulka 6- 14 Parametry sledování

Parametr	Popis
r0061	CO: Otáčky rotoru Udává otáčky rotoru. Používá se pro kontrolu řádné funkce systému.
r0090	CO: Akt. úhel rotoru Udává aktuální úhel rotoru. Tato funkce není k dispozici u snímačů s jen jedním vstupním kanálem.
r0403	CO/BO: Stavový word snímače Zobrazuje stavový word snímače v bitovém formátu:
	Bit 00 - snímač aktivní
	0 = ne
	1 = ano
	Bit 01 - chyba snímače
	0 = ne
	1 = ano
	Bit 02 - signál OK
	0 = ne
	1 = ano
	Bit 03 - výpadek snímače, nízké otáčky
	0 = ne
	1 = ano
	Bit 04 - měření s jednou hranou
	0 = ne
	1 = ano

POZOR

Při uvedení vektorového řízení do provozu se snímačem otáček by se měl frekvenční měnič nejprve provozovat s U/f řízením (P1300 = 0). Pokud se motor otáčí, je připojen snímač otáček a aktivován přes P0400, musí se shodovat parametry r0061 a r0021 vzhledem k následujícím veličinám:

- Znaménko
- Absolutní hodnota (odchylka několika málo procent je přípustná).

Vektorové řízení se snímačem otáček (P1300 = 21 nebo 23) se může aktivovat, jen pokud jsou splněny obě podmínky.

Příliš krátké doby ramp (P1120 a P1121) mohou způsobit chybové hlášení F90 (chybí signál skutečné hodnoty snímače).

Poznámka

Pokud je snímač chybně připojen, zobrazují se v r0061, r0063, r0021 a r0022 chybné hodnoty.

6.3.3 Chybové hlášení při použití snímače otáček

Popis

Rozhraní snímače má jen jedno chybové hlášení: F0090. Tento stav nastává, když je překročen přípustný rozdíl otáček nastavený v P0492 [3] nebo když je rozpoznán výpadek snímače pro nízký počet otáček (P0494 [3]).

Poznámka

Důvod pro výpadek snímače se zobrazuje v parametru r0949 (uživatelský přístupový stupeň 3):

- r0949 = 1 znamená výpadek snímače z kanálu A nebo kanálu B; nebo výpadek snímače na základě vysokého počtu otáček (> P0492).
 - r0949 = 2 znamená výpadek snímače z kanálu A nebo kanálu A A kanálu B při nízkém počtu otáček (počet otáček < P0492).
 - r0949 = 7 znamená nadměrné kolísání magnetického toku, které může vést k nestabilitě motoru - je možné v důsledku výpadku snímače.
-

Nápravná opatření v případě poruchy

Pokud snímač vyšle poruchové hlášení F0090, je nutno podniknout následující nápravná opatření:

1. Zkontrolujte, zda je zabudován nějaký snímač. Pokud není zabudován žádný snímač, nastavte P0400 = 0 a zvolte druh řízení P1300 = 20 nebo 22.
2. Zkontrolujte spojení mezi snímačem a měničem.
3. Zkontrolujte, zda měnič nevykazuje žádnou chybu:
 - Zvolte P1300 = 0
 - nechte motor běžet s konstantními otáčkami,
 - potom zkontrolujte pomocí r0061 signál zpětného hlášení snímače.
 - Zkontrolujte, zda je správná hodnota otáček a správný směr otáčení.
4. Zvyšte mezní hodnotu pro výpadek snímače v P0492
5. Zvyšte zpoždění zjištění výpadku snímače pro nízký počet otáček v P0494.

6.4 Technika BICO a technologický regulátor PID

6.4.1 Technika BICO, přehled

Technika BICO: Parametrizace místo programování

Řídicí software je srdcem SINAMICS G120. Přebírá všechny úlohy související s řízením motoru.

Struktura řízení SINAMICS G120 je přednastavena z výroba a je jí možné volit přes parametry.

Navíc je možné na zadaných bodech snímat popř. dodávat signály. Tak je možné softwarově rozpojovat nastavená spojení a vytvářet nová spojení. Umožňuje to technika BICO. Její pomocí se volně propojují regulační a řídicí moduly - jako u řízení s programovatelnou pamětí. Tím poskytuje technika BICO možnost volně propojovat procesní data přes 'normální' parametrizaci pohonu a provádět zpracovávání signálu v měniči. To znamená: žádné programování - avšak již jen parametrizace. Zařízení SINAMICS G120 mají tímto funkcí jednoduchého zařízení SIMATIC.

Tím se bloky jednoduše do sebe vzájemně zasunou pomocí binektorů a konektorů - "propojí se".

Binektory spojují binární signály, konektory spojují 16 bitová nebo 32 bitová data.

Často potřebné funkce jsou již obsaženy ve standardu - například:

- Výpočetní a řídicí bloky
- Technologický regulátor
- Ostatní ... ((Jaké funkce by zde měly být pro účelnost ještě uvedeny?))

Technika BICO: Parametrizace pro pokročilé

Technika BICO: (anglicky: Binector Connector Technology) se používá v komplikovanějších pohonech a umožňuje parametrizaci komplikovaných funkcí.

Příkladem jsou logické a matematické vazby, které se dají stanovit mezi vstupy (digitální, analogové a sériové atd.) a výstupy (proud měniče, frekvence, analogový výstup, relé atd.).

Technika BICO poskytuje takto možnost provádět zpracování signálu v měniči, které normálně musí probíhat v nadřazeném PLC. Kromě toho se signály zpracovávají v blízkosti pohonu, čímž se zamezí zpožděním způsobeným připojením polní sběrnice a PLC programu.

Technika BICO je velmi výkonný nástroj. Nenechte se ale velkým počtem možností znervóznit. V mnoha případech se musí změnit jen jeden nebo dva signály.

S interními propojeními zacházejte pečlivě. Poznamenejte si, jaké změny provádíte, neboť následná analýza je možná jen s vynaložením určitých nákladů.

Pro jednoduchá propojení stačí seznam parametrů. Pro rozsáhlá propojení poskytují nezbytný přehled plány funkcí.

Software pro uvedení do provozu STARTER poskytuje masky, které manipulaci s technikou BICO podstatně usnadňují. V podstatě pak již nejsou nutné žádné znalosti techniky BICO. Signály se nabízejí v textové podobě a pak se propojují.

6.4.2 Technika BICO, příklad

Příklad: Vytvoření jednoduchého logického propojení

Předpokládejme, že svazek pásových dopravníků se skládá ze dvou dopravních pásů. Zadní dopravní pás se má spustit jen tehdy, když motor zadního dopravního pásu dostane signál start A přední dopravník běží.

Parametr	Popis
P0703 (např.) = 99	
P2800 = 1	
P2801 [In000] = 1	
P2810 [In000] = 722.2 (např.)	
P2810 [In001] = 19.0	
P0840 = 2811	

6.4.3 Technika BICO

Technika BICO (Binector Connector Technology)

Technika BICO: (anglicky: Binector Connector Technology) je možné data procesu volně propojit přes 'normální' parametrizaci měniče.

Zde se definují všechny **hodnoty**, které jsou volně propojitelné, jako "**konektory**", např. požadovaná hodnota frekvence, skutečná hodnota frekvence, aktuální frekvence atd.

Všechny **digitální signály**, které jsou volně propojitelné, se definují jako "**binektory**", např. stav digitálního vstupu, ON/OFF, funkce hlášení při překročení/podkročení mezní hodnoty atd.

Ve frekvenčním měniči je mnoho vstupních a výstupních veličin i veličin v rámci řízení, které se dají propojit. V seznamu parametrů naleznete kompletní tabulku všech parametrů pro konektory/binektory.

Binektory

Binektor je digitální (binární) signál bez jednotky, který může nabývat hodnotu 0 nebo 1. Binektory se vždy vztahují k funkcím. Jsou rozděleny na binektorové vstupy a binektorové výstupy.

- Binektorový vstup je reprezentován parametrem "P" (např. P0840 BI: ON/OFF1), a
- Binektorový výstup je reprezentován parametrem "r" (např. r1025 BO: FF Status).

Příklad

Kombinace příkazu ON/OFF1 s volbou pevné frekvence.

Obrázek 6-6 Binektorový výstup (BO) ==> binektorový vstup (BI)

Při výběru pevné frekvence se stavový bit pevné frekvence (r1025) vnitřně nastavuje z 0 na 1.

Zdroj pro příkaz ON/OFF1 je parametr P0840 (standard DI0). Když se stavový bit pevné frekvence připojí jako zdroj pro P0840 (P0840 = 1025), spustí se měnič tím, že aktivuje pevnou frekvenci a zastaví se s OFF1 s deaktivací.

Jak je patrné z výše uvedených příkladů, vykazují binektorové parametry před označením parametru následující zkratky.

BI: Binektorový vstup, příjemce signálu (parametr "P")

Parametr BI je možné propojit s binektorovým výstupem jako zdroj tak, že číslo parametru binektorového výstupu (parametr BO) se zapíše jako hodnota do parametru BI.

(např.: propojení parametru 'BO' r0751 s parametrem 'BI' P0731->P0731=751)

BO: Binektorový výstup, zdroj signálu (parametr "r")

Parametr BO se může použít jako zdroj pro parametry BI. Pro určité propojení se musí zadat číslo parametru BO do parametru BI.

Symbyly binektorů

Tabulka 6- 15 Symbyly binektorů

Zkratka a symbol	Označení	Funkce
BI	Binektorový vstup (příjemce signálu)	Datový tok
BO	Binektorový výstup (zdroj signálu)	Datový tok

Konektory

Konektor má nějakou hodnotu (16 bitová nebo 32 bitová data), který může obdržet normovanou veličinu (bezrozměrnou) nebo veličinu s přiřazenými měrnými jednotkami. Konektory se vždy vztahují k funkcím. Jsou rozděleny na konektorové vstupy a konektorové výstupy. Znárodnění je analogické jako u binektorů:

- Konektorový vstup je reprezentován parametrem "P" (např. P0771 CI: AO analogový výstup),
- konektorový výstup je reprezentován parametrem "r" (např. r0021 CO: skutečná frekvence).

Parametry konektoru vykazují před označením parametru následující zkratky:

- CI: Konektorový vstup, příjemce signálu (parametr "P")**
 Parametr CI je možné propojit s konektorovým výstupem jako zdroj tak, že číslo parametru konektorového výstupu (parametr CO) se zapíše jako hodnota do parametru CI.
- CO: Konektorový výstup (zdroj signálu)**
 Parametr CO se může použít jako zdroj pro parametry CI. Pro určité propojení se musí zadat číslo parametru CO do parametru CI.

Příklad

Propojení parametru r0755 (ukazatel analogového vstupu, změna měřítka s ASP_{min} a ASP_{max}) s vnitřní hodnotou (hlavní požadovaná hodnota frekvence) pro výpočet hodnoty s vnitřní změnou měřítka. K tomu propojení parametru CO r0755 (analogový vstup se změnou měřítka) s parametrem CI P1070 (hlavní požadovaná hodnota).

Obrázek 6-7 Konektorový výstup (CO) ==> konektorový vstup (CI)

Symby konektorů

Tabulka 6- 16 Symby konektorů

Zkratka a symbol	Označení	Funkce
CI
	Konektorový vstup (příjemce signálu)	Datový tok

CO
	Konektorový výstup (zdroj signálu)	Datový tok

Konektorové a binektorové výstupy

Kromě toho existují parametry "r", které sdružují několik binektorových výstupů v jednom wordu (např. r0052 CO/BO: stavový word 1). Tato vlastnost snižuje počet parametrů a zjednodušuje parametrizaci pomocí sériových rozhraní (přenos dat). Tyto parametry nevykazují žádné měrové jednotky a každý bit představuje digitální (binární) signál.

Tyto sdružené parametry konektoru/binektoru vykazují před označením parametru následující zkratky:

CO/BO: Konektorový výstup/binektorový výstup, zdroj signálu (parametr "r")

Parametr CO/BO se může použít jako zdroj pro parametry CI a B:

- Aby bylo možné propojit veškeré parametry CO/BO, musí se číslo parametru zadat do příslušného parametru CI (např. P2016[0] = 52).
- Při propojení jednotlivého digitálního signálu se musí navíc k číslu parametru CO/BO do parametru CI zadat také číslo bitu (např. P0731 = 52.3).

Obrázek 6-8 Příklad CO_BO

Příklad

Konektorový výstup /binektorový výstup (CO/BO)

Symbole konektorových a binektorových výstupů

Tabulka 6- 17 Symbole konektorových a binektorových výstupů

Zkratka a symbol	Označení	Funkce
CO BO
	Binektorový / konektorový výstup (zdroj signálu)	

K propojení dvou signálů se musí požadovanému parametru sledování BICO (zdroj signálu) přiřadit parametr nastavení BICO (příjemce signálu).

Poznámka

Parametry BICO typu CO, BO nebo CO/BO se dají použít několikrát.

6.4.4 Technologický regulátor PID, příklad

Příklad: Parametrizace jednoduchého regulátoru PID

Permanentní regulátor PID má splňovat následující vedlejší podmínky:

- Uvolnění regulátoru PID a
- zadání požadované hodnoty PID přes pevné frekvence PID a
- skutečné hodnoty PID přes analogový vstup

Parametr	Popis
P2200 = 1	Uvolnění permanentního regulátoru PID
P2253 = 2224 (např. B.)	Zadání požadované hodnoty přes PID-FF
P2264 = 755.0 (např.)	Zadání skutečné hodnoty přes analogový vstup AI 0
P2251 = 0	Zadání požadované hodnoty přes PID

Dodatečná požadovaná hodnota se přičítá k hlavní požadované hodnotě (PID-SUM) a součet se přivádí přes snímač náběhu PID (PID-RFG) k součtu požadované a skutečné hodnoty. Zdroj dodatečné požadované hodnoty (parametr BICO P2254), doba rampy náběhu / doba rampy doběhu snímače náběhu PID (P2257, P2258) a doba filtrování (P2261) se mohou přizpůsobit vhodným nastavením příslušných parametrů stávající aplikaci.

Podobně jako větev požadované hodnoty PID má také větev skutečné hodnoty technologického regulátoru filtr (PID-PT1), který se dá nastavit pomocí parametru P2265. Navíc k vyhlazení je možné skutečnou hodnotu změnit pomocí jednotky změny měřítka (PID-SCL).

Technologický regulátor je možné parametrizovat pomocí následujících parametrů jako regulátor P-, I-, PI- nebo PID:

- P2280 (proporcionální podíl-podíl)
- P2285 (integrál-podíl)
- P2274 (diferenciál-podíl)

Obrázek 6-9 P2481 použití převodovky

Pro mnoho případů použití je možné omezit velikost výstupu PID na definované hodnoty. Toto se může provést pomocí pevných hranic (P2291 a P2292). Aby se zabránilo tomu, že výstup regulátoru PID bude při zapnutí provádět velké skoky, zvýší se rampově tato omezení výstupu PID dobou rampy P2293 z 0 na příslušnou hodnotu P2291 (horní hranice pro výstup PID) a P2292 (spodní hranice pro výstup PID). Jakmile bude těchto hranic dosaženo, nebude už dynamické chování regulátoru PID omezeno tímto náběhovou rampou / doběhovou rampou (P2293).

6.4.5 Technologický regulátor PID

Technologický regulátor PID pro zpracovávání náročných regulačních funkcí

Integrovaný regulátor PID (technologický regulátor) vypočítává požadovanou hodnotu frekvence, která se dá použít k regulaci procesních veličin jako hodnoty tlaku nebo hladiny. Požadovaná hodnota se dá použít jako hlavní požadovaná hodnota nebo dodatečná požadovaná hodnota.

Jako hlavní požadovaná hodnota se dá použít pro následující aplikace:

- Regulace tlaku pro extrudéry
- Regulace hladiny vody pro motory čerpadel
- Regulace teploty pro motory ventilátorů

Jako dodatečná požadovaná hodnota je možné použití u následujících aplikací:

- Regulace polohy kompenzačního válce pro použití u navíječů a jiných regulačních úloh

	Požadovaná hodnota přes SUM-	Požadovaná hodnota přes Regulátor PID	HLG	PID-HLG
1	P2200 = 1:0 ¹⁾ P2251 = 0	—	regulátor PID	ON: - OFF1/3: aktivní
2	P2200 = 1:0 ²⁾ P2251 = 1	Řízení kompenzačního válce	ON: aktivní OFF1/3: aktivní	ON: aktivní OFF1/3: aktivní

1) Změna se provádí jen při zastaveném pohonu

2) Provádí změnu u běžícího pohonu

Obrázek 6-10 Příklady použití PID

Požadované hodnoty a skutečné hodnoty regulátoru technologie je možné nastavit přes:

- potenciometr motoru PID (PID MOP),
- pevnou požadovanou hodnotu PID (PID-FF)
- analogové vstupy (AI) nebo přes
- sériové rozhraní.

