
<< Powrót

str2-3 ver1.FM/2 Schneider Electric

Prezentacja 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11

8

2

3 4

5

7

6

1

56
12

50

str2-3 ver1.FM/3Schneider Electric

 Prezentacja (kontynuacja) 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11

Altivar 11 jest przemiennikiem cz´stotliwoÊci do trójfazowych asynchronicznych
silników klatkowych o mocach od 0,18 kW do 2, 2 kW.
Ma trzy rodzaje napi´ç zasilajàcych:
b 100 V do 120 V jednofazowe.
b 200 V do 240 V jednofazowe.
b 200 V do 230 V trójfazowe.
Altivar 11 posiada funkcje specyficzne dla rynków lokalnych (gama europejska,
gama amerykaƒska, gama azjatycka) i sà one odpowiednie dla wi´kszoÊci
powszechnych zastosowaƒ, takich jak:
b Poziomy transport materia∏ów (ma∏e taÊmociàgi, itd.).
b Wentylatory, pompy, drzwi automatyczne.
b Maszyny specjalne (miksery, pralki, wirówki, itd.).

Podstawowe funkcje realizowane przez przemiennik Altivar 11:
b Rozruch i sterowanie pr´dkoÊcià.
b Zmiana kierunku wirowania.
b Przyspieszanie, zwalnianie, zatrzymanie.
b Zabezpieczanie silnika i przemiennika.
b Sterowanie 2-przewodowe / 3-przewodowe.
b 4 pr´dkoÊci zadane.
b Zapami´tanie konfiguracji w przemienniku.
b Hamowanie pràdem sta∏ym.
b Prze∏àczanie ramp.
b Chwytanie wirujàcego obcià˝enia.
b Sterowanie lokalne (tylko gama azjatycka).
Do jednego wejÊcia cyfrowego mo˝e byç przyporzàdkowanych wiele funkcji.

Altivar 11 oferuje zharmonizowanie 3 gam przeznaczonych dla 3 ró˝nych rynków:
b Gama Europa: ATV 11pUppM2E (punkty ,)
v zasilanie: 240 V jednofazowe,
v dodatnia logika dzia∏ania,
v zintegrowany filtr EMC klasy B.
b Gama Ameryka: ATV 11pUppppU (punkty , , ,)
v zasilanie: 120 V jednofazowe, 240 V jednofazowe lub 230 V trójfazowe,
v dodatnia logika dzia∏ania,
v pràdy zgodne z wymaganiami normy NEC 1999 208 V.
b Gama Azja: ATV 11pUppppA (punkty ,)
v zasilanie: 120 V jednofazowe, 240 V jednofazowe lub 230 V trójfazowe,
v dodatnia lub ujemna logika dzia∏ania,
v sterowanie lokalne: przyciski RUN i STOP oraz potencjometr.

Przemienniki Altivar 11 sà dostarczane albo z radiatorem (punkty , ,) dla normalnego
Êrodowiska i obudów wentylowanych, albo z p∏ytà bazowà do monta˝u na konstrukcji
maszyny, kiedy wielkoÊç konstrukcji umo˝liwia rozproszenie ciep∏a.
KompatybilnoÊç elektromagnetyczna
Filtry EMC w przemiennikach ATV 11pUppM2E upraszczajà instalacj´ maszyny i
dostarczajà ekonomicznego sposobu spe∏nienia wymagaƒ na znak CE.
Przemienniki ATV 11pUppppU i ATV 11pUppppA nie sà wyposa˝one w filtr EMC.
Filtry te dostarczane sà jako opcja do zamontowania przez klienta, jeÊli
wymagana jest zgodnoÊç z normami EMC.

Przemiennik komunikuje si´, w trybie punkt - punkt, z poni˝szymi narz´dziami i
oprogramowaniem:
b Zaawansowanie rozwiàzanie dialogu Power Suite:
v oprogramowanie Power Suite do konfigurowania przemiennika (punkt),
v Power Suite na Pocket PC (punkt),
v konwerter do pod∏àczenia PC lub Pocket PC.

Poni˝sze wyposa˝enie opcjonalne mo˝e byç u˝yte z przemiennikiem Altivar 11:
b Modu∏ hamowania pod∏àczony do szyny DC przemiennika.
b Rezystory hamowania do rozproszenia energii zwracanej do przemiennika,
gdy silnik pracuje jako pràdnica.
b WejÊciowe filtry EMC do t∏umienia interferencji radiowych.
b P∏yty do monta˝u na szynie symetrycznej.
b Adapter umo˝liwiajàcy zastàpienie przemiennika Altivar 08.
b P∏yta do monta˝u i uziemianie ekranów kabli zgodnie z EMC.

Zastosowania

Funkcje

Wersje standardowe

Opcje

1 2

1 2 3 4

5 6

1 3 5

7

8

Charakterystyki:
strony 8 do 11

Referencje:
strony 4 do 7

Wymiary:
strony 12 i 13

Schematy:
strony 14 i 15

str4-7ver1.FM/2 Schneider Electric

Referencje 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11
ATV 11ppppppE gama Europa

Przemienniki z radiatorem (zakres cz´stotliwoÊci od 0 do 200 Hz)

Silnik Zasilanie
liniowe (1)

Altivar 11

Moc
znamio-
nowa
silnika

Maks. pràd
liniowy dla
spodzie-
wanego
Isc = 1 kA

Ciàg∏y
pràd
wyjÊciowy
t (2)

Maks.
pràd
chwilowy
nt current
(3)

Moc
rozpra-
szana przy
obcià˝eniu
znamio-
nowym

Referencja
(4)

Masa

kW A A A W kg

Jednofazowe napi´cie zasilania: 200...240 V 50/60 Hz
0.18 2.9 1.1 1.6 12 ATV 11HU05M2E 0.900

0.37 5.3 2.1 3.1 20.5 ATV 11HU09M2E 1.000

0.55 6.3 3 4.5 29 ATV 11HU12M2E 1.100

0.75 8.6 3.6 5.4 37 ATV 11HU18M2E 1.100

1.5 14.8 6.8 10.2 72 ATV 11HU29M2E
(5)

1.800

2.2 20.8 9.6 14.4 96 ATV 11HU41M2E
(5)

1.800

Przemienniki na p∏ycie bazowej (zakres cz´stotliwoÊci od 0 do 200 Hz)
Silnik Zasilanie

liniowe (1)
Altivar 11

Moc
znamiono
wa silnika

Maks. pràd
liniowy dla
spodzie-
wanego Isc
= 1 kA

Ciàg∏y
pràd
wyjÊciowy
(2)

Maks.
pràd
chwilowy
(3)

Moc
rozpra-
szana przy
obcià˝eniu
znamio-
nowym

Referencja
(4)

Masa

kW A A A W kg

Jednofazowe napi´cie zasilania: 200...240 V 50/60 Hz
0.37 5.3 2.1 3.1 20.5 ATV 11PU09M2E 0.900

0.55 6.3 3 4.5 29 ATV 11PU12M2E 0.900

0.75 8.6 3.6 5.4 37 ATV 11PU18M2E 0.900

(1)Napi´cie liniowe 230 V.
(2)WartoÊç pràdu podana dla cz´stotliwoÊci prze∏àczania 4 kHz. JeÊli potrzeba ciàg∏ej

pracy przy cz´stotliwoÊciach powy˝ej 4 kHz, nale˝y zmniejszyç znamionowy pràd
przemiennika o 10% dla 8 kHz, 20% dla 12 kHz i 30% dla 16 kHz.