Příslušnou parametrizací parametrů BICO se stanoví, jaké požadované nebo skutečné hodnoty je nutné použít. (srovnej následující obrázek).

Hodnoty vstupů

Tabulka 6- 18 Parametry hlavních funkcí

Parametr	Popis	Nastavení
P2200 = ...	Uvolnění regulátoru PID 0: blokováno (standard) 1: uvolněno	
P2235 = ...	Uvolnění PID-MOP (příkaz UP) možné zdroje: 19.13 (BOP), 722.x (digitální vstup), 2032.13 (USS na RS232), 2036.13 (USS na RS485), 2090.13 (PROFIBUS), 8890.13 (PROFINet)	
P2236 = ...	Uvolnění PID-MOP (příkaz DOWN) možné zdroje: 19.14 (BOP), 722.x (digitální vstup), 2032.14 (USS na RS232), 2036.14 (USS na RS485), 2090.14 (PROFIBUS), 8890.14 (PROFINet)	

Tabulka 6- 19 Dodatečné parametry pro uvedení do provozu

Parametr	Popis	Nastavení
P2251 = ...	Režim PID 0: PID jako požadovaná hodnota (standard) 1: PID jako zdroj porovnání	
P2253 = ...	Požadovaná hodnota PID možné zdroje: 755.0 (analogový vstup 0), 2224 (skutečná pevná požadovaná hodnota PID), 2250 (výstup požadované hodnoty PID-MOP)	
P2254 = ...	Zdroj pro porovnání PID možné zdroje: 755.0 (analogový vstup 0), 2224 (skutečná pevná požadovaná hodnota PID), 2250 (výstup požadované hodnoty PID-MOP)	
P2255 = ...	Požadovaná hodnota PID zesílení 0 ... 100, standard 100	
P2256 = ...	dodatečná požadovaná hodnota PID zesílení 0 ... 100, standard 100	
P2257 = ...	Doba náběhu pro požadovanou hodnotu PID 0 ... 650 s , standard 1 s	
P2258 = ...	Doba doběhu pro požadovanou hodnotu PID 0 ... 650 s , standard 1 s	

Parametr	Popis	Nastavení
P2263 = ...	Typ regulátoru PID 0: D komponenta v signálu zpětné vazby (standard) 1: D komponenta v chybovém signálu	
P2264 = ...	Požadovaná hodnota PID možné zdroje: 755,1 (analogový vstup 1), 2224 (skutečná pevná požadovaná hodnota PID), 2250 (výstup požadované hodnoty PID-MOP)	
P2265 = ...	Časová konstanta filtru požadované hodnoty PID 0 ... 60 s, standard 0 s	
P2267 = ...	Max. hodnota pro zpětnou vazbu PID -200 ... 200 %, standard 100 %	
P2268 = ...	Min. hodnota pro zpětnou vazbu PID -200 ... 200 %, standard 100 %	
P2269 = ...	Zesílení zpětné vazby PID 0 ... 500 %, standard 100 %	
P2270 = ...	Výběr funkce zpětné vazby PID 0: blokováno (standard) 1: druhá odmocnina =2: čtverec =3: třetí mocnina	
P2271 = ...	Typ převodníku PID 0: blokováno (standard) 1: Invertování zpětné vazby PID	
P2274 = ...	diferenční doba PID 0 ... 60 s, standard 0 s	
P2280 = ...	Proporcionální zesílení PID 0 ... 65, standard 3	
P2285 = ...	Doba integrace PID 0 ... 60 s, standard 0 s	
P2291 = ...	Maximální hodnota výstupu PID -200 ... 200 %, standard 100 %	
P2292 = ...	Minimální hodnota výstupu PID -200 ... 200 %, standard 0 %	
P2293 = ...	Doba náběhu/doběhu hranice PID 0 ... 100 s, standard 1 s	
P2295 = ...	Zesílení výstupu PID -100 ... 100 %, standard 100 %	
P2350 = ...	Uvolnění samočinné optimalizace PID 0: Samočinná optimalizace PID blokována (standard) 1: Samočinná optimalizace PID s Ziegler Nichols (ZN) standard 2: Samočinná optimalizace PID jako 1, plus lehké překmity (O/S) 3: Samočinná optimalizace PID jako 2, málo nebo žádné překmity (O/S) 4: Samočinná optimalizace PID jen PI	
P2354 = ...	Doba sledování autotuning PID 60 ... 65000 s, standard 240 s	
P2355 = ...	PID Autotuning Offset 0 ... 20 s, standard 5 s	

Hodnota výstupu

r2224	Aktuální pevná požadovaná hodnota PID
r2225	Stav PID - pevná frekvence
r2250	Výstup pož. hodnoty PID-MOP
r2260	Pož. hodnota podle PID-HLG
P2261	Casová konstanta filtru požadované hodnoty PID
r2262	Filtrovaná pož. hodnota PID podle HLG
r2266	Filtrovaná zpětná vazba PID
r2272	Zesílení zpětné vazby PID po změně měřítka
r2273	Chyba PID
r2294	Výstup PID skutečná

6.5 Provoz v systémech s polní sběrnici

6.5.1 Komunikace přes USS

6.5.1.1 Univerzální sériové rozhraní (USS)

Univerzální sériové rozhraní (USS)

Přehled

Při použití protokolu USS (protokol univerzálního sériového rozhraní) může uživatel zřídít sériové propojení bod - bod (rozhraní RS232) a sériové datové spojení mezi nadřazeným master systémem a několika systémy slave (rozhraní RS485). Master systémy mohou být např. řízení s programovatelnou pamětí (např. SIMATIC S7-200) nebo PC. Měníče jsou vždy slave na sběrnici systému.

S USS protokolem může uživatel implementovat jak automatizační úlohy s cyklickou výměnou telegramů (nezbytná pevná délka telegramu), tak vizualizační úlohy. V tomto případě je proměnlivá délka telegramu výhodná, jelikož je možné v jednom telegramu přenášet texty a popisy parametrů bez rozdělení informací.

Topologie sběrnice

Topologie pro CU240E

S rozhraním RS485 je možné vytvářet komunikační síť. Topologie musí odpovídat trase, jejíž první a poslední zařízení je ukončeno ukončovacími odpory.

Obrázek zobrazuje svorky RS485 (29/30) a DIP přepínač zakončovacího odporu na CU240E. Standardní pozice je OFF (žádný ukončovací odpor).

Pro připojení zařízení jsou možné krátké odbočky. Do sítě s PLC jako masterem je možné integrovat až 31 měničů jako slave.

Obrázek 6-11 Síť USS přes RS485

Topologie pro CU240S

Obrázek znázorňuje přepínač DIP k ukončení vedení u CU240S. Standardní pozice je OFF (žádný ukončovací odpor).

Pro připojení zařízení jsou možné krátké odbočky. Do sítě s PLC jako masterem je možné integrovat až 31 měničů jako slave.

Obrázek 6-12 Síť USS přes RS485

POZOR

Rozdíl v zemním potenciálu mezi masterem a slavy v jedné síti RS485 může vést k poškození řídicí jednotky měniče. Musí se pečlivě dbát na to, aby master a slavy měly stejný potenciál kostry.

Připojení Sub D CU 240S (obsazení pinů)

Řídící jednotky CU240S disponují 9 pólovou zdírkou Sub D pro připojení střídače přes rozhraní RS485. Pro připojení USS přes RS485 je možné použít standardní 9 pólový konektor Sub-D s kabelovým vývodem 180°.

Tabulka 6- 20 Obsazení kontaktů 9 pólové zdířky Sub-D

	Kontakt	Označení	Popis

	1	-	nepoužito
	2	-	nepoužito
	3	RS485P	Přijímací a vysílací signál (+)
	4	-	nepoužito
	5	0 V	Potenciál vzhledem k zemi
	6	-	nepoužito
	7	-	nepoužito
	8	RS485N	Přijímací a vysílací signál (-)
	9	-	nepoužito
	X	Stínění (skříň)	Pospojování

Délky vedení a počet zařízení

Tabulka 6- 21 Maximální počet zařízení a max. délka vedení

Přenosová rychlost v bit/s	Max. počet zařízení	Max. délka kabelů
9600	32	1200 m
19200	32	1200 m
38400	32	1200 m
57600	32	1200 m
115200 (maximální přenosová rychlost)	30	1 000 m

6.5.1.2 Oblast uživatelských dat telegramu USS

Struktura uživatelských dat

Oblast uživatelských dat protokolu USS se používá pro přenos dat aplikací. Přes kanál procesních dat (PZD) se cyklicky vyměňují procesní data mezi měničem a řízením, zatímco kanál parametrů má na starosti necyklický přenos hodnot parametrů.

Následující obrázek znázorňuje strukturu a pořadí dat kanálu parametrů a procesních dat (PZD).

Obrázek 6-13 Struktura uživatelských dat USS

Délka kanálu parametrů je stanovena parametrem P2013, délka pro procesní data parametrem P2012. Pokud kanál parametrů ještě vyžaduje PZD, mohou se příslušné parametry nastavit na nulu ("jen PKW" popř. "jen PZD").

Pokud jsou potřeba oba kanály, musí se přenášet společně.

6.5.1.3 Struktura dat kanálu parametrů USS

Popis

Kanál parametrů se používá ke sledování a/nebo ke změně libovolných parametrů v měniči. Při každém přenosu se odesílá identifikace parametru i příslušná hodnota parametru. Kanál parametrů se dá parametrizovat na pevnou délku 3 nebo 4 datových wordů nebo na proměnlivou délku.

- První datový word obsahuje vždy identifikaci parametru (PKE),
- Druhý datový word obsahuje index parametru (IND).
- Třetí a čtvrtý datový word obsahují hodnoty parametrů, texty a popisy (PWE).

Identifikace parametru (PKE) a index parametru (IND)

Identifikace parametru (PKE) je vždy 16 bitová hodnota. Společně s indexem (IND) stanovuje přenášený parametr.

Struktura PKE

Struktura IND

- V dolních 11 bitech (PNU) PKE je kódováno číslo parametru. Jelikož je v rámci PNU možné vyjádřit jen hodnoty do 2000, musí se pro čísla parametrů nad 2000 nakódovat offset. Offset se nastavuje v 1. wordu indexu IND podle následující tabulky.
- Bit 11 (SPM) je rezervován a vždy = 0.
- Bity 12 ... 15 (AK) obsahují identifikaci požadavku nebo odpovědi.

Význam identifikace požadavku pro telegramy požadavků (master → měnič) je popsán v následující tabulce.

Index stránek IND

Tabulka 6- 22 Předpis pro nastavení PNU

Oblast parametrů	Index stránek						Bit		Hexadecimální hodnota:	+ PNU
	a	d	c	b	f	e	9	8		
0000 ... 1999	0	0	0	0	0	0	0	0	0x00	0 – 7CF
2000 ... 3999	1	0	0	0	0	0	0	0	0x80	0 – 7CF
4000 ... 5999	0	0	0	1	0	0	0	0	0x10	0 – 7CF
6000 ... 7999	1	0	0	1	0	0	0	0	0x90	0 – 7CF
8000 ... 9999	0	0	1	0	0	0	0	0	0x20	0 – 7CF
...
32.000 ... 33.999	0	0	0	0	1	0	0	0	0x8	0 – 7CF
...
64.000 ... 65.999	1	1	1	1	0	1	0	0	0xF4	0 – 7CF

Tabulka 6- 23 Příklad kódování čísla parametru v PKE a IND pro P8820, index 16

	PKE		IND	
decimální	xx	820	32	16
hex	xx	334	20	10

((ustanovení pro oblast parametrů))

//- bit pro výběr stránky parametru funguje následovně:

Když je nastaven na 1, v usměrňovači se na číslo parametru přenášené v požadavku kanálu parametrů (PNU) používá offset 2000, než dojde k předání. //-

Ve 2. wordu indexu IND se kóduje index parametru.

Příklad: Kódování čísla parametru v PKE a IND pro "P2016", index 3".

PKE	IND	PWE1	PWE2
xx 10	80 03		

Master a Slave si vyměňují o identifikaci požadavku popř. odpovědi (AK), co se má stát s parametrem specifikovaným v PKE. S identifikací odpovědi se sděluje stav přenosu.

Tabulka 6- 24 Identifikace požadavku (master → měnič)

Identifika ce požadav ku	Popis	Identifikace odpovědi	
		kladná	záporná
0	žádný požadavek	0	7 / 8
1	Požadavek hodnoty parametru	1 / 2	7 / 8
2	Změna hodnoty parametru (word)	1	7 / 8
3	Změna hodnoty parametru (double word)	2	7 / 8
4	Požadavek na popisující prvek ¹⁾	3	7 / 8
6	Požadavek hodnoty parametru (pole) ¹⁾	4 / 5	7 / 8
7	Změna hodnoty parametru (pole, word) ¹⁾	4	7 / 8
8	Změna hodnoty parametru (pole, double word) ¹⁾	5	7 / 8
9	Požadavek počtu prvků pole	6	7 / 8
11	Změna hodnoty parametru (pole, double word) a uložení v EEPROM ²⁾	5	7 / 8
12	Změna hodnoty parametru (pole, word) a uložení v EEPROM ²⁾	4	7 / 8
13	Změna hodnoty parametru (double word) a uložení v EEPROM	2	7 / 8
14	Změna hodnoty parametru (double word) a uložení v EEPROM	1	7 / 8

1) Požadovaný prvek popisu parametru je specifikován v IND (2 word).
2) Požadovaný prvek indexovaného parametru je specifikován v IND (2. word).

Význam identifikace požadavku pro telegramy odpovědi (master → měnič) je popsán v následující tabulce. Identifikace požadavku určuje, jaké identifikace odpovědi jsou možné.

Tabulka 6- 25 Identifikace odpovědi (měnič → master)

Identifikace odpovědi	Popis
0	žádná odpověď
1	Přenes hodnotu parametru (word)
2	Přenes hodnotu parametru (double word)
3	Přenes popisující prvek ¹⁾
4	Přenes hodnotu parametru (pole, word) ²⁾
5	Přenes hodnotu parametru (pole, double word) ²⁾
6	Přenes počet prvků pole
7	Požadavek se nedá zpracovat, úloha se nedá provést (s číslem chyby)
8	Není status hlavního řízení / není oprávnění ke změně parametru rozhraní KANÁLU PARAMETRŮ

1) Požadovaný prvek popisu parametru je specifikován v IND (2 word).
2) Požadovaný prvek indexovaného parametru je specifikován v IND (2. word).

Pokud je identifikace odpovědi 7 (požadavek se nedá zpracovat), uloží se do hodnoty parametru 2 (PWE2) jedno z čísel chyby uvedených v následující tabulce.

Tabulka 6- 26 Číslo chyb pro odpověď "Požadavek se nedá zpracovat"

Č.	Popis	Poznámky
0	Nepřípustné číslo parametru (PNU)	Parametr neexistuje
1	Hodnota parametru se nedá změnit	Parametr je jen ke čtení
2	Minimum/maximum nebylo dosaženo nebo překročeno	–
3	Chybný subindex	–
4	Žádné pole	Samostatný parametr byl osloven s požadavkem na pole a subindexem > 0
5	Chybný typ parametru / chybný typ dat	Záměna wordu a double wordu
6	Nastavení není přípustné (jen reset)	–
7	Popisující prvek se nedá změnit	Popis se nedá nikdy změnit
11	Není ve stavu "Master-řízení"	Požadavek na změnu bez stavu "Master-řízení" (viz P0927)
12	Chybí klíčové slovo	–
17	Požadavek se na základě provozního stavu nedá zpracovat	Momentální provozní stav měniče není kompatibilní s přijatým požadavkem.
101	Číslo parametru je momentálně deaktivováno	V závislosti na provozním stavu měniče
102	Šířka kanálu není dostačující	Komunikační kanál je pro odpověď příliš malý
104	Nepřípustná hodnota parametru	Parametr připouští jen určité hodnoty.
106	Požadavek není obsažen / hodnota není podporována.	Podle identifikace 5, 10, 15
200/201	Změněné minimum/maximum nebylo dosaženo nebo překročeno	Maximum nebo minimum může být v provozu dále omezeno.
204	Dostupné přístupové oprávnění neobsahuje změny parametrů.	–

Hodnota parametru (PWE)

Při komunikaci přes USS se může počet PWE měnit. Pro 16 bitové hodnoty je nutná PWE. Pokud se vyměňují 32 bitové hodnoty, jsou nutné dvě PWE.

Poznámka

Datové typy U8 se přenášejí jako U16, přičemž horní byte je nula. Pole U8 vyžadují tímto jednu PWE na index.

Jeden kanál parametrů pro 3 wordy představuje typický datový telegram pro výměnu 16 bitových dat nebo poplašných hlášení. Režim s pevnou délkou wordu 3 se používá s P2013 = 3.

Jeden kanál parametrů pro 4 wordy představuje typický datový telegram pro výměnu 32-bitových datových proměnných a vyžaduje P2013 = 4.

Jeden kanál parametrů pro flexibilní délku wordu se používá při P2013 = 127. Délka telegramu mezi masterem a slave může vykazovat různý počet PWE.

Když je délka kanálu parametrů pevná ($p2013 = 3$ nebo 4), musí master posílat vždy buď 3 nebo 4 wordy v kanálu parametrů. V opačném případě slave na telegram neodpoví. Odpověď slave bude obsahovat rovněž 3 nebo 4 wordy. Pro pevnou délku by se měla použít 4 , jelikož 3 pro mnoho parametrů (tj. double wordů) nepostačuje. Při proměnlivé délce kanálu parametrů ($P2013 = 127$) posílá master v kanálu parametrů jen počet wordů nezbytných pro úlohu. Délka telegramu odpovědi je rovněž jen tak velká, jak je nutné.

Pravidla pro zpracovávání požadavků/odpovědí

- Požadavek nebo odpověď se může vztahovat jen na jeden parametr.
- Master musí požadavek neustále opakovat, dokud nedostane vhodnou odpověď.
- Master rozpozná odpověď na odeslaný požadavek
 - vyhodnocením identifikace odpovědi,
 - vyhodnocením čísla parametru PNU,
 - vyhodnocením indexu parametru IND, pokud je to nutné, nebo
 - vyhodnocením hodnoty parametru PWE, pokud je to nutné.
- Kompletní požadavek musí být odeslán v jednom telegramu. Telegramy s požadavkem se nemohou rozdělovat. To stejné platí pro odpovědi.
- Pokud telegramy odpovědi obsahují hodnoty parametrů, vrátí pohon vždy momentální hodnotu parametru, když opakuje telegramy odpovědi.

6.5.1.4 Překročení času a jiné chyby

Překročení času procesu

Parametr P2014 určuje překročení času v ms. Kontrola, zda nebyl překročen čas, je podvázána hodnotou nula. Parametr P2014 kontroluje cyklickou aktualizaci bitu 10 v řídicím wordu 1.

Když je USS konfigurován jako zdroj příkazů a P2014 je různý od nuly, kontroluje se bit10 přijímaného řídicího wordu 1. Pokud tento bit není nastaven, zvýší se interní čítač překročení času. Když je dosaženo prahu P2014, nastaví pohon chybu překročení času procesu.

Jiné chyby

P2025 = USS odmítnut

P2026 = USS chyba znakového rámu

P2027 = USS chyba přetečení

P2028 = USS chyba parity

P2029 = start USS nebyl rozpoznán

P2030 = USS chyba BCC

P2031 = USS chyba délky

6.5.1.5 Kanál procesních dat USS (PZD)

Popis

V této oblasti telegramu se neustále vyměňují procesní data (PZD) mezi masterem a slave. V závislosti na směru přenosu obsahuje kanál procesních dat data požadavků pro USS slave nebo data odpovědí pro USS master. Požadavek obsahuje řídicí wordy a požadované hodnoty pro slaves, odpověď obsahuje stavové wordy a skutečné hodnoty pro master.

Obrázek 6-14 Kanál procesních dat USS

Počet wordů PZD v jednom telegramu USS je určen parametrem P2012. První dva wordy jsou:

- Řídicí word 1 (STW1) a hlavní požadovaná hodnota (HSW)
- Stavový word 1 (ZSW1) a hlavní skutečná hodnota (HIW)

Pokud je P2012 větší nebo roven 4, přenáší se dodatkový řídicí word (STW2) jako čtvrtý PZD word (základní nastavení).

Zdroje všech ostatních PZD jsou definovány parametrem P2019 pro rozhraní RS485 a P2016 pro rozhraní RS232.

6.5.2 Komunikace přes PROFIBUS

6.5.2.1 Připojení vedení PROFIBUS

Připojení vedení PROFIBUS k frekvenčnímu měniči

Připojení frekvenčního měniče na síť PROFIBUS-DP

Řídicí jednotky CU240S DP a CU240S DP-F frekvenčního měniče mají přípojku Sub-D pro připojení k vedení PROFIBUS..

Tabulka 6- 27 Obsazení kontaktů 9 pólové přípojky Sub D

	Kontakt	Označení	Popis	Oblast

	1	Stínění	Uzemnění	
	2	U0V	Bezpotenciálový a referenční bod uživatelského napájení	
	3	RxD/TxD-P	Příjem/odesílání dat P (B/B')	RS485
	4	CNTR-P	Řídicí signál	TTL
	5	DGND	Referenční potenciál pro data PROFIBUS (C/C')	
	6	VP	Kladný pól napájecího napětí	5 V ± 10 %
	7	U24V	Bezpotenciálové uživatelské napájení +24 V při 100 mA	
	8	RxD/TxD-N	Příjem/odesílání dat N (A/A')	RS485
	9	-	Neobsazeno	
	Skříň	Stínění vedení	Stínění vedení	

Přípojka Sub-D je vhodná pro připojovací konektor SIMATIC RS 485.

Doporučené konektory PROFIBUS

Pro připojení vedení PROFIBUS doporučujeme jeden z následujících konektorů:

1. 6GK1500-0FC00
2. 6GK1500-0EA02

Oba konektory se vzhledem k úhlu odchozího kabelu hodí ke všem řídicím jednotkám SINAMICS G120.

Poznámka

Komunikace PROFIBUS při vypnutí 400 V napájení frekvenčního měniče

Když je frekvenční měnič napájen pouze prostřednictvím 400 V síťové přípojky výkonové jednotky, přeruší se připojení řídicí jednotky na PROFIBUS, jakmile síťové napájení není k dispozici. Aby se tomu zabránilo, musí být řídicí jednotka připojena přes svorky 31 (+24 V I_n) a 32 (0 V I_n) na zvláštní napájecí napětí 24 V.

Přípustná délka kabelů, položení a stínění vedení PROFIBUS

Informace najdete pod odkazem

<http://support.automation.siemens.com/WW/view/de/1971286>

6.5.2.2 Příklad pro projektování frekvenčního měniče na PROFIBUS

Zadání úlohy

Pohon s frekvenčním měničem SINAMICS G120 má být řízen z centrálního řízení SIMATIC přes PROFIBUS. Přitom se mají řídicí signály a požadovaná hodnota otáček přenášet z

S7-300 CPU k pohonu. V opačném směru má pohon předávat svá stavová hlášení a svou skutečnou hodnotu otáček přes PROFIBUS do centrálního řízení.

Dále je jako příklad popsáno, jak se krok za krokem spojí frekvenční měnič přes PROFIBUS s nadřazeným řízením SIMATIC. Opakováním příslušných kroků se rozšiřuje síť PROFIBUS o další frekvenční měniče.

Jaké znalosti jsou předpokládány?

Základní manipulace s řízením S7 a nástrojem pro inženýring Step 7 není součástí tohoto popisu.

Hardwarové komponenty (příklad)

Komponenta	Typ	Objednací číslo	Počet
Centrální řízení			
Napájení	PS307 2 A	6ES7307-1BA00-0AA0	1
S7 CPU	CPU 315-2DP	6ES7315-2AG10-0AB0	1
Paměťová karta	MMC 2Mb	6ES7953-8LL11-0AA0	1
Profilová lišta	Profilová lišta	6ES7390-1AE80-0AA0	1
Konektor PROFIBUS	Konektor PROFIBUS	6ES7972-0BB50-0XA0	1
Vedení PROFIBUS	Vedení PROFIBUS	6XV1830-3BH10	1
Pohon			
Řídicí jednotka SINAMICS G120	CU240S DP	6SL3244-0BA21-1PA0	1
Výkonová jednotka SINAMICS G120	PM240	6SL3224-0BE21-5UA0	1
Basic Operator Panel	BOP	6SL3255-0AA00-4BA1	1
Motor	Trojfázový asynchronní elektromotor	1LA7060-4AB10	1
Konektor PROFIBUS	Konektor PROFIBUS	6GK1500-0FC00	1

Poznámka

Popis v této příručce je založen na hardwaru podle výše uvedeného seznamu. Je možné použít také podobné produkty, které se liší od výše uvedeného seznamu.

Softwarové komponenty

Komponenta	Typ	Objednací číslo	Počet
SIMATIC STEP 7	V5.3 + SP3	6ES7810-4CC07-0YA5	1
Drive ES Basic	V5.4	6SW1700-5JA00-4AA0	1

Drive ES Basic je základní software inženýringového systému, prostřednictvím kterého se spojuje hnací technika a řízení Siemens. Na základě ovládacího prostředí manageru STEP 7

se pomocí Drive ES Basic integrují pohony do světa automatizace vzhledem ke komunikaci, projektování a udržování dat.

Nastavení adresy PROFIBUS frekvenčního měniče

V horní části řídicí jednotky se nacházejí dva bloky přepínačů DIP. Nad spodním blokem přepínačů DIP se nastavuje adresa PROFIBUS frekvenčního měniče.

Obrázek 6-15 DIP přepínač PROFIBUS

BOP nasazený na řídicí jednotku (ovládací panel a panel operátora) přepínače DIP zakrývá. K nastavení adresy PROFIBUS se musí BOP odstranit.

Alternativně je možné adresu PROFIBUS nastavit také přes parametr P0918. Nastavení přes přepínače DIP má přednost před parametrem P0918.

POZOR

Při změně adresy PROFIBUS je nezbytné vypnutí a opětovné zapnutí řídicí jednotky, aby bylo nové nastavení adresy účinné. Restart se musí provést vypnutím a opětovným zapnutím napájení nezávisle na tom, zda je rozhraní napájeno z napájení měniče nebo má své vlastní napájecí napětí 24 V.

Obrázek 6-16 Rozhraní PROFIBUS, diagnostika a nastavení adresy na řídicí jednotce

Nastavte přepínače DIP, jak je znázorněno v následující tabulce, např. na adresu 10.

Tabulka 6- 28 Příklady pro nastavení adresy PROFIBUS

DIP přepínač	1	2	3	4	5	6	7
Číselná hodnota v tomto řádku se přičítá k adrese	1	2	4	8	16	32	64
Příklad 1: Adresa = 10 = 2 + 8	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Příklad 2: Adresa = 88 = 8 + 16 + 64	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

Platný rozsah adres je uveden v tabulce níže:

Tabulka 6- 29 Platné adresy PROFIBUS

Nastavení přepínačů DIP	Význam
0	Adresa PROFIBUS se stanoví prostřednictvím P0918
1 ... 125	Platná adresa PROFIBUS
126, 127	Neplatná adresa PROFIBUS

Zařazení frekvenčního měniče do nadřazeného řízení SIMATIC

Po nastavení adresy PROFIBUS frekvenčního měniče se provedou všechna další nastavení pro integraci do SIMATIC ve STEP 7 pomocí HW-Konfig.

Vytvoření projektu STEP 7

Vytvořte nový projekt STEP 7 a zadejte název projektu, např. 'G120_in_S7'.

Obrázek 6-17 Vytvoření nového projektu ve Step7

Projektování SIMATIC 300 a vytvoření sítě Profibus

Vložte CPU S7 300.

Obrázek 6-18 Vložení stanice SIMATIC 300

Otevřete konfiguraci hardwaru (HW-Konfig) ve Step 7

Obrázek 6-19 Otevření konfigurace HW

Z katalogu hardwaru 'SIMATIC 300' metodou "táhni a pusť" vložte rack modulů S7 300 do vašeho projektu. Slot 1 tohoto racku modulů osadíte napájením a slot 2 CPU 315-2 DP.

Při vložení SIMATIC 300 se automaticky otevře okno pro stanovení sítě. Vytvořte síť PROFIBUS DP.

Obrázek 6-20 Vložení stanice SIMATIC 300 se sítí PROFIBUS DP

Projektování frekvenčního měniče a připojení na síť Profibus

Ve Step7 existují dva způsoby připojení frekvenčního měniče k řízení S7:

1. Přes GSD frekvenčního měniče

GSD je standardizovaný soubor popisu pro slave PROFIBUS. GSD používají všechna řízení, která jsou PROFIBUS master.

2. Prostřednictvím manageru objektů Step7

Tento o něco pohodlnější způsob je k dispozici pouze u řízení S7.

Dále je popsáno jen projektování prostřednictvím GSD.

Instalace GSD ve Step 7

GSD frekvenčních měničů SINAMICS je k dispozici na internetu. GSD se do STEP 7 integruje prostřednictvím HW-Konfig.

Obrázek 6-21 Instalace GSD ve STEP 7 pomocí HW-Konfig

Po instalaci GSD se frekvenční měnič objeví jako objekt pod 'PROFIBUS DP' v katalogu produktů HW-Konfig.

Obrázek 6-22 G120 v katalogu produktů HW-Konfig

Vložte frekvenční měnič metodou 'táhni a pusť' do sítě PROFIBUS. V HW-Konfig zadejte adresu PROFIBUS nastavenou na frekvenčním měniči.

Obrázek 6-23 Spojení G120 se sítí PROFIBUS

Objekt frekvenčního měniče v katalogu produktů HW-Konfig obsahuje několik typů telegramů. Typ telegramu stanoví, jaká cyklická data (=procesní data, PZD) si řízení a frekvenční měnič spolu vyměňují. Frekvenční měnič přijímá například u standardního telegramu 1 procesní data požadovaná hodnota otáček a řídicí word z řízení a v procesních datech vrací svou skutečnou hodnotu otáček a svůj stavový word.

Vložte požadovaný typ telegramu z katalogu HW metodou 'táhni a pusť' do slotu 1 frekvenčního měniče.

Obrázek 6-24 Stanovení typu telegramu frekvenčního měniče SINAMICS G120

STEP 7 automaticky zadává rozsah adres, ve kterém se nacházejí procesní data frekvenčního měniče. Standardní telegram 1 obsazuje vždy 4 byty vstupních a výstupních dat.

Poznámka

Stanovení typu telegramu ve frekvenčním měniči

Nastavení typu telegramu v HW-Konfig platí jen pro stranu řízení. Ve frekvenčním měniči se musí stejný typ telegramu nastavit pomocí STARTERu nebo BOP přes parametr P0922.

Závěrečné kroky

- Uložte a přeložte projekt ve Step7.
- Vytvořte online připojení mezi vaším PC a CPU S7 a načtěte data projektu do CPU S7.

Frekvenční měnič je nyní připojen k CPU S7. Komunikační rozhraní mezi CPU a frekvenčním měničem se zadává přes profil PROFIdrive. Příklad, jak budete toto rozhraní zásobovat daty, naleznete v této příručce.

6.5.3 Komunikace přes PROFINET

6.5.3.1 Připojení vedení PROFINET

Připojení frekvenčního měniče na PROFINET

Řídicí jednotky CU240S PN a CU240S PN-F jsou vybaveny ethernetovým rozbočovačem pro dvě připojení ve formě objímek konektorů RJ45. Připojení k optickým sítím se provádí

přes rozbočovače, které mají jak elektrický, tak optický port. Pohon se pak připojí na elektrický port. Proto není k dispozici žádné napájecí napětí přes externí elektrický/optický měnič.

Tabulka 6- 30 Obsazení kontaktů objímky konektoru RJ45

	Kontakt	Označení	Význam	Barva žíly

	1	TX+	Přenos dat +	žlutá
	2	TX	Přenos dat -	oranžová
	3	RX+	Příjem dat +	bílá
	4	-		
	5	-		
	6	RX-	Příjem dat -	modrá

Pokyny k montáži SIMATIC NET Industrial Ethernet FastConnect RJ45 Plug 180 jsou obsaženy v informaci k produktu "Návod k montáži SIMATIC NET Industrial Ethernet FastConnect RJ45 Plug". Tento dokument je ke stažení na následujících stránkách:

<http://support.automation.siemens.com/WW/view/en/23175326/130000>

Doporučené konektory PROFINET

Pro připojení vedení PROFINET doporučujeme jeden z následujících konektorů:

6GK1901-1BB10-2Ax0

Přípustná délka kabelů, položení a stínění vedení PROFINET

Informace najdete na <http://support.automation.siemens.com/WW/view/de/25571355>

Poznámka

SINAMICS nepodporuje routing od PROFIBUS k PROFINET a obráceně.