(3) Przez 60 s.
(4)Przemiennik dostarczany z integralnym filtrem EMC, który nie mo˝e byç od∏àczony.
(5) integralnym wentylatorem.

ATV 11 HU18M2E

55
04

83

ATV 11 PU18M2E

55
04

85

ATV 11 HU41M2E

55
04

89

Prezentacja:
strony 2 i 3

Charakterystyki:
strony 8 do 11

Wymiary:
strony 12 i 13

Schematy:
strony 14 i 15

str4-7ver1.FM/3Schneider Electric

Referencje (kontynuacja) 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11
ATV 11ppppppU gama Ameryka

Przemienniki z radiatorem (zakres cz´stotliwoÊci od 0 do 200 Hz)

Silnik Zasilanie
liniowe

Altivar 11

Moc
znamio-
nowa
silnika

Maks. pràd
liniowy (1)

Ciàg∏y
pràd
wyjÊciowy
(2)

Maks.
pràd
chwilowy
(3)

Moc
rozpraszana
przy
obcià˝eniu
znamiono-
wym

Referencja
(4)

Masa

kW/HP A A A W kg

Jednofazowe napi´cie zasilania: 100...120 V 50/60 Hz
0.18/0.25 6 1.6 (6) 2.4 14.5 ATV 11HU05F1U 0.900

0.37/0.5 9 2.4 (6) 3.6 23 ATV 11HU09F1U 1.000

0.75/1 18 4.6 (6) 6.3 43 ATV 11HU18F1U
(5)

1.800

Jednofazowe napi´cie zasilania: 200...240 V 50/60 Hz
0.18/0.25 3.3 1.6 2.4 14.5 ATV 11HU05M2U 0.900

0.37/0.5 6 2.4 3.6 23 ATV 11HU09M2U 1.000

0.75/1 9.9 4.6 6.3 43 ATV 11HU18M2U
(5)

1.100

1.5/2 17.1 7.5 11.2 77 ATV 11HU29M2U
(5)

1.800

2.2/3 24.1 10.6 15 101 ATV 11HU41M2U
(5)

1.800

Trójfazowe napi´cie zasilania: 200...230 V 50/60 Hz
0.18/0.25 1.8 1.6 2.4 13.5 ATV 11HU05M3U 0.900

0.37/0.5 3.6 2.4 3.6 24 ATV 11HU09M3U 1.000

0.75/1 6.3 4.6 6.3 38 ATV 11HU18M3U
(5)

1.100

1.5/2 11 7.5 11.2 75 ATV 11HU29M3U
(5)

1.800

2.2/3 15.2 10.6 15 94 ATV 11HU41M3U
(5)

1.800

Przemienniki na p∏ycie bazowej (zakres cz´stotliwoÊci od 0 do 200 Hz)
Silnik Zasilanie

liniowe
Altivar 11

Moc
znamio-
nowa
silnika

Maks. pràd
liniowy (1)

Ciàg∏y
pràd
wyjÊciowy
(2)

Maks. pràd
chwilowy
(3)

Moc
rozpraszana
przy
obcià˝eniu
znamiono-
wym

Referencja
(4)

Masa

kW/HP A A A W kg

Jednofazowe napi´cie zasilania: 100...120 V 50/60 Hz
0.37/0.5 9 2.4 3.6 23 ATV 11PU09F1U 0.900

Jednofazowe napi´cie zasilania: 200...240 V 50/60 Hz
0.37/0.5 6 2.4 3.6 23 ATV 11PU09M2U 0.900

0.75/1 9.9 4.6 6.3 43 ATV 11PU18M2U 0.900

Trójfazowe napi´cie zasilania: 200...230 V 50/60 Hz
0.37/0.5 3.6 2.4 3.6 24 ATV 11PU09M3U 0.900

0.75/1 6.3 4.6 6.3 38 ATV 11PU18M3U 0.900

(1)WartoÊç pràdu podana dla poni˝szych warunków pomiaru.
Przemiennik Oczekiwany Isc Napi´cie liniowe

ATV 11pUF1U 1 kA 100 V
ATV 11pUM2U 1 kA 208 V
ATV 11pUM3U 5 kA 208 V
(2) WartoÊç pràdu podana dla cz´stotliwoÊci prze∏àczania 4 kHz. JeÊli potrzeba ciàg∏ej pracy przy

cz´stotliwoÊciach powy˝ej 4 kHz, nale˝y zmniejszyç znamionowy pràd przemiennika o 10% dla 8 kHz,
20% dla 12 kHz i 30% dla 16 kHz.

(3) Przez 60 s.
(4) Przemiennik nie wyposa˝ony w filtr EMC. Aby zamówiç oddzielny filtr EMC, patrz strona 7.
(5) Z integralnym wentylatorem.
(6) WartoÊç pràdu podana przy zasilaniu silnika trójfazowego 230 V.

ATV 11HU18M2U

55
04

84

ATV 11HU41M2U

55
04

90

ATV 11HU41M3U

55
04

91

ATV 11PU18M2U

55
04

86

Prezentacja:
strony 2 i 3

Charakterystyki:
strony 8 do 11

Wymiary:
strony 12 i 13

Schematy:
strony 14 i 15

str4-7ver1.FM/4 Schneider Electric

Referencje (kontynuacja) 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11
ATV 11ppppppA gama Azja

Przemienniki z radiatorem (zakres cz´stotliwoÊci od 0 do 200 Hz)
Silnik Zasilanie

liniowe
Altivar 11

Moc
znamio-
nowa
silnika

Maks. pràd
liniowy (1)

Ciàg∏y
pràd
wyjÊciowy
(2)

Maks. pràd
chwilowy
(3)

Moc
rozpraszana
przy
obcià˝eniu
znamiono-
wym

Referencja
(4)

Masa

kW A A A W kg

Jednofazowe napi´cie zasilania: 100...120 V 50/60 Hz
0.18 6 1.4 (6) 2.1 14 ATV 11HU05F1A 0.900

0.37 9 2.4 (6) 3.6 25 ATV 11HU09F1A 1.000

0.75 18 4 (6) 6 40 ATV 11HU18F1A
(5)

1.800

Jednofazowe napi´cie zasilania: 200...240 V 50/60 Hz
0.18 3.3 1.4 2.1 14 ATV 11HU05M2A 0.900