6.5.3.2 Příklad pro projektování frekvenčního měniče na PROFINET

Rozdíly mezi Profibus a Profinet

Postup při provozování frekvenčního měniče na Profinet se liší jen nepodstatně od předchozího popisu pro profibus. Dále se probírají jen podstatné rozdíly mezi Profibus a Profinet.

Hardwarové komponenty (příklad)

Ve srovnání s Profibus je nutné CPU S7, řídicí jednotku frekvenčního měniče a komunikační kabely dimenzovat pro Profinet.

Komponenta	Typ	Objednáací číslo	Počet
Centrální řízení			
Napájení	PS307 2 A	6ES7307-1BA00-0AA0	1
S7 CPU	CPU 315-2 PN/DP	6ES7315-2EG10-0AB0	1
Paměťová karta	MMC 2MB	6ES7953-8LL11-0AA0	1
Profilová lišta	Profilová lišta	6ES7390-1AE80-0AA0	1
Konektor PROFINET	Konektor PROFINET	6GK1901-1BB10-2Ax0	1
Vedení PROFINET	Vedení PROFINET	6XV1840-2AH10	1
Pohon			
Řídicí jednotka SINAMICS G120	CU240S PN	6SL3244-0BA21-1PA0	1
Výkonová jednotka SINAMICS G120	PM240	6SL3224-0BE21-5UA0	1
Basic Operator Panel	BOP	6SL3255-0AA00-4BA1	1
Motor	Třífázový asynchronní elektromotor	1LA7060-4AB10	1
Konektor PROFINET	Konektor PROFINET	6GK1901-1BB10-2Ax0	1

Poznámka

Popis v této příručce je založen na hardwaru podle výše uvedeného seznamu. Je možné použít také podobné produkty, které se liší od výše uvedeného seznamu.

Softwarové komponenty

Komponenta	Typ	Objednáací číslo	Počet
SIMATIC STEP 7	V5.4 SP2	6ES7810-4CC07-0YA5	1
Drive ES Basic	V5.4	6SW1700-5JA00-4AA0	1

Zařazení frekvenčního měniče do nadřazeného řízení SIMATIC

Všechna nastavení pro integraci do SIMATIC se provádějí v rámci STEP 7 pomocí HW-Konfig.

Vytvoření projektu Step 7 a projektování SIMATIC 300

Postup se velmi podobá postupu popsánému pod 'Profibus'. Podstatné rozdíly jsou:

1. Z katalogu modulů vyberte řízení S7 umožňující PROFINET, např. CPU 315-2 PN/DP.
2. Po vložení SIMATIC 300 vytvořte síť PROFINET.

Obrázek 6-25 Vložení stanice SIMATIC 300 se sítí Profinet

Projektování frekvenčního měniče a připojení na síť Profinet

Frekvenční měnič se začlení se svým GSDML přes PROFINET do nadřazeného řízení. GSDML frekvenčních měničů SINAMICS je k dispozici na internetu. Po instalaci GSDML (viz 'Komunikace přes PROFIBUS') se frekvenční měnič objeví jako objekt pod 'PROFINET IO' v katalogu produktů HW-Konfig.

Vložte frekvenční měnič metodou 'táhni a pusť' do sítě PROFINET a zvolte následně jako typ telegramu standardní telegram 1.

Obrázek 6-26 G120 se standardním telegramem 1 ve STEP 7 na PROFINET

Závěrečné kroky

- Uložte a přeložte projekt ve Step7.
- Vytvořte online připojení mezi vaším PC a CPU S7 a načtete data projektu do CPU S7.

Frekvenční měnič je nyní připojen k CPU S7. Komunikační rozhraní mezi CPU a frekvenčním měničem se zadává přes profil PROFIdrive. Příklad, jak budete toto rozhraní zásobovat daty, naleznete v této příručce.

6.5.4 Profil PROFIdrive

6.5.4.1 Struktura užitečných dat v profilu PROFIdrive

PROFIdrive jako rozhraní frekvenčního měniče na PROFIBUS nebo PROFINET

Frekvenční měniče SINAMICS G120 se řídí přes profil PROFIdrive, verze 4.1. Profil PROFIdrive stanoví strukturu užitečných dat, se kterou komunikuje centrální řízení prostřednictvím cyklického nebo necyklického přenosu dat s frekvenčním měničem.

Profil PROFIdrive je standard užívaný několika výrobci. Úplný popis tohoto standardu naleznete pod /P5/ PROFIdrive Profile Drive Technology.

Cyklická a necyklická komunikace

Profil PROFIdrive definuje dva druhy komunikace mezi řízením a frekvenčním měničem.

1. Cyklická komunikace

V každém výpočetním cyklu aktualizuje centrální řízení data pro frekvenční měnič a vyhodnocuje zpětná hlášení frekvenčního měniče.

- Výhoda: Při použití výkonného řízení obdrží frekvenční měnič v několika milisekundách aktualizovaná data.
- Nevýhoda: tímto způsobem se dá v paketu přenést jen málo dat.

2. Necyklická komunikace

Centrální řízení odešle větší paket dat do frekvenčního měniče a vyhodnotí data z frekvenčního měniče.

- Výhoda: necyklická komunikace umožňuje přenos podstatně větších množství dat než cyklická komunikace.
- Nevýhoda: přenos necyklických dat je podstatně pomalejší než cyklická komunikace

Profil PROFIdrive definuje struktury dat jak pro cyklickou, tak i pro necyklickou komunikaci.

6.5.4.2 Cyklická komunikace

Cyklická komunikace

Profil PROFIdrive definuje různé typy telegramů. Telegramy obsahují datové pakety cyklické komunikace ve stanoveném významu a pořadí. Frekvenční měnič SINAMICS G120 disponuje typy telegramů podle následující tabulky.

Tabulka 6- 31 Typy telegramů SINAMICS G120

Typ telegramu	Data parametrů	Procesní data (PZD)							
		PZD01 STW1 ZSW1	PZD02 HSW HIW	PZD03	PZD04	PZD05	PZD06	PZD 07	PZD 08
Telegram 1 Regulace otáček, 2 wordy	ne	STW1	NSOLL_A	← frekvenční měnič přijímá tato data od řízení					
		ZSW1	NIST_A	⇒ Frekvenční měnič odesílá tato data do řízení					
Telegram 20 Regulace otáček, VIK/NAMUR 2 popř. 5 wordů	ne	STW1	NSOLL_A						
		ZSW1	NIST_A_ GLATT	IAIST	MIST	PIST			
Telegram 350 Regulace otáček, 4 wordy	ne	STW1	NSOLL_A	M_LIM	STW2				
		ZSW1	NIST_A_ GLATT	IAIST_	ZSW2				
Telegram 352 Regulace otáček, PCS7	ne	STW1	NSOLL_A	<1>	<1>	<1>	<1>		
		ZSW1	NIST_A_ GLATT	IAIST	MIST	FAULT_ CODE	WARN_ CODE		
Telegram 353 Regulace otáček, PKW 4/4 a PZD 2/2	ano	STW1	NSOLL_A						
		ZSW1	NIST_A_ GLATT						
Telegram 354 Regulace otáček, PKW 4/4 a PZD 6/6	ano	STW1	NSOLL_A	<1>	<1>	<1>	<1>		
		ZSW1	NIST_A_ GLATT	IAIST	MIST	FAULT_ CODE	WARN_ CODE		
Telegram 999 Volné propojení přes BICO	ne	STW1	Délka telegramu při příjmu je max. 8 wordů. Výběr je volný přes centrální konfiguraci např. HW Config (universální modul v GSD)						
		ZSW1	Délka telegramu při odesílání je max. 8 wordů. Výběr je volný přes centrální konfiguraci např. HW Config (universální modul v GSD)						
<1> výplň místa pro procesní data PCS7									
STW1/2 ZSW1/2 NSOLL_A NIST_A_GLATT IA_IST MIST PIST M_LIM FAULT_CODE WARN_CODE		Řídicí word 1/2 Stavový word 1/2 Požadovaná hodnota otáček nebo frekvence vyhlazená hodnota otáček nebo skutečná hodnota frekvence aktuální výstupní proud aktuální krouticí moment aktuální efektivní výkon mezní hodnota krouticího momentu číslo poruchy číslo výstrahy							

V dalších kapitolách bude obsah tabulky blíže vysvětlen.

Struktura dat kanálu parametrů

Popis

Profil PROFIdrive V4.1 definuje pro měniče strukturu užitečných dat, se kterou může master přistupovat k měničům (slave). Rozsah pro kanál parametrů telegramu se dá použít ke sledování a/nebo ke změně libovolných parametrů v měniči.

Kanál parametrů

Při použití kanálu parametrů je možné zpracovávat procesní data a sledovat je (zapisovat/číst), jak je popsáno níže. Kanál parametrů obsahuje vždy 4 wordy.

Obrázek 6-27 Struktura kanálu parametrů ve struktuře telegramu

Identifikace parametru (PKE), první word

Identifikace parametru (PKE je vždy 16 bitová hodnota).

Obrázek 6-28 Struktura PKE

- Bity 0 až 10 (PNU) obsahují zbytek čísla parametru (rozsah hodnot 1 až 61999).
 Pro čísla parametrů ≥ 2000 se musí přičíst offset, který je definován horními bity (necyklicky) nebo dolními bity (cyklicky) bytů IND.
- Bit 11 (SPM) je rezervován a vždy = 0.
- Bity 12 ... 15 (AK) obsahují identifikaci požadavku nebo odpovědi.

Význam identifikace požadavku pro telegramy požadavků (master → měnič) je popsán v následující tabulce.

Tabulka 6- 32 Identifikace požadavku (master → měnič)

Identifikace požadavku	Popis	Identifikace odpovědi	
		kladná	záporná
0	žádný požadavek	0	7 / 8
1	Požadavek hodnoty parametru	1 / 2	↑
2	Změna hodnoty parametru (word)	1	
3	Změna hodnoty parametru (double word)	2	
4	Požadavek na popisující prvek ¹⁾	3	
6	Požadavek hodnoty parametru (pole) ¹⁾	4 / 5	
7	Změna hodnoty parametru (pole, word) ¹⁾	4	
8	Změna hodnoty parametru (pole, double word) ¹⁾	5	
9	Požadavek počtu prvků pole	6	
11	Změna hodnoty parametru (pole, double word) a uložení v EEPROM ²⁾	5	
12	Změna hodnoty parametru (pole, word) a uložení v EEPROM ²⁾	4	
13	Změna hodnoty parametru (double word) a uložení v EEPROM	2	↓
14	Změna hodnoty parametru (double word) a uložení v EEPROM	1	7 / 8
1) Požadovaný prvek popisu parametru je specifikován v IND (2 word).			
2) Požadovaný prvek indexovaného parametru je specifikován v IND (2. word).			

Význam identifikace odpovědi pro telegramy odpovědi (měnič → master) je popsán v následující tabulce. Identifikace požadavku určuje, jaké identifikace odpovědi jsou možné.

Tabulka 6- 33 Identifikace odpovědi (měnič → master)

Identifikace odpovědi	Popis
0	žádná odpověď
1	Přenes hodnotu parametru (word)
2	Přenes hodnotu parametru (double word)
3	Přenes popisující prvek ¹⁾
4	Přenes hodnotu parametru (pole, word) ²⁾
5	Přenes hodnotu parametru (pole, double word) ²⁾
6	Přenes počet prvků pole
7	Požadavek se nedá zpracovat, úloha se nedá provést (s číslem chyby)
8	Není status hlavního řízení / není oprávnění ke změně parametru rozhraní KANÁLU PARAMETRŮ
1) Požadovaný prvek popisu parametru je specifikován v IND (2 word).	
2) Požadovaný prvek indexovaného parametru je specifikován v IND (2. word).	

Pokud je identifikace odpovědi 7 (požadavek se nedá zpracovat), uloží se do hodnoty parametru 2 (PWE2) jedno z čísel chyby uvedených v následující tabulce.

Tabulka 6- 34 Čísla chyb pro odpověď "Požadavek se nedá zpracovat"

Č.	Popis	Poznámky
0	Nepřípustné číslo parametru (PNU)	Parametr neexistuje
1	Parametr se nedá změnit	Parametr je jen ke čtení
2	Minimum/maximum nebylo dosaženo nebo překročeno	–
3	Chybný subindex	–
4	Žádné pole	Samostatný parametr byl osloven s požadavkem na pole a subindexem > 0
5	Chybný typ parametru / chybný typ dat	Záměna wordu a double wordu
6	Nastavení není přípustné (jen reset)	–
7	Popisující prvek se nedá změnit	Popis se nedá nikdy změnit
11	Není ve stavu "Master-řízení"	Požadavek na změnu bez stavu "Master-řízení" (viz P0927)
12	Chybí klíčové slovo	–
17	Požadavek se na základě provozního stavu nedá zpracovat	Momentální provozní stav měniče není kompatibilní s přijatým požadavkem.
101	Číslo parametru je momentálně deaktivováno	V závislosti na provozním stavu měniče
102	Šířka kanálu není dostačující	Komunikační kanál je pro odpověď příliš malý
104	Nepřípustná hodnota parametru	Parametr připouští jen určité hodnoty.
106	Požadavek není obsažen / úloha není podporována.	Podle identifikace 5, 10, 15
200/201	Změněné minimum/maximum nebylo dosaženo nebo překročeno	Maximum nebo minimum může být v provozu dále omezeno.
204	Dostupné přístupové oprávnění neobsahuje změny parametrů.	–

Index parametrů (IND) druhý word

Subindex pole se v profilu PROFIdrive označuje jednoduše jako "Subindex".

Struktura pro necyklický přenos dat

Obrázek 6-29 Struktura IND - necyklická

- Subindex pole je 8 bitová hodnota, která se přenáší v necyklickém režimu přenosu dat v bytu nižšího řádu (bity 0 až 7) indexu parametrů (IND).

- Úlohu k výběru stránky parametrů pro dodatečné parametry provádí v tomto případě byte vyššího řádu (bity 8 až 15) indexu parametrů. Tato struktura splňuje požadavky specifikace USS.

Příklad: Kódování čísla parametru v PKE a IND pro "P2016, index 3".

Struktura pro cyklický přenos dat

Obrázek 6-30 Struktura IND - cyklická

- Subindex pole je 8 bitová hodnota, která se přenáší v cyklickém režimu přenosu dat v bytu vyššího řádu (bity 8 až 15) indexu parametrů (IND).
- Úlohu k výběru stránky parametrů pro dodatečné parametry provádí v tomto případě byte nižšího řádu (bity 0 až 7) indexu parametrů.

Ustanovení pro oblast parametrů

Bit pro výběr stránky parametru funguje následovně:

Když je nastaven na 1, v měničích se na číslo parametru přenášené v požadavku kanálu parametrů (PNU) používá offset 2000, než dojde k předání.

Obrázek 6-31 Index stránek IND - necyklická

Obrázek 6-32 Index stránek IND - cyklická

Tabulka 6- 35 Předpis pro nastavení PNU

Oblast parametrů	Index stránek						Bit		Hexadecimální hodnota:	+ PNU
	a	d	c	b	f	e	9	8		
0000 ... 1999	0	0	0	0	0	0	0	0	0x00	0 – 7CF
2000 ... 3999	1	0	0	0	0	0	0	0	0x80	0 – 7CF

	Index stránek						Bit			
4000 ... 5999	0	0	0	1	0	0	0	0	0x10	0 – 7CF
6000 ... 7999	1	0	0	1	0	0	0	0	0x90	0 – 7CF
8000 ... 9999	0	0	1	0	0	0	0	0	0x20	0 – 7CF
...
32.000 ... 33.999	0	0	0	0	0	1	0	0	0x04	0 – 7CF
...
64.000 ... 65.999	0	0	0	0	1	0	0	0	0x08	0 – 7CF

Tabulka 6- 36 Příklad kódování čísla parametru v PKE a IND pro P8820, index 16

	PKE		IND	
decimální	xx	820	32	16
hex	xx	334	20	10

Hodnota parametru (PWE) 3. a 4. word

V případě výměny dat přes PROFIBUS nebo PROFINET se hodnota parametru (PWE) přenáší jako double word (32 bit). V jednom telegramu se dá přenášet vždy jenom jedna hodnota parametru.

32 bitová hodnota parametru obsahuje PWE1 (H-word, 3. word) a PWE 2 (L-word, 4. word).

16 bitová hodnota parametru se přenáší v PWE2 (L-word, 4. word). PWE1 (H-word, 3. word) se musí v tomto případě nastavit v PROFIBUS-DP-master / PROFInet regulátor I/O na 0.

Poznámka

V případě komunikace přes USS je délka wordu konfigurovatelná v P2013. Podrobnosti najdete v odstavci "Komunikace přes USS".

Pravidla pro zpracovávání požadavků/odpovědí

- Požadavek nebo odpověď se může vztahovat jen na jeden parametr.
- Master musí požadavek neustále opakovat, dokud nedostane vhodnou odpověď.
- Master rozpozná odpověď na odeslaný požadavek
 - vyhodnocením identifikace odpovědi,
 - vyhodnocením čísla parametru PNU,
 - vyhodnocením indexu parametru IND, pokud je to nutné, nebo
 - vyhodnocením hodnoty parametru PWE, pokud je to nutné.
- Kompletní požadavek musí být odeslán v jednom telegramu. Telegramy s požadavkem se nemohou rozdělovat. To stejné platí pro odpovědi.
- Pokud telegramy odpovědi obsahují hodnoty parametrů, vrátí pohon vždy momentální hodnotu parametru, když opakuje telegramy odpovědi.

Řídicí a stavové wordy

Popis

Řídicí a stavové wordy splňují specifikace pro profil PROFIdrive, verze 4.1 pro režim "regulace otáček".

Řídicí word 1 (STW1)

Řídicí word 1 (Bits 0 ... 10 podle profilu PROFIdrive a VIK/NAMUR, bity 11 ... 15 specifický pro SINAMICS G120).

Tabulka 6- 37 Přřazení řídicího wordu 1

Bit	Hodnota	Význam	Poznámky
0	0	OFF1	Vypnutí, pokles rychlosti na rampě HLG, blokace impulsu, když $f < f_{min}$.
	1	ON	Uvede měnič do stavu "připraven k provozu" (Ready to run), směr otáčení se stanoví přes bit 11.
1	0	Doběhnutí do klidu (OFF2)	Okamžitá blokace impulsu, pohon doběhne do klidu.
	1	Žádné doběhnutí do klidu	Všechny příkazy "doběhnutí do klidu" (OFF2) budou vzaty zpět.
2	0	Rychlé zastavení (OFF3)	Rychlé zastavení: Vypnutí s co nejmenším zpožděním.
	1	Žádné rychlé vypnutí	Všechny příkazy "rychlé zastavení" (OFF3) budou vzaty zpět.
3	0	Blokování provozu	Regulace a impulsy měniče jsou blokovány.
	1	Uvolnění provozu	Regulace a impulsy měniče jsou uvolněny.
4	0	Reset snímače náběhu	Výstup HLG je nastaven na 0 (co nejrychlejší brzdění), měnič zůstává ve stavu ON.
	1	Uvolnění snímače náběhu	
5	0	Zablokování snímače náběhu	Požadovaná hodnota momentálně dodávaná snímačem náběhu se "zmrazí".
	1	Uvolnění snímače náběhu	
6	0	Deaktivace požadované hodnoty	Hodnota zvolená na vstupu HLG se nastaví na 0 (nula).
	1	Uvolnění požadované hodnoty	Hodnota zvolená na vstupu HLG se uvolní.
7	1	Kvitace chyb	Chyba se kvituje kladnou hranou, měnič se pak přepne do stavu "blokace náběhu".
8	0	JOG 1 OFF	Pohon zabrzdí co nejrychleji.
	1	JOG 1 ON	Pohon běží co nejrychleji na požadovanou hodnotu pro krokovací provoz (směr otáčení: CW = ve směru hodinových ručiček).
9	0	JOG 2 OFF	Pohon zabrzdí co nejrychleji.
	1	JOG 2 ON	Pohon naběhne co nejrychleji na požadovanou hodnotu pro krokovací provoz (směr otáčení: CCW = proti směru hodinových ručiček).
10	0	Žádné řízení PLC	Procesní data jsou neplatná, očekává se "známka života".
	1	PLC řízení	Řízení přes rozhraní, procesní data jsou platná

Bit	Hodnota	Význam	Poznámky
11	0	Žádná inverze požadované hodnoty	Motor běží ve směru hodinových ručiček jako reakce na kladnou požadovanou hodnotu.
	1	Inverze požadovaných hodnot	Motor běží proti směru hodinových ručiček jako reakce na kladnou požadovanou hodnotu.
12		Nepoužívá se	
13	1	Potenciometr motoru výš	
14	1	Potenciometr motoru níž	
15	1	Přepnutí datového záznamu	Závisí na protokolu: U měniče SINAMICS G120 je při použití funkce ovládání z místa/dálkové možné přepínat mezi datovými záznamy příkazů (CDS) 0 a 1 v řídicím wordu 1, bit 15. To způsobuje přepnutí datového záznamu. Datový záznam příkazu 0 je při obsluze z místa aktivní, datový záznam příkazu 1 oproti tomu při dálkovém ovládní. V obou datových záznamech příkazu je možné nastavovat jenom parametry specifické pro aplikaci pro zdroje příkazů a cílových hodnot.

Standardní obsazení řídicího wordu 2 (STW2)

Řídicí word 2 je standardně předobsazen následujícím způsobem. Toto se dá změnit použitím BICO.

Tabulka 6- 38 Předobsazení řídicího wordu 2 (pro VIK/NAMUR není definováno)

Bit	Hodnota	Význam
0	1	Bit volby pevné frekvence 0
1	1	Bit volby pevné frekvence 1
2	1	Bit volby pevné frekvence 2
3	1	Bit volby pevné frekvence 3
4	–	Nepoužívá se
5	–	Nepoužívá se
6	–	Nepoužívá se
7	–	Nepoužívá se
8	1	Uvolnění technologického regulátoru
9	1	Uvolnění DC brzdy
10	–	Nepoužívá se
11	1	Uvolnění statického regulátoru otáček
12	1	Regulace krouticího momentu
	0	Regulace otáček
13	0	Externí chyba 1
14	–	Nepoužívá se
15	–	Nepoužívá se

Stavový word 1 (ZTW1)

Stavový word 1 (Bity 0 ... 10 podle profilu PROFIdrive a VIK/NAMUR, bity 11 ... 15 specifický pro SINAMICS G120).

Tabulka 6- 39 Přirazení bitů stavový word 1 (pro všechny telegramy PROFIdrive a VIK/NAMUR)

Bit	Hodnota	Význam	Poznámky
0	1	Připraven k zapnutí	Napájení je zapnuté, elektronika je inicializována, impulsy jsou blokovány.
	0	Není připraven k zapnutí	--
1	1	Připraven k provozu	Měnič je zapnutý (příkaz ON je aktivní), není aktivní žádná porucha, měnič může naběhnout, jakmile bude dán příkaz "provoz uvolněn". Viz řídicí word 1, bit 0
	0	Není připraven k provozu.	--
2	1	Uvolnění provozu	Pohon následuje pož. hodnotu. Viz řídicí word 1, bit 3
	0	Provoz blokován	--
3	1	Porucha trvá	Pohon má poruchu. V pohonu je porucha, proto není v provozu a po úspěšném odstranění a kvitování poruchy se přepne do stavu "blokování náběhu".
	0	Žádná porucha	--
4	1	"Doběhnutí do klidu" není aktivováno.	--
	0	"Doběhnutí do klidu" aktivováno.	Příkaz "doběhnutí do klidu" (OFF 2) je aktivní.
5	1	"Rychlé zastavení" není aktivní	--
	0	Rychlé zastavení aktivní	Příkaz rychlé zastavení OFF 3 je aktivní.
6	1	Zapnutí blokováno	Pohon se potom jen opět uvede do stavu "zapnutý", když budou dány příkazy "žádné doběhnutí do klidu" A "žádné rychlé zastavení" - následované "ON".
	0	Zapnutí není blokováno	--
7	1	Je dána výstraha	Pohon je stále v provozu; varování v parametru servis/údržba; žádná kvitace; viz parametr alarmu r2110.
	0	Žádná výstraha	Není dána žádná výstraha nebo výstraha opět zmizela.
8	1	Odchylka od počtu otáček v rámci tolerančního rozsahu	Odchylka požadovaná - skutečná hodnota v rámci tolerančního rozsahu.
	0	Odchylka od počtu otáček mimo rámec tolerančního rozsahu	--
9	1	Požadováno master řízení	Automatizační systém je vyzván, aby převzal řízení.
	0	Není požadováno žádné řízení	Master není momentálně master řízení.
10	1	Byla dosažena nebo překročena max. frekvence	Frekvence výstupu měniče je větší nebo rovna maximální frekvenci
	0	Nejvyšší frekvence nebylo dosaženo	--
11	1	--	--
	0	Výstraha: Bylo dosaženo hranice proudu/kroučícího momentu motoru	--
12	1	Přidrzná brzda motoru je aktivní	Signál může být využit k řízení přidrzné brzdy.
	0	--	--
13	1	--	Data motoru indikují stav přetížení.

Bit	Hodnota	Význam	Poznámky
	0	Přetížení motoru	--
14	1	Otáčení ve směru hodinových ručiček	--
	0	Otáčení proti směru hodinových ručiček	--
15	1	--	--
	0	Přetížení měniče	např. proud nebo teplota.

Stavový word 2 (ZSW2)

Stavový word 2 má následující standardní obsazení: Toto se dá změnit použitím BICO.

Tabulka 6- 40 Předobsazení stavového wordu 2 (pro VIK/NAMUR není definováno)

Bit	Hodnota	Význam	Popis
0	1	DC brzda aktivní	DC brzda aktivní
1	1	$n_{ist} < P2167$	Frekvence měniče < mezní hodnota pro vypnutí
2	1	$n_{ist} \geq P1080$	Skutečná frekvence > minimální frekvence
3	1	$i_{ist} \geq P2170$	Proud \geq mezní hodnota
4	1	$n_{ist} > P2155$	Skutečná frekvence > referenční frekvence
5	1	$n_{ist} \leq P2155$	Skutečná frekvence < referenční frekvence
6	1	Bylo dosaženo pož. hodnoty otáček	Skutečná frekvence \geq požadovaná hodnota
7	1	Napětí meziobvodu < P2172	Napětí < prahová hodnota
8	1	Napětí meziobvodu $\geq P2172$	Napětí > prahová hodnota
9	1	Rampa rychlosti ukončena	--
10	1	Výstup technologického regulátoru $\leq P2292$	PI frekvence < prahová hodnota
11	1	Výstup technologického regulátoru > P2291	Nasycení PI
12	1	Vdc_max-Regler	--
13	1	Kinetické vyrovnávání a flexibilní chování	--
14	1	Nepoužívá se	--
15	1	Nepoužívá se	--

6.5.4.3 Necyklická komunikace

Přehled o necyklické komunikaci

Obsah přenášeného datového bloku odpovídá struktuře necyklického kanálu parametrů podle profilu PROFIdrive, verze 4.1 (<http://www.profibus.com/organization.html>).

Necyklický režim přenosu dat umožňuje všeobecně:

- Výměna větších množství užitečných dat (až do 240 byte). Požadavek/odpověď na parametr se musí vejít do jednoho datového bloku (max. 240 bytů). Požadavky/odpovědi se nedělí do několika datových bloků.
- Přenos celých polí nebo části polí nebo celého popisu parametru.
- Přenos různých parametrů v jednom přístupu (několikanásobný požadavek).
- Čtení parametrů specifických pro profil přes necyklický kanál
- Necyklický přenos dat paralelně k cyklickému přenosu dat.

Zpracovává se vždy pouze jeden požadavek na parametr (žádný pipelining). Nepřenášejí se žádné spontánní zprávy.

Necyklická komunikace přes PROFIBUS DP (DPV1)

Rozšíření PROFIBUS DP DPV1 obsahují definici necyklické výměny dat.

Ta umožňuje současný přístup od jiných masterů PROFIBUS (master třídy 2, např. nástroj pro uvedení do provozu).

Implementace rozšířených funkcí PROFIBUS DP

Pro různé mastery popř. různé druhy přenosu dat jsou v měničích série SINAMICS G120 k dispozici vhodné kanály:

- Necyklická výměna dat se stejným masterem třídy 1 při použití funkcí DPV1 READ (čtení) a WRITE (zapisování) s datovým blokem 47 (DS47)).
- Necyklická výměna dat pomocí nástroje SIEMENS Start-up Tool (Master třídy 2, např. STARTER). Start-up-Tool může necyklicky přistupovat k parametrům a procesním datům v měniči.
- Necyklická výměna dat se SIMATIC HMI (rozhraní člověk-stroj) (druhý master třídy 2). SIMATIC HMI může necyklicky přistupovat k parametrům v měniči.
- Místo nástroje SIEMENS-Start-up-Tool nebo SIMATIC HMI může k měniči přistupovat i externí master (master třídy 2), jak je stanoveno v necyklickém kanálu parametrů podle profilu PROFIdrive, Version 4.1 (s DS47).

Necyklická komunikace přes PROFINet (základní provoz-přístup k parametrům)

Při základním provozu-přístupu k parametrům se požadavky a odpovědi přenášejí necyklicky přes mechanismus "necyklická výměna dat" komunikačního systému.

To umožňuje současný přístup prostřednictvím jiných supervizorů PROFINet-IO (např. Start-up-Tool).

Necyklické funkce PROFINet

Pro různá komunikační zařízení popř. různé druhy přenosu dat jsou v měničích série SINAMICS G120 k dispozici vhodné kanály:

- Necyklická výměna dat s IO regulátorem využívá funkce READ (čtení) a WRITE (psaní) (s 0xB02E)).
- Necyklická výměna dat pomocí nástroje SIEMENS Start-up Tool (IO-supervizor, např. STARTER). Start-up-Tool může necyklicky přistupovat k parametrům a procesním datům v měniči.

- Necyklická výměna dat se SIMATIC HMI (rozhraní člověk-stroj) (druhý IO supervizor). SIMATIC HMI může necyklicky přistupovat k parametrům v měniči.
- Místo nástroje SIEMENS-Start-up-Tool nebo SIMATIC HMI může k měniči přistupovat i externí IO supervizor, jak je stanoveno v necyklickém kanálu parametrů podle profilu PROFIdrive, Version 4.1 (mit 0xB02E) .

6.5.5 Příklady programů STEP 7

6.5.5.1 Příklad programu Step7 pro cyklickou komunikaci

Jednoduchý program S7 k řízení frekvenčního měniče

Program S7, který zásobuje daty cyklickou komunikaci mezi frekvenčním měničem a centrálním řízením, je platný jak pro PROFIBUS, tak i pro PROFINET.

V následujícím případě se komunikace mezi řízením a frekvenčním měničem vzorově provádí přes standardní telegram. Řízení zadá řídicí word 1 (STW1) a požadovanou hodnotu otáček; frekvenční měnič odpoví stavovým wordem 1 (SSW1) a svou skutečnou hodnotou otáček.

Obrázek 6-33 Řízení G120 přes PROFIBUS nebo PROFINET

Obrázek 6-34 Vyhodnocování stavu G120 přes PROFIBUS nebo PROFINET

Vysvětlivky k programu S7

Do řídicího wordu 1 se zapíše hexadecimální číselná hodnota 047E. Bity řídicího wordu 1 jsou patrné z následující tabulky.

Tabulka 6- 41 Přiřazení řídicích bitů ve frekvenčním měniči příznakům a vstupům v SIMATIC

HEX	BIN	Bit v STW1	Význam	Bit v MW1	Bit v MB1	Bit v MB2	Vstupy
E	0	0	ON/OFF1	8		0	E0.0
	1	1	ON/OFF2	9		1	
	1	2	ON/OFF3	10		2	
	1	3	Uvolnění provozu	11		3	
7	1	4	Uvolnění snímače náběhu	12		4	
	1	5	Spuštění snímače náběhu	13		5	
	1	6	Uvolnění požadované hodnoty	14		6	
	0	7	Kvitace chyby	15	7	E0.6	
4	0	8	Krokování 1	0	0		
	0	9	Krokování 2	1	1		
	1	10	Řízení z PLC	2	2		
	0	11	Inverze pož. hodnoty	3	3		
0	0	12	bez významu	4	4		
	0	13	Potenciometr motoru ↑	5	5		
	0	14	Potenciometr motoru ↓	6	6		
	0	15	Přepnutí datového záznamu	7	7		

Vstupy E0.0 a E0.6 se v tomto příkladu propojují s bitem ON/OFF1 popř. s bitem kvitace chyby STW 1.

Hexadecimální číselná hodnota 2500 zadává požadovanou frekvenci frekvenčního měniče. Maximální frekvence odpovídá hexadecimální hodnotě 4000.

Procesní data se v cyklickém časovém intervalu S7 (např. OB1) zapisují na logickou adresu 256 frekvenčního měniče a čtou z logické adresy 256 frekvenčního měniče. Logické adresy pro komunikaci s polní sběrnici byly stanoveny v HW-Konfig.