0.37 6 2.4 3.6 25 ATV 11HU09M2A 1.000

0.75 9.9 4 6 40 ATV 11HU18M2A 1.100

1.5 17.1 7.5 11.2 78 ATV 11HU29M2A
(5)

1.800

2.2 24.1 10 15 97 ATV 11HU41M2A
(5)

1.800

Trójfazowe napi´cie zasilania: 200...230 V 50/60 Hz
0.18 1.8 1.4 2.1 13.5 ATV 11HU05M3A 0.900

0.37 3.6 2.4 3.6 24 ATV 11HU09M3A 1.000

0.75 6.3 4 6 38 ATV 11HU18M3A 1.100

1.5 11 7.5 11.2 75 ATV 11HU29M3A
(5)

1.800

2.2 15.2 10 15 94 ATV 11HU41M3A
(5)

1.800

Przemienniki na p∏ycie bazowej (zakres cz´stotliwoÊci od 0 do 200 Hz)
Silnik Zasilanie

liniowe
Altivar 11

Moc
znamio-
nowa
silnika

Maks. pràd
liniowy (1)

Ciàg∏y
pràd
wyjÊciowy
(2)

Maks. pràd
chwilowy
(3)

Moc
rozpraszana
przy
obcià˝eniu
znamiono-
wym

Referencja
(4)

Masa

kW A A A W kg

Jednofazowe napi´cie zasilania: 100...120 V 50/60 Hz
0.37 9 2.4 3.6 25 ATV 11PU09F1A 0.900

Jednofazowe napi´cie zasilania: 200...240 V 50/60 Hz
0.37 6 2.4 3.6 25 ATV 11PU09M2A 0.900

0.75 9.9 4 6 40 ATV 11PU18M2A 0.900

Trójfazowe napi´cie zasilania: 200...230 V 50/60 Hz
0.37 3.6 2.4 3.6 24 ATV 11PU09M3A 0.900

0.75 6.3 4 6 38 ATV 11PU18M3A 0.900

(1)WartoÊç pràdu podana dla poni˝szych warunków pomiaru.
Przemiennik Oczekiwany Isc Napi´cie liniowe

ATV 11pUF1A 1 kA 100 V
ATV 11pUM2A 1 kA 200 V
ATV 11pUM3A 5 kA 200 V
(2) WartoÊç pràdu podana dla cz´stotliwoÊci prze∏àczania 4 kHz. JeÊli potrzeba ciàg∏ej pracy przy

cz´stotliwoÊciach powy˝ej 4 kHz, nale˝y zmniejszyç znamionowy pràd przemiennika o 10% dla 8 kHz,
20% dla 12 kHz i 30% dla 16 kHz.

(3) Przez 60 s.
(4) Przemiennik nie wyposa˝ony w filtr EMC. Aby zamówiç oddzielny filtr EMC, patrz strona 7.
(5) Z integralnym wentylatorem.
(6) WartoÊç pràdu podana przy zasilaniu silnika trójfazowego 230 V.

ATV 11HU18M2A

55
04

88

ATV 11HU41M2A

55
04

92

ATV 11HU41M3A

55
04

93

ATV 11PU18M2A

55
04

87

Prezentacja:
strony 2 i 3

Charakterystyki:
strony 8 do 11

Wymiary:
strony 12 i 13

Schematy:
strony 14 i 15

str4-7ver1.FM/5Schneider Electric

Referencje (kontynuacja) 2 Przemienniki cz´stotliwoÊc
do silników asynchronicznych 2

Altivar 11

Opcje
Opis Do przemienników Referencja Masa

kg
Zaawansowanie rozwiàzanie
dialogu Power Suite

Ca∏y zakres Patrz strona 17 –

Konwerter, dostarczany bez
kabla lub CD-ROM, do
komunikacji z
oprogramowaniem Power
Suite
(patrz strona 17)

Ca∏y zakres VW3 A11301 0.070

WejÊciowe filtry EMC ATV 11HU05M2E, HU09M2E
ATV 11HU12M2E, HU18M2E
ATV 11HU05F1U/A, HU09F1U/A
ATV 11HU05M2U/A, U09M2U/A
ATV 11HU18M2U/A

VW3 A11401 0.650

ATV 11HU29M2E, HU41M2E
ATV 11HU18F1U/A, HU29M2U/A
ATV 11HU41M2U/A

VW3 A11402 0.850

ATV 11HU05M3U/A, HU09M3U/A
ATV 11HU18M3U/A

VW3 A11403 0.650

ATV 11HU29M3U/A, HU41M3U/A VW3 A11404 0.850
Modu∏ hamowania do∏àczany
do szyny DC

Ca∏y zakres VW3 A11701 0.250

Opis WartoÊç
rezystancji

Moc
W

Do przemienników Referencja Masa
kg

Rezystory
hamowania
Nie chronione
(IP 00) (4)

100 Ω 32 ATV 11HU05ppp (1)
ATV 11ppppU09ppp (1)
ATV 11ppppU12M2E (1)
ATV 11ppppU18ppp (1)
ATV 11HU29ppp (2)

VW3 A58702 0.600

68 Ω 32 ATV 11HU41ppp (2) VW3 A58704 0.600

Rezystory
hamowania
Chronione(IP 30)
(4)

100 Ω 32 ATV 11HU05ppp (1)
ATV 11ppppU09ppp (1)
ATV 11ppppU12M2E (1)
ATV 11ppppU18ppp (1)
ATV 11HU29ppp (2)

VW3 A58732 2.000

68 Ω 32 ATV 11HU41ppp (2) VW3 A58733 2.000

Akcesoria
Opis Do przemienników Referencja Masa

kg
P∏yta do monta˝u na szynie 5

(szerokoÊç 35 mm)
ATV 11HU05ppp
ATV 11HU09ppp
ATV 11HU12M2E
ATV 11HU18Mpp

VW3 A11851 0.220

ATV 11HU18F1p
ATV 11HU29ppp
ATV 11HU41ppp

VW3 A11852 0.300

Adapter umo˝liwiajàcy zastàpienie
Altivara 08

ATV 11HU05M2p
ATV 11ppppU09M2p
ATV 11ppppU12M2E
ATV 11ppppU18M2p

VW3 A11811 0.220

P∏yta uziemiajàca do monta˝u EMC Ca∏y zakres VW3 A11831 0.100

Zestaw wentylatora (3) ATV 11HU18F1p
ATV 11HU18MpU
ATV 11HU29ppp
ATV 11HU41ppp

VW3 A11821 0.070

(1)Minimalna wartoÊç do∏àczone rezystancji: 75 Ohm.
(2)Minimalna wartoÊç do∏àczone rezystancji: 51 Ohm.
(3) "Wentylator "niskoszumowy".
(4)JeÊli rezystor jest inny ni˝ wymienione, nale˝y dodaç zabezpieczenie termiczne.

VW3 A5870p

55
04

96

VW3 A5873p

55
04

97

VW3 A11852

55
04

94

Prezentacja
strony 2 i 3

Charakterystyki:
 strony 8 do 11

Wymiary:
 strony 12 i 13

Schematy:
strony 14 i 15

str8-11ver1.FM/2 Schneider Electric

Charakterystyki 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11

(1) (JeÊli jest potrzeba ciàg∏ej pracy przy cz´stotliwoÊciach powy˝ej 4 kHz, nale˝y zmniejszyç znamionowy
pràd przemiennika o 10% dla 8 kHz, 20% dla 12 kHz i 30% dla 16 kHz.

(2) Modulacja szerokoÊci impulsów.

Ârodowisko
ZgodnoÊç z normami Przemienniki Altivar 11 zosta∏y zaprojektowane zgodnie z najsurowszymi

mi´dzynarodowymi standardami i zaleceniami dotyczàcymi elektrycznych
urzàdzeƒ sterowania przemys∏owego (IEC, EN), a w szczególnoÊci:
EN 50178, odpornoÊci na zak∏ócenia EMC i emisji zaburzeƒ EMC przewodzonych
i promieniowanych.

OdpornoÊç EMC b IEC/EN 61000-4-2 poziom 3
b IEC/EN 61000-4-3 poziom 3
b IEC/EN 61000-4-4 poziom 4
b IEC/EN 61000-4-5 poziom 3 (dostarczenie mocy)
b IEC/EN 61800-3, Êrodowisko 1 i 2

Emisje EMC przez przemiennik

Emisje
przewodzone i
promienio-
wane

Wszystkie b IEC/EN 61800-3, Êrodowisko: 2 (sieci przemys∏owe) i 1 (sieci publiczne)
ograniczony rozdzia∏ energii

ATV 11pU05M2E
do
ATV 11pU18M2E

b EN 55011, EN 55022 klasa B, 2 do 12 kHz dla kabli silnikowych d∏ugoÊc y 5 m
i klasa A (grupa 1), 2 do 16 kHz dla d∏ugoÊci y 10 m

ATV 11pU29M2E
do
ATV 11pU41M2E

b EN 55011, EN 55022 klasa B, 4 do 16 kHz dla kabli silnikowych d∏ugoÊci y 5 m
i klasa A (grupa 1), 2 do 16 kHz dla d∏ugoÊci y 10 m

Emisje
przewodzone

ATV 11HU05M2E
do
ATV 11HU41M2E

b Z dodatkowym filtrem EMC: EN 55011, klasa B, 2 do 16 kHz dla kabli
silnikowych d∏ugoÊci y 20 m i klasa A (grupa 1), 2 do 16 kHz dla d∏ugoÊci y 50 m

ATV 11HU05ppU
do
ATV 11HU41ppU i
ATV 11HU05ppA
do
ATV 11HU41ppA

b Z dodatkowym filtrem EMC: EN 55011, klasa B, 2 do 16 kHz dla kabli
silnikowych d∏ugoÊci y 5 m i klasa A (grupa 1), 2 do 16 kHz dla d∏ugoÊci y 50 m

eeee Znakowanie Przemienniki noszàce znak CE sà zgodne z Dyrektywà europejskà "Niskie
napi´cie" (73/23/EEC i 93/68/EEC) i "EMC" (89/336/EEC)

Certyfikacje produktu UL, CSA, NOM 117 and C-TICK
Stopieƒ ochrony IP 20
OdpornoÊç na
drgania

Przemiennik bez opcji szyny 5 Zgodnie z IEC/EN 60068-2-6:
- amplituda 1,5 mm od 3 do 13 Hz
- 1 gn od13 do 200 Hz

OdpornoÊç na udary mechaniczne 15 gn dla 11 ms zgodnie z IEC/EN 60068-2-27
WilgotnoÊç wzgl´dna % 5...93 bez kondensacji i Êciekania wody, zgodnie z IEC 60068-2-3
Temperatura
otoczenia

Przechowywanie ˚C - 25…+ 65

Praca ˚C - 10…+ 40
- 10…+ 50: po zdj´ciu os∏ony ochronnej ze Êcianki górnej
Do +60 przy pràdzie zmniejszanym o 2,2% na ˚C powy˝ej 50 ˚C

Maksymalna wysokoÊç pracy m 1000 bez zmniejszania pràdu (powy˝ej nale˝y zmniejszyç pràd o 1% na ka˝de
 dodatkowe 100 m)

Pozycja pracy
Maksymalny sta∏y kàt w stosunku do pionu

Charakterystyki przemiennika
Zakres cz´stotliwoÊci wyjÊciowych Hz 0…200
Cz´stotliwoÊç prze∏àczania kHz 2…16 (1)
Zakres pr´dkoÊci 1…20
Chwilowe przecià˝enie momentem 150...170% znamionowego momentu silnika
Moment hamowania - 20% znamionowego momentu silnika bez rezystora hamowania

przy braku obcià˝enia i za∏àczonà funkcjà "adaptacji rampy zwalniania"
- 80% znamionowego momentu silnika z rezystorem hamowania (dost´pnym jako
opcja) przy braku obcià˝enia
- Do 150% znamionowego momentu silnika z rezystorem hamowania (dost´pnym
jako opcja) z wysokà bezw∏adnoÊcià

Maximum transient current - 150 % of the nominal drive current for 60 seconds for range E and A drives
- 137…150 % for range U drives

Wspó∏czynnik napi´cie / cz´stotliwoÊç Bezczujnikowe sterowanie wektorem strumienia z modulacjà PWM (2)
Ustawienia fabryczne dla wi´kszoÊci zastosowaƒ o sta∏ym momencie

Wzmocnienie p´tli
cz´stotliwoÊciowej

Ustawienia fabryczne ze stabilizacjà i wzmocnieniem p´tli pr´dkoÊci
Mo˝liwa korekcja dla maszyn dla maszyn z wysokim momentem oporowym lub
wysokà bezw∏adnoÊcià lub dla maszyn z szybkimi cyklami

Kompensacja poÊlizgu Ustawienia fabryczne, odpowiednie do wielkoÊci nap´du (mo˝liwe nastawianie)

Prezentacja:
strony 2 i 3

Referencje:
strony 4 do 7

Wymiary:
strony 12 i 13

Schematy:
strony 14 i 15

str8-11ver1.FM/3Schneider Electric

Charakterystyki (kontynuacja) 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11

(1))Modulacja szerokoÊci impulsów

Charakterystyki elektryczne
Zasilanie Napi´cie V 200 - 15 % do 240 + 10 % jednofazowe dla ATV 11pUppM2p

200 - 15 % do 230 + 15 % trójfazowe dla ATV 11pUppM3p
100 - 15 % do 120 + 10 % jednofazowe dla ATV 11pUppF1p

Cz´stotliwoÊç Hz 50 ± 5 % lub 60 ± 5 %

Isc A ≤ 1000 (spodziewany pràd zwarcia w punkcie przy∏àczenia) dla zasilania
jednofazowego
≤ 5000 (spodziewany pràd zwarcia w punkcie przy∏àczenia) dla zasilania
trójfazowego