6.5.5.2 Vzorový program Step 7 pro necyklickou komunikaci

Jednoduchý program S7 k parametrizaci frekvenčního měniče

Program S7, který zásobuje daty necyklickou komunikaci mezi frekvenčním měničem a centrálním řízením, je platný jak pro PROFIBUS, tak i pro PROFINET.

Obrázek 6-35 Příklad programu STEP 7 pro necyklickou komunikaci - OB1

Příznaky 9. až 9.3 řídí, zda se parametry čtou nebo zapisují:

- M9.0: Příkaz ke čtení parametrů
- M9.1: Příkaz k zápisu parametrů
- M9.2: zobrazuje proces čtení
- M9.3: zobrazuje proces zápisu

Čtení parametrů z frekvenčního měniče

Parametry frekvenčního měniče se čtou prostřednictvím SFC 58 a SFC 59.

Obrázek 6-36 Funkční blok pro čtení parametrů

Nejprve se stanoví, kolik parametrů (MB62), která čísla parametrů (MW50, MW52, ...) a kolik indexů parametrů (MW58, MB59, ...) na číslo parametru se bude číst. Údaje se ukládají v DB1.

SFC 58 přebírá údaje pro načítané parametry z DB1 a posílá je jako požadavek na čtení frekvenčnímu měniči. Dokud tato úloha čtení běží, nejsou přípustné žádné další úlohy čtení.

Po tomto požadavku čtení a čekací době jedné sekundy se hodnoty parametrů prostřednictvím SFC 59 převezmou z frekvenčního měniče a uloží v DB2.

Zápis parametrů do frekvenčního měniče

Obrázek 6-37 Funkční blok pro zápis parametrů

Nejprve se stanoví, která hodnota (MW35) se bude zapisovat do kterého indexu parametru (MW23) kterého parametru (MW21). Údaje se ukládají v DB3.

SFC 58 přebírá údaje pro zapisované parametry z DB3 a posílá je frekvenčnímu měniči. Dokud tato úloha zápisu běží, nejsou přípustné žádné další úlohy zápisu.

Další informace k SFC 58 a SFC 59 naleznete v online nápovědě Step 7.

6.6 Aplikace orientované na bezpečnost

6.6.1 Přehled

Funkční bezpečnost

Součásti strojů, kterými pohybují elektrické pohony, mají všeobecně velký potenciál nebezpečí. Když se pohon nevhodně použije nebo v případě chyby neočekávaně zareaguje, může dojít k poškození stroje a ke zranění osob nebo dokonce k jejich usmrcení.

Funkční bezpečnostní technika snižuje riziko nehody strojů na přijatelnou úroveň. Toto přijatelné zbytkové riziko se musí prokazatelně vyhodnotit při konstrukci stroje. Při analýze rizika se používají příslušné normy, např. EN ISO 12100 'Bezpečnost strojních zařízení - základní pojmy, všeobecné zásady pro konstrukci' a EN 1050 'Bezpečnost strojních zařízení, zásady pro stanovení rizikovosti'.

Riziko nehody stroje se kombinací následujících tří opatření snižuje na přijatelnou úroveň:

1. Konstrukční opatření, např. uzavírací zábrany nebo ochranné dveře brání v přístupu k nebezpečným částem stroje.
2. Elektronické standardní komponenty (např. čidla, řízení nebo frekvenční měniče) se zapojují nebo zabudovávají redundantně podle zvláštních pravidel, aby bylo dosaženo nízké pravděpodobnosti chyby a větší možnosti odhalení chyb.
3. Používají se elektronické komponenty s integrovanými bezpečnostními funkcemi. SINAMICS G120 poskytuje takové bezpečnostní funkce, které jsou certifikovány podle aktuálně platných norem.

Integrované bezpečnostní funkce v SINAMICS G120

Řídící jednotky CU240S DP-F a CU240S PN-F poskytují integrované bezpečnostní funkce, které jsou certifikovány v souladu s kat. 3 podle EN 954-1 a SIL 2 podle IEC 61508 zertifikováno:

Zkratka	Popis cz/en	Funkce
STO	Bezpečně odpojený moment Safe Torque Off	Motor je bezpečně odpojen od kroutícího momentu
SS1	Bezpečně zastavení 1 Safe Stop 1	Motor je bezpečně kontrolovaně uveden do klidu
SLS	Bezpečně omezená rychlost Safely Limited Speed	Otáčky motoru jsou bezpečně kontrolovaně omezeny
SBC	Bezpečně řízení brzd Safe Brake Control	Přidrzná brzda motoru je bezpečně řízena

Základní předpoklady pro používání funkcí odolných proti chybám

1. Posouzení rizikovosti stroje (např. v souladu s EN ISO 1050, "Bezpečnost strojních zařízení - zásady k posuzování rizikovosti") dovoluje použití bezpečnostních funkcí frekvenčního měniče podle SIL 2 nebo kategorie 3.
2. Regulace otáček frekvenčního měniče musí bezvadně fungovat. Každý pohon odolný proti chybám (pohon = měnič + motor + brzda + poháněný stroj) musí být konstruován tak, aby bylo možné všechny provozní procesy poháněného stroje kompletně sledovat a aby měnič zůstal pod svými mezními hodnotami (pro sílu proudu, teplotu, napětí atd.). Výkon a parametrizace měniče se musí stejnoměrně hodit k připojenému motoru a k plánované aplikaci.
3. Po úspěšném uvedení stroje do provozu je nezbytné zkontrolovat jak typické provozní podmínky, tak dosáhnout povolených mezních podmínek. Pohon odolný proti chybám se nesmí za žádných okolností porouchat.

Povolené druhy regulace pro používání funkcí odolných proti chybám

Pokud jsou splněny výše uvedené předpoklady, pak jsou všechny funkce odolné proti chybám přípustné jak pro řízení U/f, tak pro vektorové řízení.

Omezení pro použití SLS a SS1

Bezpečnostní funkce 'bezpečné zastavení 1' (SS1) a 'bezpečně omezená rychlost' (SLS) jsou přípustné pro bezesnímačové normované asynchronní motory. Na základě bezesnímačového provedení se nesmějí tyto dvě bezpečnostní funkce používat všude:

 POZOR
Bezpečnostní funkce SS1 a SLS se nesmějí používat, když se motor může zrychlit po vypnutí frekvenčního měniče na základě mechaniky připojené části stroje. Mechanická brzda při tomto uvažování nehraje roli.

Příklady:

1. Ve zdvihacím zařízení urychlí zavěšené břemeno motor, jakmile bude frekvenční měnič vypnut. V tomto případě nejsou bezpečnostní funkce SS1 a SLS přípustné.
2. Horizontální dopravník je stávajícím třením brzděn v každém případě až do klidu, jakmile je frekvenční měnič vypnutý. V tomto případě jsou bezpečnostní funkce SS1 a SLS použitelné bez omezení.

Příklady pro použití bezpečnostních funkcí

Popis problému	Vhodná bezpečnostní funkce	Možnost řešení
Při stisknutí tlačítka pro nouzové zastavení se motor v klidu nesmí nechtěně zrychlit.	STO	Řízení frekvenčního měniče přes svorky pomocí tlačítka pro nouzové zastavení.

Popis problému	Vhodná bezpečnostní funkce	Možnost řešení
Pomocí centrálního tlačítka pro nouzové zastavení se má několika pohonům bránit v nechtěném zrychlení.	STO	Vyhodnocení tlačítka pro nouzové zastavení v centrálním řízení, řízení frekvenčního měniče přes PROFIsafe.
Zkrat a přerušení kabelu v řízení přídržné brzdy by se měly hlásit.	SBC	Připojení přídržné brzdy motoru k volitelnému 'Safe Brake Module' frekvenčního měniče.
Obsluha stroje musí po otevření ochranných dveří vstoupit do nebezpečné oblasti stroje a tam pomalu pojíždět s dopravníkovým pásem.	SLS	Řízení frekvenčního měniče přes svorky pomocí tlačítka pro pojezd dopravníku.
Při otevření ochranných dveří musí být zajištěno, že motor bude stát.	SS1	Řízení funkce SS1 ve frekvenčním měniči, uvolnění ochranných dveří, jakmile frekvenční měnič zpětně nahlásí 'STO'.

Řízení bezpečnostních funkcí

Bezpečnostní funkce ve frekvenčním měniči je možné řídit jak pomocí digitálních vstupů odolných proti chybám z bezpečného čidla, tak přes bezpečnou komunikaci přes sběrnici PROFIsafe přes PROFIBUS nebo PROFINET ve spojení s CPU odolným proti chybám.

Bezpečná zpětná hlášení frekvenčního měniče

Použití funkcí odolných proti chybám zpravidla vyžaduje zpětné hlášení o tom, zda pohon dosáhl bezpečného stavu.

U funkce SLS je to např. ten případ, kdy frekvenční měnič zabrzdí svůj motor až pod hranici sledování otáček. Tento bezpečný stav frekvenční měnič hlásí kanály odolnými proti chybám. Na základě tohoto hlášení může nadřazené řízení vyvolat další akce, např. uvolnění ochranných dveří.

Zpětná hlášení odolná proti chybám frekvenčního měniče běží přes PROFIsafe.

Vyhodnocování vstupů odolných proti chybám přes PROFIsafe

Signály vstupů odolných proti chybám je možné vyhodnocovat přímo přes rozhraní PROFIsafe. To je nezávisle na tom, zda digitální vstup vyvolává funkci odolnou proti chybám.

Tabulka 6- 42 Příklady pro vyhodnocování digitálních vstupů odolných proti chybám přes PROFIsafe

Popis problému	Vhodná bezpečnostní funkce	Možnost řešení
Čidlo odolné proti chybám se má vyhodnocovat v centrálním řízení.	žádná	Čidlo odolné proti chybám se připojuje na vstup frekvenčního měniče odolný proti chybám. Signál vstupu nevyvolává žádnou reakci frekvenčního měniče, avšak přenáší se z frekvenčního měniče přímo přes rozhraní PROFIsafe do centrálního řízení.

Popis problému	Vhodná bezpečnostní funkce	Možnost řešení
Po stisknutí tlačítka pro nouzové zastavení se dva motory v klidu nesmí nechtěně zrychlit.	STO	Čidlo odolné proti chybám se připojí k frekvenčnímu měniči a přiřadí se funkci STO. Signál vstupu se z tohoto frekvenčního měniče přenáší paralelně přes rozhraní PROFIsafe do centrálního řízení. Řízení přes PROFIsafe spustí funkci STO ve druhém frekvenčním měniči.

6.6.2 Obnovení výrobního nastavení funkcí odolných proti chybám

Reset parametrů bezpečnostních funkcí na výrobní nastavení

Než se začne s uvedením bezpečnostních funkcí do provozu, mělo by být známo, zda příslušné parametry již byly v řídicí jednotce změněny. Pokud není nastavení bezpečnostně technických parametrů známo, je reset hodnot parametrů na výrobní nastavení nezbytný.

Frekvenční měnič SINAMICS G120 poskytuje možnost resetovat jen bezpečnostně technické parametry řídicí jednotky, aniž by se měnila nastavení ostatních parametrů, např. dat motoru nebo význam svorek.

Reset na výrobní nastavení může být proveden jak prostřednictvím BOP, tak STARTER.

Popis

Reset sad parametrů na výrobní nastavení resetuje všechny parametry odolné proti chybám na jejich standardní hodnoty. Výjimky:

- P9761 SI zadání hesla
- P9762 SI změna hesla
- P9762 SI potvrzení změny hesla

Postup při resetu parametrů pro funkce odolné proti chybám

Parametr	Popis
P0003 = 3	Uživatelský přístupový stupeň* 1: Standard: Umožňuje přístup k nejčastěji používaným parametrům. 2: Rozšíření: Umožňuje rozšířený přístup, např. k funkcím I/O měniče 3: Úroveň pro experty: Jen pro použití odborníkem
P0004 = 0	Filtr parametrů* 0: Všechny parametry
P0010 = 30	Parametr uvedení do provozu* 0: Připraven 30: výrobní nastavení, přenos parametrů
P9761	SI-zadání hesla Zadání bezpečnostního hesla

Parametr	Popis
P0970 = 10	Reset na výrobní nastavení* 0: blokováno (standard) 1: Reset parametrů 10: Bezpečnostní reset
BUSY (na BOP)	Až bude reset na výrobní nastavení dokončen, nastaví se P0970 a P0010 na 0 a BOP se vrátí ke standardnímu zobrazení.

Předpoklady

1. Frekvenční měnič musí být ve STARTERu reprezentován příslušným objektem. Toho se dosáhne projektováním měniče ve STARTERu. Toto projektování je popsáno v kapitole 'Rychlé uvedení do provozu pomocí STARTERu'.
2. Bezpečnostně technické parametry je možné měnit jen online.
3. Bezpečnostně technické parametry jsou chráněny heslem. Také pro reset na výrobní nastavení je nezbytné správné zadání hesla.

Volání bezpečnostně technických funkcí ve STARTERu

Spojte PC a frekvenční měnič pomocí sady pro připojení k PC, jděte online a dvojklikem vyvolejte masku bezpečnostních funkcí.

Obrázek 6-38 Nastavení bezpečnostních funkcí ve STARTERu

Menu Safety Integrated se otevře v hlavní obrazovce.

Reset parametrů na výrobní nastavení

Klikněte myší na tlačítko 'Reset na výrobní nastavení' na spodním okraji masky.

Po zadání bezpečnostního hesla se resetují parametry orientované na bezpečnost v řídicí jednotce.

6.6.3 Příklad k řízení STO přes svorky

Propojení komponent

V následujícím příkladu se používá pro řízení STO digitální vstup 0 odolný proti chybám.

Digitální vstupy frekvenčního měniče odolné proti chybám musí být propojeny dvoukanálově.

Obrázek 6-39 Řízení bezpečnostní funkce STO přes svorku

Hardwarové komponenty (příklad)

Komponenta	Typ	Objednací číslo	Počet
Pohon			
Řídicí jednotka SINAMICS G120	CU240S DP F	6SL3244-0BA21-1PA0	1
Výkonová jednotka SINAMICS G120	PM240	6SL3224-0BE21-5UA0	1
Sada pro připojení k PC	-	6SL3255-0AA00-2AA0	1
Motor	Trojfázový asynchronní elektromotor	1LA7060-4AB10	1
Konektor PROFIBUS	Konektor PROFIBUS	6GK1500-0FC00	1
Tlačítko pro nouzové zastavení pro řízení STO			
Prázdná skříň	Prázdná skříň se dvěma zdroji příkazů	3SB3802-0AA3	1
Hřibovité tlačítko pro nouzové zastavení (pro aktivaci STO)	-	3SB3000-1HA20	1
Spínací prvek	1Ö, šroubová přípojka	3SB3420-0C	2

Poznámka

Popis v této příručce je založen na hardwaru podle výše uvedeného seznamu. Je možné použít také podobné produkty, které se liší od výše uvedeného seznamu.

Softwarové komponenty

Komponenta	Typ	Objednací číslo	Počet
STARTER	V4.1.1 nebo novější	6SL3072-0AA00-0AG0	1

STARTER je také možné stáhnout z internetu přes následující odkaz:
<http://support.automation.siemens.com/WW/view/de/10804985/133100>

Přiřazení digitálního vstupu odolného proti chybám bezpečnostní funkci STO

1. Propojte vaše PC pomocí sady pro připojení k PC s frekvenčním měničem
2. Spusťte nástroj pro parametrizaci STARTER a přejděte online
3. Ve STARTERu vyvolejte masky s funkcemi odolnými proti chybám

Obrázek 6-40 Nastavení bezpečnostních funkcí ve STARTERu

4. Aktivujte kartu 'uvolnění'. Ve výrobním nastavení není žádné bezpečnostní funkci přiřazen žádný vstup.

Obrázek 6-41 Uvolnění bezpečnostních funkcí ve STARTERu - karta uvolnění

5. Klikněte na tlačítko 'změna nastavení' a potom zadejte bezpečnostní heslo. Výrobní nastavení bezpečnostního hesla zní '12345'. Frekvenční měnič ohlásí aktuální změnu bezpečnostních nastavení alarmem A1698. Kromě toho budou blikat následující LED na řídicí jednotce: RDY, ES, STO, SS1 a SLS.
6. Kliknutím na příslušný přepínač ze dvou přiřadíte bezpečnostní digitální vstup 0 (DFI0) funkci STO.
Výběr požadované funkce probíhá vždy dvoukanálově, tj. k aktivaci je potřeba zavřít vždy oba přepínače v požadované cestě. Zelená linka znázorňuje, že cesta byla aktivována.
7. Klikněte na tlačítko 'převzít nastavení', abyste nastavení ukončili.