Napi´cie wyjÊciowe Najwi´ksze napi´cie trójfazowe równe:
- liniowemu napi´ciu zasilania dla ATV 11pUppMpp

- podwójnemu liniowemu napi´ciu zasilania dla ATV 11pUppF1p
Maksymalna pojemnoÊç
zacisków zasilania, silnika i
modu∏u hamowania

Drive ATV 11pU05ppp, U09ppp,
U12Mpp, U18Mpp

1.5 mm2 (AWG 14)

Drive ATV 11p, U18F1p,
U29ppp, U41ppp

4 mm2 (AWG 10)

Maksymalna d∏ugoÊç kabli
silnikowych

m 50, kabel ekranowany
100, kabel nie ekranowany

Izolacja elektryczna Izolacja elektryczna pomi´dzy obwodami mocy i sterowania (wejÊcia, wyjÊcia, zasilania)

Dost´pne zasilania
wewn´trzne

Zabezpieczone zwarciowo i przecià˝eniowo:
- jedno zasilanie +5V (0/+5%) dla potencjometru zadajàcego (2.2 do 10 kΩ),
maksymalny pràd 10 mA
- jedno zasilanie + 15 V (± 15 %) dla wejÊç sterujàcych, maksymalny pràd 100 mA

WejÊcie analogowe AI1 1 konfigurowane wejÊcie analogowe
Maks. czas próbkowania: 20 ms, rozdzielczoÊç 0,4%, liniowoÊç ± 5 %:
- napi´cie 0 - 5 V (tylko zasilanie wewn´trzne) lub 0 - 10 V, impedancja 40 kΩ
- pràd 0 - 20 mA lub 4 - 20 mA (bez dodatkowego rezystora), impedancja 250 Ω

WejÊcia cyfrowe L 4 przyporzàdkowywane wejÊcia cyfrowe, impedancja 5 kΩ
+15 V wewn´trzne lub 24 V zewn´trzne zasilanie (min. 11V, maks. 30V).
Ustawienia fabryczne ze sterowaniem 2-przewodowym w trybie "transition" dla
bezpieczeƒstwa maszyny, dla gam Europa i Ameryka:
- LI1: naprzód
- LI2: wstecz
- LI3/LI4: 4 pr´dkoÊci zadane
- sterowanie lokalne w gamie Azja
Jest mo˝liwe wielokrotne przypisanie, czyli zmieszanie kilku funkcji na jednym
wejÊciu (np. LI1 przypisane do funkcji naprzód i do pr´dkoÊci zadanej 2, LI3
przypisane do funkcji wstecz i do pr´dkoÊci zadanej 3)

Logika pozytywna
Gamy E/U/A

Stan 0 jeÊli < 5 V, stan 1 jeÊli > 11 V
Maksymalny czas próbkowania: 20 ms

Logika negatywna
Gama A

Dost´pne tylko przy programowaniu gamy Azja
Stan 0 jeÊli > 11 V lub wejÊcie cyfrowe nie pod∏àczone, stan 1 jeÊli < 5 V
Maksymalny czas próbkowania: 20 ms

WyjÊcie DO Ustawienia fabryczne:
- 2 kHz PWM (1) otwarty kolektor. Mo˝e byç pod∏àczone do galwanometru
elektromagnetycznego
- maks. pràd 10 mA
- mpedancja wyjÊciowa1 kΩ, liniowoÊç ± 1 %, maks. czas próbkowania 20 ms
Przypisane jako wyjÊcie cyfrowe:
- wyjÊcie cyfrowe otwarty kolektor, impedancja wyjÊciowa 100 Ω, 50mA maks
- napi´cie wewn´trzne (patrz wy˝ej, dost´pne zasilania wewn´trzne)
- napi´cie zewn´trzne 30 V, 50 mA maks.

WyjÊcia przekaênikowe
(RA-RC)

1 zabezpieczone cyfrowe wyjÊcie przekaênikowe (zestyk otwarty przy b∏´dzie)
Minimalna zdolnoÊç ∏àczenia: 10 mA dla c 24 V
Maksymalna zdolnoÊç ∏àczenie:
b Przy obcià˝eniu rezystancyjnym (cos ϕ = 1 i L/R = 0 ms): 5 A dla a 250 V lub c 30 V
b Przy obcià˝eniu indukcyjnym (cos ϕ = 0.4 i L/R = 7 ms): 2 A dla a 250 V lub c 30 V

Maksymalna pojemnoÊç z∏àcza I/O 1.5 mm2 (AWG 14)
Rampy przyspieszania i zwalniania Profile ramp: liniowa od 0,1 do 99,9 s

Automatyczna adaptacja czasu rampy zwalniania, jeÊli jest przekroczona
zdolnoÊç hamowania. Mo˝liwe zatrzymanie tej adaptacji (z u˝yciem modu∏u
hamowania)

Dohamowanie do pe∏nego
zatrzymania

Za pomocà pràdy sta∏ego: automatycznie, gdy tylko cz´stotliwoÊç wyjÊciowa spadnie
do < 0,2 Hz, okres nastawiany od 0,1 do 30 s lub ciàgle, pràd nastawiany
od 0 do 1,2 In

Podstawowe zabezpieczenia i wyposa˝enie
bezpieczeƒstwa przemiennika

b Zabezpieczenie termiczne przeciw przegrzaniu
b Zabezpieczenie przed skutkami zwarç mi´dzy fazami wyjÊciowymi
b Zabezpieczenie nadpràdowe mi´dzy fazami wyjÊciowymi a ziemià, tylko przy za∏àczeniu
b Obwód bezpieczeƒstwa podnapi´ciowy i nadnapi´ciowy zasilania liniowego
b Funkcja wykrywania zaniku fazy w zasilaniu liniowym, tylko przy zasilaniu trójfazowym

Zabezpieczenia silnika
(patrz strona 22)

Zabezpieczenie termiczne zintegrowanie w przemienniku ciàgle zliczajàce l2t.
Pami´ç termiczna resetuje si´ po wy∏àczeniu zasilania

Rezystancja izolacji do ziemi MΩ > 500 (izolacja elektryczna)
RozdzielczoÊç cz´stotliwoÊci WyÊwietlacz: 0,1 Hz

WejÊcie analogowe: konwerter A/C 10-bitowy
Sta∏a czasowa dla zmian wartoÊci zadanej ms 5

Prezentacja:
strony 2 i 3

Referencje:
strony 4 do 7

Wymiary:
strony 12 i 13

Schematy
strony 14 i 15

str8-11ver1.FM/4 Schneider Electric

Charakterystyki (kontynuacja) 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11

Poni˝sze krzywe przedstawiajà moment ciàg∏y i chwilowe przecià˝enie
momentem dla silników wymuszonym i ch∏odzeniem w∏asnym. Jedyna ró˝nica
polega na zdolnoÊci silnika do dostarczenia wysokiego ciàg∏ego momentu dla
pr´dkoÊci mniejszych ni˝ po∏owa pr´dkoÊci znamionowej.

2 Silnik z ch∏odzeniem w∏asnym: ciàg∏y moment u˝yteczny
3 Silnik z ch∏odzeniem wymuszonym: ciàg∏y moment u˝yteczny
4 Chwilowe przecià˝enie przy nastawach fabrycznych (UFR = 50), z

charakterystykà silnika
5 Chwilowe przecià˝enie przy UFR = 100 i charakterystykà silnika

Urzàdzenie mo˝e zasilaç ka˝dy silnik, który ma moc znamionowà mniejszà ni˝
ta do, której jest przeznaczone.
Dla silników o mocach nieznacznie wi´kszych ni˝ moc przemiennika, nale˝y
sprawdziç czy pràd pobierany nie przewy˝sza ciàg∏ego pràdy wyjÊciowego
przemiennika.

Pràd znamionowy przemiennika powinien byç wi´kszy lub równy sumarycznego
pràdowy wszystkich do∏àczonych silników. W tym przypadku nale˝y obwód
ka˝dego silnika wyposa˝yç w zabezpieczenie termiczne wykorzystujàce
przekaêniki termistorowe lub nadpràdowe przecià˝eniowe.
JeÊli liczba równolegle do∏àczonych silników jest wi´ksza lub równa 3, celowym
jest zastosowanie trójfazowego d∏awika pomi´dzy przemiennikiem a silnikami.

Uwaga: prosz´ skonsultowaç si´ z Regionalnym Biurem Sprzeda˝y po referencje odpowiedniego d∏awika.

¸àczenie jest mo˝liwe przy zablokowanym przemienniku. Funkcja "∏ap w locie"
(automatyczne chwytanie wirujàcego silnika) musi byç skonfigurowana do tego
typu zastosowaƒ.

Charakterystyki momentu (typowe krzywe)

T/Tn

Zasilanie 50 Hz
Zasilanie 60 Hz

Zastosowania specjalne
Zastosowanie z silnikiem o mocy innej ni˝ znamionowa moc przemiennika

Po∏àczenie równoleg∏e silników

¸àczenie silnika na wyjÊciu przemiennika

Prezentacja:
strony 2 i 3

Referencje:
strony 4 do 7

Wymiary:
strony 12 i 13

Schematy:
strony 14 i 15

str8-11ver1.FM/5Schneider Electric

Po∏àczenia 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11

Po∏àczenia do monta˝u przez klienta
Funkcja: do zabezpieczenia osób i wyposa˝enia przed skutkami wszystkich
spotykanych przet´˝´ƒ (przecià˝eƒ lub zwarç).
Typ 1 koordynacji.

Standardowa
moc silników 3-
fazowych 4-
biegunowych
50/60 Hz

Przemiennik
Referencja (1)

Wy∏àcznik Stycznik
Telemecanique
(2)

Zakres
nastaw

Graniczny
zwarciow
y pràd
wy∏àcza-
lny Icu

Referencja

Merlin Gerin Pràd
znamionowy

kW A kA
M1 A1 Q1 KM1

Jednofazowe napi´cie zasilania: 100...120 V 50/60 Hz
0.18 ATV 11HU05F1pppp GV2 ME14 6...10 > 50 LC1 K09

DT40 10 6 LC1 K09
0.37 ATV 11ppppU09F1pppp GV2 ME14 6...10 > 50 LC1 K09

DT40 16 6 LC1 K09
0.75 ATV 11HU18F1pppp GV2 ME21 17...23 > 15 LC1 D25

DT40 20 6 LC1 D25

Jednofazowe napi´cie zasilania: 200...240 V 50/60 Hz
0.18 ATV 11HU05M2pppp GV2 ME08 2.5...4 > 50 LC1 K09

DT40 6 6 LC1 K09
0.37 ATV 11ppppU09M2pppp GV2 ME14 6...10 > 50 LC1 K09

DT40 10 6 LC1 K09
0.55 ATV 11ppppU12M2E GV2 ME14 6...10 > 50 LC1 K09

DT40 10 6 LC1 K09
0.75 ATV 11ppppU18M2pppp GV2 ME16 9...14 > 15 LC1 K12

DT40 16 6 LC1 K12
1.5 ATV 11HU29M2E GV2 ME20 13...18 > 15 LC1 D18

DT40 20 6 LC1 D18
1.5 ATV 11HU29M2U

ATV 11HU29M2A
GV2 ME21 17...23 > 15 LC1 D25
DT40 20 6 LC1 D25

2.2 ATV 11HU41M2pppp GV2 ME32 24...32 > 10 LC1 D32
DT40 32 6 LC1 D32

Trójfazowe napi´cie zasilania: 200...230 V 50/60 Hz
0.18 ATV 11HU05M3pppp GV2 ME07 1.6...2.5 > 50 LC1 K06

DT40 6 6 LC1 K06
0.37 ATV 11ppppU09M3pppp GV2 ME08 2.5...4 > 50 LC1 K06

DT40 6 6 LC1 K06
0.75 ATV 11ppppU18M3pppp GV2 ME14 6...10 > 50 LC1 K09

DT40 10 6 LC1 K09
1.5 ATV 11HU29M3pppp GV2 ME16 9...14 > 15 LC1 K12

DT40 16 6 LC1 K12
2.2 ATV 11HU41M3pppp GV2 ME20 13...18 > 15 LC1 D18

DT40 20 6 LC1 D18

Po∏àczenia wy∏àczników i modu∏ów dodatkowych
DT40 Vigi TG40
Pràd znamionowy
(A)

Pràd znamionowy
(A)

Typ (3) Czu∏oÊç

6 25 A "si" 30 mA
10 25 A "si" 30 mA
16 25 A "si" 30 mA
20 25 A "si" 30 mA
32 40 A "si" 30 mA
Zalecenia do zastosowaƒ specjalnych
b Przekaêniki ró˝nicowopràdowe RH10/RH21/RH99/RHU z oddzielnymi przek∏adnikami
Ferrantiego sà kompatybilne tak d∏ugo jak ich typ i czu∏oÊç odpowiada wartoÊciom podanym
w powy˝szej tabli.
b Zaleca si´ stosowanie jednego wy∏àcznika ró˝nicowopràdowego na przemiennik. W tym
przypadku wy∏àcznik typu B nie mo˝e byç umieszczony na odp∏ywie wy∏àcznika typu A lub AC.

(1) Kropki w referencji nale˝y zamieniç odpowiednio do typu wymaganego przemiennika, patrz
strony 4 do 6.

(2) W symbolu wy∏àcznika z nap´dem przyciskowym mo˝na zamieniç litery ME na liter´ P, by
uzyskaç referencj´ wy∏àcznik z nap´dem obrotowym.
Typ 2 koordynacji jest mo˝liwy ∏àczàc wy∏àcznik GV2 ze stycznikiem LC1 Dpp

(3) Dla dodatkowego zabezpieczenia przy dotyku bezpoÊrednim, przy zasilaniu trójfazowym i
dost´pie do zacisków szyny DC (PA+/PC-), dodatkowy modu∏ powinien byç typu B i mieç czu∏oÊç
30 mA.