8. Pokud je bezpečnostní heslo ještě ve výrobním nastavení, následuje výzva k jeho změně.
9. Potvrďte v následujícím dialogu kontrolní součty bezpečnostních parametrů. Tím je změna bezpečnostních nastavení ukončena.

6.6.4 Nastavení funkce STO

Nastavení v rámci funkce STO

Na kartě 'Safe Torque Off (STO)' můžete provést několik nastavení.

Obrázek 6-42 Bezpečnostní funkce ve STARTERu - karta STO

Test cest vypnutí

Frekvenční měnič používá dvě na sobě nezávislé cesty pro vypnutí ve výkonové jednotce, aby připojený motor při požadavku funkce STO bezpečně zbavil kroučícího momentu. Pravidelná kontrola cest vypnutí je základem pro certifikaci frekvenčního měniče odolného proti chybám.

Test cest vypnutí sám o sobě trvá asi tři sekundy. Během testu není možné frekvenční měnič zapnout. Frekvenční měnič hlásí tento stav jako 'blokaci zapnutí' ve stavovém wordu (r0052, bit 6). Nadřazené řízení musí tento bit vyhodnotit, aby bylo zajištěno, že frekvenční měnič akceptuje svůj příkaz ZAP.

 POZOR

Během provádění nuceného zrychlení se také kontroluje řízení brzdy motoru. Toto vede ke krátkému (2 ms až 28 ms) impulsu k odbrždění brzdy motoru.

Mechanika elektromechanické brzdy vyžaduje všeobecně více než 30 ms k odbrždění. To znamená, že tato dynamická akce nemá obvykle za následek žádný točivý pohyb hřídele motoru.

Ve výrobním nastavení kontroluje frekvenční měnič své cesty vypnutí za následujících podmínek:

1. Po zapnutí napájecího napětí frekvenčního měniče.
2. Po ukončení uvedení funkcí odolných proti chybám do provozu.
3. Po ukončení pasivace frekvenčního měniče.
4. Po zrušení volby funkce STO.

Jen čtvrtá podmínka se pravidelně vyskytuje v běžném provozu. Abyste se vyhnuli čekací době po každém požadavku STO, dá se tato funkce vypnout v nastavení masky STO (P9601, bit 1 a P9801, bit 1).

Obrázek 6-43 Test cest vypnutí

Pravidelný test cest vypnutí sleduje časovač. Doba sledování se dá prodloužit maximálně na rok (P9659). Uplynutí časovače se hlásí stavovým wordem r9772, bit 15. Nadřazené řízení musí tento bit sledovat, aby byl zajištěn pravidelný test bezpečnostní funkce STO.

Obrázek 6-44 Testovací perioda pro cesty vypnutí

Konzistence signálů na vstupu odolných proti chybám

Na vstupy frekvenčního měniče odolné proti chybám se připojují řídicí signály přes dvě svorky. Jakmile byl vstup odolný proti chybám přiřazen nějaké bezpečnostní funkci, zkontroluje frekvenční měnič konzistenci signálu na vstupu. Při tom se kontroluje, zda signály mají na obou svorkách vždy stejný stav signálu (high nebo low).

Příčiny nekonzistentních signálů na vstupu

U elektromechanických čidel, např. tlačítek pro nouzové vypnutí nebo spínačů dveří může v momentě sepnutí dojít ke krátkodobému odskočení kontaktů. Kromě toho nespínají oba kontakty čidla přesně současně. Jako následek reaguje frekvenční měnič poruchou a hlásí nekonzistenci signálu.

Aby se tomu zabránilo, musí se signály vstupu ve frekvenčním měniči filtrovat.

Obrázek 6-45 Odrážení a filtrování signálů na vstupech odolných proti chybám

Nastavení filtrů signálu ve frekvenčním měniči

Nastavte čas odražení (P9650 a P9850) tak velký, aby nevznikaly žádné poruchy odskokem kontaktů.

Čas reakce (P9651 a P9851) nastavte tak velký, aby se potlačovaly velmi krátké signály čidla nebo krátké poruchy signálů.

Tip

Proveďte oscilografii signálů čidla, abyste přesně určili nezbytné doby filtrování.

Poznámka

Funkční bezpečnost strojů vyžaduje krátké doby reakce. Doby filtrování prodlužují dobu reakce frekvenčního měniče na signály odolné proti chybám. Nenastavujte doby filtrování proto větší, než je nezbytně nutné.

6.6.5 Přijímací kontrola a protokol

Protokol přijímacího testu bezpečnostních funkcí

Pro ověření bezpečnostních parametrů se musí po prvním uvedení do provozu a také po změně bezpečnostních parametrů provést přijímací test. Přijímací test se musí zaprotokolovat. Přijímací protokoly jsou součástí dokumentace stroje a je nutné je příslušným způsobem archivovat.

Kontrolní součty (r9798 a r9898) zaručují, že dodatečné manipulace s bezpečnostními parametry mohou být rozpoznány.

Co musíte udělat při převímání funkcí odolných proti chybě?

1. Dokumentace stroje

Ved'te dokumentaci o stroji včetně jeho funkcí odolných proti chybám.

- Popis stroje a přehledové nebo blokové schéma zapojení
- Funkce odolné proti chybám pro každý pohon
- Popis zařízení a vybavení odolných proti chybám

Prázdný dokument jako příklad najdete v dodatku k této kapitole

2. Test funkce

:Zkontrolujte jednotlivé funkce odolné proti chybám, které se používají. Prázdný dokument jako příklad najdete v dodatku k této kapitole

3. Vyplňování protokolu

Dokumentujte čas uvedení do provozu a podepište protokol.

- Kontrola parametrů pro funkce odolné proti chybám.
- Dokumentace kontrolních součtů
- Poskytnutí důkazů, že data byla zálohována a archivována
- Podpis.

Prázdný dokument jako příklad najdete v dodatku k této kapitole.

4. Přílohy k protokolu

K protokolu přiložte poznámky a výtisky z měření ve spojení s kontrolou funkcí.

- Protokoly alarmů
- Výtisky průběhů křivek.

6.6.5.1 Dokumentace převímací kontroly

Přehled

Převímací kontrola č.	
Datum	
Osoba, která kontrolu provedla	

Tabulka 6- 43 Popis zařízení a přehledové nebo blokové schéma zapojení

Označení	
Typ	
Sériové číslo	
Výrobce	
Koncový zákazník	
Blokové schéma zapojení/přehledový plán stroje	

Tabulka 6- 44 Funkce odolné proti chybám pro každý pohon

Pohon č.	Verze FW	Verze SI	Funkce odolná proti chybě
	r0018 =	r9770 =	
	r0018 =	r9770 =	
	r0018 =	r9770 =	
	r0018 =	r9770 =	
	r0018 =	r9770 =	
	r0018 =	r9770 =	
	r0018 =	r9770 =	
	r0018 =	r9770 =	
	r0018 =	r9770 =	
	r0018 =	r9770 =	
	r0018 =	r9770 =	
	r0018 =	r9770 =	
	r0018 =	r9770 =	
	r0018 =	r9770 =	
	r0018 =	r9770 =	

Pohon č.	Příklad: Zapojení svorek STO (ochranné dveře, nouz. vypnutí), seskupení svorek STO atd.

6.6.5.2 Zkouška funkce přejímací kontroly

Popis

Zkouška funkce se musí provést pro každý samostatný pohon (za předpokladu, že to stroj umožňuje).

Provedení zkoušky

První uvedení do provozu	Prosím zaškrtněte	
Sériové uvedení do provozu		

Kontrola funkce "Bezpečně odpojený moment" (STO)

Tato kontrola zahrnuje následující kroky:

Tabulka 6- 46 Funkce "Bezpečně odpojený moment" (STO)

Č.	Popis	Stav:
1.	Počáteční stav <ul style="list-style-type: none"> Pohon je "Připraven k provozu" (P0010 = 0) Žádné poruchy bezpečnosti a alarmy r9772.0 = r9772.1 = 0 (STO zrušena a není aktivní) P9659 = časové intervaly pro vynucenou kontrolní proceduru jsou správně nastaveny 	
2.	Nechte pohon běžet	
3.	Zkontrolujte, zda určený pohon běží	
4.	Vyberte STO, zatímco se zadává příkaz k provozu	
5.	Zkontrolujte následující body: <ul style="list-style-type: none"> Pohon dobíhá až do klidu Pohon se zabrzdí mechanickou brzdou a zastaví, jakmile se použije brzda Žádné chyby bezpečnosti r9772.0 = r9772.1 = 1 (STO zvolené a aktivní), r9772.14 = 1, pokud je aktivní bezpečné řízení brzdy 	
6.	Zrušte volbu STO	
7.	Zkontrolujte následující body: <ul style="list-style-type: none"> Žádné chyby bezpečnosti r9772.0 = r9772.1 = 0 (STO zrušena a není aktivní), r9772.14 = 0 	

Č.	Popis	Stav:
8.	Zkontrolujte, zda určený pohon běží. Pokud ano, zkontrolujte následující body: <ul style="list-style-type: none"> • že propojení kabely mezi řídicí jednotkou a výkonovou jednotkou je v pořádku • správné přiřazení č. pohonu - výkonové jednotky měniče - motoru • že hardware pracuje správně • že cesty vypnutí jsou správně zapojeny • správné přiřazení svorek STO na řídicí jednotce • správná parametrizace funkce STO • rutina pro vynucenou kontrolní proceduru cest vypnutí 	

Kontrola funkce "Bezpečné zastavení 1" (SS1)

Tato kontrola zahrnuje následující kroky:

Tabulka 6- 47 Funkce "Bezpečné zastavení 1" (SS1)

Č.	Popis	Stav:
1.	Počáteční stav <ul style="list-style-type: none"> • Pohon je "Připraven k provozu" (P0010 = 0) • Žádné poruchy bezpečnosti a alarmy • r9772.0 = r9772.1 = 0 (STO zrušena a není aktivní) • r9772.0 = r9772.1 = 0 (SS1 zrušena a není aktivní) 	
2.	Nechte pohon běžet	
3.	Zkontrolujte, zda určený pohon běží	
4.	Vyberte SS1, zatímco se zadává příkaz k provozu	
5.	Zkontrolujte následující body: <ul style="list-style-type: none"> • Otáčky pohonu klesají podle zvolené doby rampy (když je to nutné, použijte stopky) • Po podkročení parametrizovaných minimálních otáček pohon doběhne do klidu • Pohon se zabrzdí mechanickou brzdou a zastaví, jakmile se použije brzda • Žádné chyby bezpečnosti • r9772.1 = 1 (STO aktivní) • r9772.1 = 1 (SS1 zvoleno) • r9772.14 = 1, když je aktivováno sledování bezpečného brzdění 	
6.	Zrušení volby SS1	
7.	Zkontrolujte následující body: <ul style="list-style-type: none"> • Žádné chyby bezpečnosti • r9772.1 = 0 (STO neaktivní) • r9772.2 = 0 (SS1 zrušeno) • r9772.14 = 0 	

Č.	Popis	Stav:
8.	Zkontrolujte, zda určený pohon běží. Pokud ano, zkontrolujte následující body: <ul style="list-style-type: none"> • propojení kabely mezi řídicí jednotkou a výkonovou jednotkou je v pořádku • správné přiřazení č. pohonu - výkonové jednotky měniče - motoru • funkčnost hardwaru • správné zapojení cest vypnutí • správné přiřazení svorek STO na řídicí jednotce • správná parametrizace funkce SS1 	

Kontrola funkce "Bezpečně omezená rychlost" (SLS)

Tato kontrola zahrnuje následující kroky:

Tabulka 6- 48 Funkce "Bezpečně omezená rychlost" (SLS)

Č.	Popis	Stav:
1.	Počáteční stav <ul style="list-style-type: none"> • Pohon je "Připraven k provozu" (P0010 = 0) • Žádné poruchy bezpečnosti a alarmy • r9772.4 = r9772.5 = 0 (SLS zrušena a není aktivní) 	
2.	Provoz pohonu (při vyšších otáčkách než je parametrizovaná bezpečně omezená rychlost, pokud to stroj umožňuje)	
3.	Zkontrolujte, zda určený pohon běží	
4.	Vyberte SS1, zatímco se zadává příkaz k pojezdu	
5.	Zkontrolujte následující body: <ul style="list-style-type: none"> • r9772.4 = 1 (SLS zvoleno) • Otáčky pohonu klesají podle zvolené doby rampy (když je to nutné, použijte osciloskop) • Po podkročení parametrizované bezpečně omezené rychlosti zůstávají otáčky pod touto mezní hodnotou <ul style="list-style-type: none"> – V režimu SLS 1 správné, nemusí být chyba – V režimu SLS 0 správné (bezpečnostní chyba při konci rampy) – V režimu SLS 2 LSTO (ihned) • r9772.5 = 1 (SLS aktivní) 	
6.	Zrušte volbu SLS	
7.	Zkontrolujte následující body: <ul style="list-style-type: none"> • Žádné chyby bezpečnosti • r9772.4 = r9772.5 = 0 (SLS zrušena a není aktivní) 	

Pohon		Kontrolní součty	
Název	Pohon č.	Řídicí jednotka (r9798)	Řídicí jednotka (r9898)

Zálohování / archivace dat

	Paměťové médium			Kde se uchovávají
	Typ	Označení	Datum	
Parametr				
Program PLC				
Schématá zapojení				

Podpisy

Inženýr, který uvedl zařízení do provozu

Potvrzuje, že výše uvedené zkoušky a test byly správně provedeny.

Datum	Označení	Firma/oddělení	Podpis

Výrobce stroje OEM

Potvrzuje správnost výše dokumentované parametrizace.

Datum	Označení	Firma/oddělení	Podpis

Opravy a údržba

7.1 Výměna řídicí jednotky nebo výkonové jednotky

Přehled

Aby byla zaručena vysoká dostupnost zařízení, je možné v případě potřeby vyměnit jak řídicí, tak i výkonovou jednotku za náhradní zařízení.

Aby byl nově vyměněný měnič ve stávající aplikaci okamžitě znovu použitelný, potřebuje platnou sadu parametrů. Aby nebylo nutné tento měnič znovu parametrizovat, existují mechanismy pro ukládání, kopírování a přenos stávajících parametrů.

Tento přenos dat se provádí pomocí STARTERu, IOP nebo paměťové karty MMC.

Při tom se smí řídicí jednotka vyměňovat jen za zařízení stejného typu a se stejnou verzí firmwaru. Když se řídicí jednotka vyměňuje za jiný typ, objeví se chybové hlášení.

Výkonová jednotka se smí vyměňovat jen za výkonovou jednotku stejného typu (PM240, PM250, PM260) a stejné konstrukční velikosti. Kromě toho musí být výkon nové výkonové jednotky minimálně tak velký jako výkon staré výkonové jednotky. Jinak se příslušným způsobem sníží hodnoty proudu. V tomto případě by se mělo provést nové uvedení do provozu.

Pro provoz frekvenčního měniče a výměnu CU popř. výkonové jednotky je nutné rozlišovat následující scénáře:

- CU bez MMC
- CU s MMC

Chování za provozu s popř. bez MMC

- Provoz bez MMC

Při zapnutí měniče se načtou data z EEPROM do operační paměti.

- Provoz s MMC

Při zapnutí měniče se načtou data z paměťové karty MMC do operační paměti (download).

Pokud bylo první uvedení do provozu provedeno pomocí STARTERu nebo IOP, je možné zálohovat data na paměťové kartě MMC (upload).

Doporučujeme mít MMC trvale zasunutou a každou změnu nastavení parametrů neprodleně zálohovat na paměťovou kartu MMC.

Chování při výměně bez MMC

Když se CU vyměňuje bez MMC, musí se provést nové uvedení do provozu.

Pokud se vyměňuje PM, platí jen výše zmíněná omezení.

Chování při výměně s MMC

Výměna CU s MMC je snazší. Pokud měnič při zapnutí rozpozná paměťovou kartu MMC s platnou sadou parametrů, načte tuto sadu parametrů do své operační paměti (download) a pracuje s těmito hodnotami. T.j. pro případ, že CU se musí vyměnit, je možné měnič neprodleně zapnout po přesunutí paměťové karty MMC ze staré CU do nové.

Pokud se vyměňuje PM, platí výše zmíněná omezení.

7.2 Výměna CU

Výměna řídicí jednotky

Ujistěte se, že pro výměnu používáte řídicí jednotku stejného typu a se stejnou verzí firmwaru.