Prezentacja:
strony 2 i 3

Referencje:
strony 4 do 7

Wymiary:
strony 12 i 13

Schematy:
strony 14 i 15

str12-13ver1.FM/2 Schneider Electric

Wymiary 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11

ATV 11HU05ppppppppE/U/A, ATV 11PUppppppppppppppppE/U/A ATV 11HU09M2E

ATV 11 a b c G H Ø
HU05ppppppppE/U,
PUppppppppppppppppE/U

72 142 101 60±1 131±1 4

HU05ppppppppA,
PUppppppppppppppppA

72 142 108 60±1 131±1 4

ATV 11HU09ppppppppU/A ATV 11HU12M2E, ATV 11HU18M2E

ATV 11 a b c G H Ø
HU09ppppppppU 72 142 125 60±1 131±1 4
HU09ppppppppA 72 142 132 60±1 131±1 4

ATV 11HU18MppppU/A ATV 11HU18F1U/A, ATV 11HU29MppppE/U/A, ATV 11HU41MppppE/U/A

ATV 11 a b c G H Ø ATV 11 a b c G H Ø
HU18MppppU 72 147 138 60±1 131±1 4 HU18F1U, HU29MppppE/U, HU41MppppE/U 117 142 156 106±0,5 131±1 4
HU18MppppA 72 142 145 60±1 131±1 4 HU18F1A, HU29MppppA, HU41MppppA 117 142 163 106±0,5 131±1 4

WejÊciowe filtry EMC VW3 A11401 do VW3
A11404

Zabezpieczone rezystory hamowania
VW3 A58732 and VW3 A58733

Niezabezpieczone rezystory hamowania
VW3 A58702 i VW3 A58704

(wyjÊcie 2-przewodowe, d∏ugoÊç 0,5 m)

Modu∏ hamowania VW3 A11701
(do monta˝u na szynie AM1-ED)

VW3 a b c G H
A11401 75 194 30 61 180
A11402 117 184 40 97 170
A11403 75 194 40 61 180
A11404 117 190 40 97 170

Prezentacja:
strony 2 i 3

Referencje:
strony 4 do 7

Charakterystyki:
strony 8 do 11

Schematy:
strony 14 i 15

str12-13ver1.FM/3Schneider Electric

Wymiary (kontynuacja),
montowanie 2

Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11

P∏yta adaptera ATV 08 VW3 A11811 P∏yty do monta˝u na szynie 5555 rail VW3 A11851 i A11852

P∏yta uziemienia EMC VW3 A118321 Zestaw wentylatora VW3 A11821

(1)2 Êruby dostarczane do mocowania p∏yty uziemiajàcej.
(2) 5 x Êrub M4 do mocowania zacisków EMC.

Zalecenia monta˝owe

b Instaluj urzàdzenie pionowo, z dok∏adnoÊcià ± 10°.
b Nie umieszczaj go blisko grzejników.
b Zostaw dostatecznà wolnà przestrzeƒ, by zapewniç, ˝e powietrze ch∏odzàcego mo˝e cyrkulowaç przez konwekcj´ naturalnà lub
wentylacj´ wymuszonà, od do∏u do góry urzàdzenia.
b Wolna przestrzeƒ od strony czo∏owej: min. 10 mm.

 -10 °C to 40 °C
d ≥ 50 mm: bez specjalnych Êrodków ostro˝noÊci.
d = 0 (monta˝ bok do boku): zdejmij os∏on´ ochronnà na górnej Êciance
przemiennika.
40 °C to 50 °C
d ≥ 50 mm: zdejmij os∏on´ ochronnà na górnej Êciance przemiennika
50 °C to 60 °C
d ≥ 50 mm: zdejmij os∏on´ ochronnà na górnej Êciance przemiennika i zmniejsz
pràd znamionowy przemiennika o 2,2% na ka˝dy °C powy˝ej 50 °C.

Zalecenia do monta˝u na ramie maszyny (charakterystyczne dla przemienników ATV 11PUppppp)

Przemienniki ATV 11PUppppp mogà byç montowane na (lub w) stalowej lub
aluminiowej ramie maszyny, przestrzegajàc poni˝sze warunki:

b maksymalna temperatura otoczenia: 40 ˚C,
b monta˝ pionowy ± 10˚,
b przemiennik powinien byç mocowany na Êrodku pod∏o˝a (ramy), które ma
minimalnà gruboÊç 10 mm i minimalnà powierzchni´ ch∏odzàcà 0.12 m2 dla stali
i 0.09 m2 dla aluminium, wystawionà na otwarte powietrze,
b powierzchnia pod∏o˝a pod przemiennikiem (142 x 72 mm) jest obrobiona z
maksymalnà g∏adkoÊcià 100µm i nierównoÊciami maksymalnie of 3.2 µm,
b wywiercone otwory sà obrobione, by usunàç opi∏ki,
b ca∏y obszar pod∏o˝a jest pokryty smarem przewodzàcym termicznie (lub
odpowiednikiem).

Kiedy warunki pracy sà bliskie granicznym (moc, cykl, temperatura), ten
parametr musi byç wykryty wczeÊniej poprzez kontrol´ stanu termicznego
przemiennika.

(1) 2 gwintowane otwory M4
(2) Minimalna powierzchnia maszyny

Prezentacja:
strony 2 i 3

Referencje:
strony 4 do 7

Charakterystyki:
strony 8 do 11

Schematy:
strony 14 i 15

str14-15ver1.FM/2 Schneider Electric

Schematy 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11

Schematy ze stycznikiem
Zasilanie trójfazowe ATV 11ppppppppppppppppM3pppp Zasilanie jednofazowe ATV 11ppppppppppppppppF1pppp i ATV 11ppppppppppppppppM2pppp

Sterowanie 2-przewodowe Sterowanie 3-przewodowe Napi´ciowe wejÊcie analogowe Pràdowe wejÊcie analogowe
Zewn´trzne 10 V 0-20 mA lub 4-20 mA

Po∏àczenia KM1, Q1, itp. elementów patrz tabela na stronie 11.
(1)Zestyk przekaênika b∏´du: do zdalnej sygnalizacji stanu przemiennika.
(2) IWewn´trzne +15 V. JeÊli u˝ywane jest zasilanie zewn´trzne +24 V, nale˝y po∏àczyç 0 V zasilacza zewn´trznego z zaciskiem 0 V przemiennika. Wtedy

nie wolno u˝ywaç zacisku +15 V przemiennika, a zacisk wspólny wejÊç LI nale˝y pod∏àczyç do zacisku +24 V zasilacza zewn´trznego.
(3)WyjÊcie DO: mo˝e byç skonfigurowane jako analogowe lub cyfrowe. Napi´cie wewn´trzne +15 V lub zewn´trzne +24 V.
(4)Galwanometr lub przekaênik o ma∏ym poborze mocy.
(5) Modu∏ hamowania VW3 A11701, jeÊli u˝ywany jest rezystor hamowania VW3 A587pp
(6) N dlaA TV 11ppppF1,

S/L2 dla ATV 11ppppM2p.
Uwaga: zastosuj filtry przeciwzak∏óceniowe we wszystkich obwodach blisko przemiennika lub pod∏àczonych do tego samego obwodu, takich jak
przekaêniki, styczniki, elektrozawory, lampy fluorescencyjne, itp.