Postup při výměně CU s paměťovou kartou MMC

1. Vypněte napájení měniče.
2. Po odpojení počkejte 5 minut, dokud se přístroj nevybije.
3. Odpojte řídicí vedení od CU.
4. Vyjměte MMC z CU.
5. Sejměte vadnou CU z PM.
6. Nasadte na PM novou CU.
7. Opět připojte řídicí vedení.
8. Zasuňte MMC do slotu nové CU.

Výměna výkonové jednotky

Aby byla zajištěna plná kompatibilita datových sad, je nutné před výměnou PM zkontrolovat, zda jsou všechny parametry uloženy v EEPROM CU (viz P0014 nebo P0971).

Postup při výměně výkonové jednotky

1. Vypněte a odpojte napájení výkonové jednotky.
2. Po přerušení napájení ze sítě počkejte minimálně 5 minut, dokud se přístroj nevybije.

Před opětovným zapnutím napájení je nutné dbát na následující:

1. Nová PM je řádně nainstalována a připojena.
2. CU se opět nasadí na PM.

Výstražná, chybová a systémová hlášení

8.1 Ukazatele (LED)

Ukazatele, výstrahy (alarmy) a chybová hlášení

Měnič G120 poskytuje následující druhy diagnostických ukazatelů:

- LED na řídicí jednotce
Podrobný přehled stavů LED naleznete v odstavci "Stavové ukazatele LED" (viz níže).
- Čísla chyb a alarmů
 - Alarmy je nutné chápat jako výstražná upozornění. Nevyvolávají žádnou reakci systému a nemusí se kvitovat.
 - V případě chyby se měnič vypne a aktivuje se LED "SF" na řídicí jednotce. Měnič se dá zapnout až po odstranění chyby. Po odstranění chyby je nezbytná kvítace.

Výstražná a chybová hlášení se zobrazují na BOP, prostřednictvím STARTERu nebo nadřazeného řídicího systému. V online nápovědě softwaru STARTER naleznete podrobné údaje k odstraňování chyb.

Stavové ukazatele LED

SINAMICS G120 je vybaven LED pro zobrazování provozních stavů standardních měničů nebo měničů odolných proti chybám.

8.1 Ukazatele (LED)

Obrázek 8-1 Stavové LED na CU240S, CU240S DP, CU240S DP-F, CU240S PN

Diagnostika prostřednictvím LED

Poznámka

○ Tento symbol ukazuje, že stav LED (zap, vyp nebo blikání) není relevantní pro příslušný stav CU.

Stavy standardních CU	Prio	SF	RDY
Uvedení do provozu	1	■ / ■	■
Aktualizace firmwaru z MMC / download parametrů	1	■ / ■	■

Stavy standardních CU	Prio	SF	RDY
Všeobecné poruchy	1		
Připraven	3		

Stavy CU PROFIBUS DP	Prio	SF	RDY	BF
Uvedení do provozu	1			
Aktualizace firmwaru z MMC / download parametrů	1			
Všeobecné poruchy	3			
Výpadek sběrnice (žádná data)	3			
Výpadek sběrnice (hledání přenosové rychlosti)	3			
Připraven	4			

Poznámka

Řídicí jednotka s rozhraním PROFIBUS DP - obsluha přes svorky

Když se řídicí jednotka s rozhraním PROFIBUS DP obsluhuje přes svorky, zobrazuje LED polní sběrnice chybové hlášení. Aby se této situaci zabránilo, je nutné nastavit dobu vypnutí polní sběrnice v parametru P2040 na "0".

Stavy CU Profinet	Prio	SF	RDY	BF	LNK	ACT
Uvedení do provozu	1					
Aktualizace firmwaru z MMC / download parametrů	1					
Všeobecné poruchy	3					
Výpadek sběrnice (žádná data)	3					
Výpadek sběrnice (hledání přenosové rychlosti)	3					
Výpadek PROFIsafe	3					
Spojení navázáno	3					
Nebylo navázáno žádné spojení	3					
Příjem/přenos dat	3					
Připraven	4					

Stavy CU odolných proti chybám	Prio	SF	RDY	BF	ES	STO	SS1	SLS
Uvedení do provozu	1							
Bezpečnostní uvedení do provozu	1							
Aktualizace firmwaru z MMC / download parametrů	1							
Pasivovaný STO inciován	2							
Všeobecné poruchy	3							

Stavy CU odolných proti chybám	Prio	SF	RDY	BF	ES	STO	SS1	SLS
Výpadek sběrnice (žádná data)	3	■/■	■/■	■	■/■	○	○	○
Výpadek sběrnice (hledání přenosové rychlosti)	3	■/■	■/■	■	■/■	○	○	○
Připraven	4	■	■	○	■/■	○	○	○
Bylo dosaženo STO	5	■/■	■	○	■	■	○	○
Bylo dosaženo SS1	5	■/■	■	○	■	○	■	○
Bylo dosaženo SLS	5	■/■	■	○	■	○	○	■
STO iniciován	6	■/■	■	○	■	■	○	○
SS1 iniciován	6	■/■	■	○	■	○	■	○
SLS iniciován	6	■/■	■	○	■	○	○	■
STO parametrizované	7	■/■	■	○	■	■	■/■	■/■
SS1 parametrizované	7	■/■	■	○	■	■/■	■	■/■
SLS parametrizované	7	■/■	■	○	■	■/■	■/■	■

Diagnostika prostř. výstražných a chybových hlášení

Pokud se vyskytne výstražné nebo chybové hlášení, zobrazí BOP příslušné číslo výstrahy nebo chyby.

- V případě alarmu (výstražné upozornění) pracuje měnič dál
- V případě chyby se měnič vypne.

Tabulka 8- 1 Výstražná a chybová hlášení - příčina a náprava

Číslo alarmu	Význam	
A0700	Příčina	Nastavení parametrů nebo konfigurace prostřednictvím PROFIBUS master jsou neplatná.
	Odstranění	Opravte konfiguraci PROFIBUS
A0702	Příčina	Připojení k PROFIBUS je přerušeno.
	Odstranění	Zkontrolujte konektor, vedení a PROFIBUS master.
A0703	Příčina	Od PROFIBUS master nejsou přijímány žádné požadované hodnoty nebo jsou přijímány neplatné pož. hodnoty (řídící word = 0).
	Odstranění	Zkontrolujte požadované hodnoty PROFIBUS master. Přepněte CPU SIMATIC na "RUN".
A0704	Příčina	Minimálně jeden vysílač mezi dvěma uzly ještě není aktivní nebo vypadl.
	Odstranění	Aktivujte vysílač mezi oběma uzly.
A0705	Příčina	Od měnič nejsou přijímány žádné skutečné hodnoty.
	Odstranění	Žádné (chyba je v měniči).
A0706	Příčina	Softwarová chyba PROFIBUS DP.

Číslo alarmu	Význam	
	Odstranění	Žádný diagnostický parametr r2041.
A0710	Příčina	Měnič zjistil chybu na datovém spojení PROFIBUS.
	Odstranění	Datové rozhraní na řídicí jednotce může být přerušeno.
A0711	Příčina	Neplatná hodnota parametru PROFIBUS.
	Odstranění	Zkontrolujte adresy P0918 a P2041.
F0070	Příčina	Žádná komunikace přes PROFIBUS. Inicie z A0702, A0703 a A0704. Uplynula doba výpadku telegramu nastavená v P2040. Podrobnosti viz odstavec "Chyby a alarmy" v příručce se seznamy.
	Odstranění	Zkontrolujte připojení zařízení pro přenos dat a zajistěte, aby se používal platný řídicí word.

Čtení chybových hlášení

Pro odstraňování chyb je nutné zohlednit následující parametry:

- Uloženo v parametru r0947 pod kódovým číslem např. F0003 = 3
- Příslušná hodnota chyby uložená v parametru r0949 (0 = žádná hodnota chyby)
- Časová značka chyby je uložena v r0948 a je možné ji odečíst
- Počet chybových hlášení (P0952) je uložen v r 0947 a dá se odečíst

Odečítání výstražných hlášení

Pro odstraňování alarmu je nutné zohlednit následující parametr:

- Uloženo v parametru r2110 pod kódovým číslem se dá vyčíst např. A0503 = 503. Hodnota 0 indikuje, že není generována žádná výstraha. Index poskytuje přístup k oběma aktuálním alarmům a oběma předchozím alarmům.

Všeobecná kvitace chyb

Pro reset čísla chyby je možné použít jeden z níže uvedených postupů:

- Stiskněte tlačítko **FN** na BOP.
- Při výrobním nastavení kvitujte přes DI 2.
- Nastavte bit 7 v řídicím wordu 1 (r0054).
- Vypnutí a opětovné zapnutí měniče
(Vypněte a opět zapněte Hlavní napájení a externí napájení 24V pro řídicí jednotku.)

Chyby, které je možné kvitovat jen vypnutím a opětovným zapnutím.

- **F00051** Parametr chyby EEPROM
- **F00052** Chyba power stack

- **F00061** Automatický download, MMC se nepoužívá
- **F00062** Automatický download, obsahy MMC jsou neplatné
- **F00063** Automatický download, obsahy MMC jsou nekompatibilní
- **F00064** Pohon se pokusil provést automatický download během náběhu
- **F01601** Chyba náběhu systému

Poznámka

Pohon může opět zahájit provoz až poté, co budou kvitovány všechny aktivní chyby. Vymazání F00395 je popsáno v odstavci "Hlášení F00395" této příručky.

Výpadek motoru bez chybového nebo výstražného hlášení

Pokud motor po zadání příkazu ON nenaběhne, potom:

- zkontrolujte, zda P0010 = 0
- Zkontrolujte stav měniče přes r0052.
- Zkontrolujte zdroj příkazů a požadované hodnoty (P0700 a P1000).
- Zkontrolujte, zda se data motoru vztahují k datům měniče "rozsah zatížení" a "napětí".

Příloha 1: Zálohování a správa dat

9.1 Pohled ONLINE nebo OFFLINE

Při přechodu z ONLINE na OFFLINE se změní ukazatel na obrazovce

Obrázek 9-1 Pohled ONLINE nebo OFFLINE

Obrazovka

Ukazatel na obrazovce je vždycky "nahlížecí okénko" do seznamu parametrů. Přechod mezi offline a online změní pohled na operační paměť (RAM) z PG/PC popř. pohonu.

uložit

Ukládání změn se musí vždy provádět zvlášť. V situacích, kdy si to normálně uživatel přeje, se automaticky zobrazí dialogové okno: např. při odpojování online připojení k pohonu.

9.2 Načtení a uložení parametrizace do měniče

Načtení a uložení stávající parametrizace do měniče

Obrázek 9-2 Načtení do cílového zařízení, kopírování RAM do ROM

Požadavek

Stávající parametrizace se má přenést do pohonu. Typické případy:

- Staví se další, identické zařízení / stroj.
- Vyměnilo se vadné zařízení.

Postup

1. **Otevřete projekt**
2. Označte požadovaný pohon
3. Aktivujte načítání do cílového zařízení

RAM do ROM

Abyste data po vypnutí uložili, musí se data uložit do ROM.

Postup

1. **Otevřete projekt**
2. Označte požadovaný pohon
3. Aktivujte načítání do cílového zařízení
4. V cílovém zařízení proveďte kopírování z RAM do ROM

P0971

Pomocí P0971 = 1 se hodnoty přenesou z RAM do EEPROM. Parametry se pak resetují na 0.

P0014

Pro jednotlivý pohon se může trvale stanovit, přes jaké rozhraní se parametrizace uloží hned do EEPROM. Toto je pak vlastnost G120, (ne STARTERu!) a je tam zvolena v parametru P0014.

9.3 Načtení a uložení parametrizace do PG/projektu

Načtení do PG / uložení projektu

Obrázek 9-3 Načtení do PG / uložení projektu

Požadavek

Stávající parametrizace pohonu se má přenést do projektu.

Postup

1. Otevřete projekt
2. Označte požadovaný pohon
3. Aktivujte načítání do PG
4. uložit

9.4 Náběh PG/PC a CU

Náběh PG/PC a CU

Obrázek 9-4 Rozběh

Náběh

- Při náběhu CU se data kopírují z ROM do RAM CU.
- Při otevření projektu se kopírují data z pevného disku do RAM PG/PC.

9.5 Uložení dat z CU na MMC (upload)

Zápis a čtení parametrů měniče na / z MMC může probíhat jen přes CU pomocí STARTERu.

Obrázek 9-5 Ukládání dat s MMC

Zálohování dat

Paměťová MMC je malá vyjímatelná flash paměť s nízkou spotřebou energie, která umožňuje ukládání datových záznamů měniče. Paměťová karta MMC umožňuje energeticky nezávislé zálohování dat, aniž by bylo nutné napájení.

Pro ukládání a přenos datových záznamů se doporučuje používat MMC SINAMICS (objednací číslo: 6SL3254-0AM00-0AA0). Je možné používat i MMC, které jsou běžně k dostání v obchodě, formátované na FAT - to však na vlastní zodpovědnost.

Zápis a čtení parametrů měniče na tuto MMC, popř. z ní může probíhat jen přes CU pomocí STARTERu. Při každém zápisu se vytváří nebo přepisuje kompletní soubor parametrů se stanoveným názvem < clonexx.bin > (xx = 0 ... 99), který obsahuje všechny změněné hodnoty parametrů.

Pomocí čtečky karet se slotem MMC je možné přejmenovávat, kopírovat nebo mazat jen kompletní soubory parametrů. Obsah souborů s parametry není možné tímto způsobem editovat!

Postup

K ukládání dat z EEPROM CU na MMC je nutné nastavit následující parametry:

- P0003 = 3: Přístupový stupeň 3
- P0010 = 30: Parametr uvedení do provozu (výrobní nastavení)
- P0804 = ?: Vyberte soubor s klonem
(Význam: 0: clone00.bin
až 99: clone99.bin)
- P0802 = 2: Přenos dat z EEPROM (význam 2: spuštění MMC přenosu)

Po úspěšném ukončení procesu uploadu se P0010 a P0802 nastaví na 0 a LED "RDY" svítí.

Pokud upload selhal, zobrazí se F0061 (MMC-PS není zasunutý) nebo F0062 (obsah MMC je neplatný) popř. F0063 (obsahy MMC nekompatibilní) a LED "SF" (červená) svítí.

9.6 Zpětné načtení dat z MMC do CU (download)

Download: Načtení parametrů z MMC do měniče

Obrázek 9-6 Zpětné načtení dat na CU

Postup

K načítání parametrů z MMC do EEPROM CU je nutné nastavit následující parametry:

- P0003 = 3: Přístupový stupeň 3
- P0010 = 30: Parametry pro uvedení do provozu
- P0804 = ?: Vyberte soubor s klonem
- P0803 = 2: Přenos dat do EEPROM

Po úspěšném ukončení procesu uploadu se P0010 a P0803 nastaví na 0 a LED "RDY" svítí.

9.7 Automatický download z MMC při náběhu

Automatický download: jen s MMC a se souborem 'clone00.bin'

Obrázek 9-7 Automatický download

Automatický download

Automatický download při náběhu se řídí přes P8458. Při automatickém downloadu se načtou do měniče všechny parametry včetně bezpečnostních parametrů.

Pro automatický download se vždy používá soubor clone00.bin na MMC.

P8458

Možná nastavení pro P8458 jsou:

- P8458 = 0: Automatický download parametrů z MMC je blokován.
- P8458 = 1: Automatický download parametrů z MMC jen při prvním náběhu CU
- P8458 = 2: Automatické načítání parametrů z MMC po každém najetí řídicí jednotky.

Úspěšný automatický download

Po úspěšném automatickém downloadu se zobrazí F0395.

- U standardních CU je nutné potvrzení
- U CU s funkcemi Safety-Integrated se musí provést přijímací kontrola.

Rejstřík

A

Analogové vstupy, 80
Automatika pro opětovné zapnutí, 104

B

brzda
 Elektromechanická, 97
 Okamžitá, 100

E

Elektromechanická brzda, 97

I

Identifikace dat motoru, 59
Implementace rozšířených funkcí PROFIBUS DP, 155

K

Kanál parametrů, 146

N

Nastavení PROFIBUS DP, 131

O

Okamžitá brzda, 100

P

PROFIBUS DP
 Implementace rozšířených funkcí, 155

R

Reset na výrobní nastavení, 89
Řídicí word, 151

S

Stavový word, 151

T

TTL-snímač, 107

U

Ukazatel stavu, 185

V

Vektorové řízení
 Automatika pro opětovné zapnutí, 104
Výměna CU, 183
výrobní nastavení
 Reset na, 89

Z

Změna parametru pomocí Basic Operator Panel, 51