0 -20 mA
lub
4 -20 mA

0-10 V
(zasilanie zewn´trzne)

Potencjometr
zadawania
pr´dkoÊci

Rezystor
hamowania

200…240 V 50/60 Hz

Rezystor
hamowania

0 -20 mA
lub
4 -20 mA

0-10 V
(zasilanie zewn´trzne)

100...120 V 50/60 Hz i 200...240 V 50/60 Hz

Potencjometr
zadawania
pr´dkoÊci

ATV11 zaciski sterowania

LI1: Naprzód
LIx: Wstecz

ATV11 zaciski sterowania

LI1: Stop
LI2: Naprzód
LIx: Wstecz

Potencjometr
zadawania
pr´dkoÊci 2,2
do 10 kΩ

ATV11 zaciski sterowania

˚ród∏o
0 -20 mA
lub
4 -20 mA

ATV11 zaciski sterowania

Prezentacja:
strony 2 i 3

Referencje:
strony 4 do 7

Charakterystyki:
strony 8 do 11

Schematy:
strony 14 i 15

str14-15ver1.FM/3Schneider Electric

Pod∏àczenia 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11
KompatybilnoÊç elektromagnetyczna

Pod∏àczenie zgodnie z wymaganiami standardów EMC
Zasady

b Masa pomi´dzy przemiennikiem, silnikiem i kablami ekranowanymi musi byç ekwipotencjalna dla wysokich cz´stotliwoÊci
b Nale˝y u˝ywaç kabli z ekranami uziemionymi na 360˚ na obu koƒcach do pod∏àczenia silnika, a tak˝e jeÊli potrzeba modu∏u
hamowania, rezystora hamowania i obwodów sterujàco - sygnalizacyjnych. Rurki lub metalowe korytka mogà byç u˝ywane jako cz´Êç
ekranowania pod warunkiem, ˝e nie majà przerwy w ciàg∏oÊci.
b Nale˝y zapewniç maksymalne oddzielenie kabli zasilajàcych (zasilanie liniowe) i kabli silnikowych.

Schemat instalacyjny dla ATV 11ppppUppppppppppppppppE/U/A

1 P∏yta uziemiajàca VW3 A11831 umieszczona pod przemiennikiem.
2 Altivar 11.
3 Nieekranowany kabel zasilajàcy
4 Nieekranowany kable od stykowego wyjÊcia przekaênika b∏´du.
5 Mocowanie i uziemienie ekranów kabli 6 i 7, tak blisko przemiennika jak to

mo˝liwe:
- ods∏oƒ ekran,
- u˝yj klamry kablowe odpowiedniego rozmiaru na ods∏oni´tej cz´Êci ekranu
i przymocuj je od p∏yty uziemiajàcej,
- dociÊnij ekran odpowiednio mocno do p∏yty uziemiajàcej, by zapewniç dobry
styk,
- typ klamry: nieutleniajàcy si´ metal.

6 Kabel ekranowany (1) do pod∏àczenia silnika.
7 Kabel ekranowany (1) do pod∏àczenia systemu sterowania / sygnalizacji. Do

zastosowaƒ wymagajàcych du˝ej iloÊci przewodów, powinien byç u˝yty
mniejszy przekrój ˝y∏ (0.5 mm2).

8 Kabel PE.

(1)Ekrany kabli (6, 7 i 8) muszà byç uziemione na obu koƒcach. Ekranowanie musi byç
ciàg∏e, a jeÊli przechodzi przez zaciski poÊredniczàce, muszà byç umieszczone w
metalowych obudowach EMC.

Uwaga: jeÊli stosuje si´ dodatkowy filtr wejÊciowy, powinien byç zamontowany nad przemiennikiem i pod∏àczony bezpoÊrednio do linii zasilajàcej kablem
nieekranowanym. Wtedy pod∏àczenie 3 do przemiennika jest przez kable wyjÊciowe filtra.
Chocia˝ istnieje ekwipotencjalna masa dla w. cz. pomi´dzy przemiennikiem, silnikiem i kablami ekranowanymi, nale˝y koniecznie pod∏àczyç przewód
ochronny PE do odpowiednich zacisków na ka˝dym urzàdzeniu.

3

2

6

5

8

4

1

7

Prezentacja:
strony 2 i 3

Referencje:
strony 4 do 7

Charakterystyki:
strony 8 do 11

Schematy:
strony 14 i 15

str18-23ver1.FM/2 Schneider Electric

Funkcje 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11

Aby u∏atwiç uruchomienie przemiennika posiada on funkcje wst´pnie zaprogramowane
zgodne wymaganiami wi´kszoÊci typowych zastosowaƒ.

Funkcje wejÊç / wyjÊç przemiennika
b Sterowanie 2-przewodowe:
v wejÊcie cyfrowe LI1: naprzód,
v wejÊcie cyfrowe LI2: wstecz.
b Pr´dkoÊci ustalone:
v wejÊcie cyfrowe LI3: pr´dkoÊci ustalone,
v wejÊcie cyfrowe LI4: pr´dkoÊci ustalone.
b WejÊcie analogowe AI1: 0 - 5 V pr´dkoÊç zadana..
b WyjÊcie cyfrowe analogowe DO: cz´stotliwoÊç silnika (analogowo).
b Adaptacja rampy zwalniania.
b Automatyczne hamowanie pràdem sta∏ym przez 0,5 s do zatrzymania.

1 Informacja jest wyÊwietlana w formie kodów lub wartoÊci na trzech
wyÊwietlaczach 7-segmentowych

2 Przyciski do przewijania menu lub modyfikowania wartoÊci
3 "ESC": przycisk do opuszczenia menu (bez potwierdzenia)
4 "ENT": przycisk zatwierdzenia wejÊcia do menu lub potwierdzenia nowej

wybranej wartoÊci

b Tylko dla gamy Azja:
5 "RUN": sterowanie lokalne uruchomieniem silnika.
6 "STOP": sterowanie lokalne zatrzymaniem silnika.
7 Potencjometr zadawania pr´dkoÊci.

Spis treÊci funkcji
Zakres pr´dkoÊci strona 19
Czasy ramp przyspieszania i zwalniania strona 19
Druga rampa strona 19
Adaptacja rampy zwalniania strona 19
Pr´dkoÊci zadane strona 20
Konfiguracja wejÊcia analogowego AI1 strona 20
WyjÊcie analogowe i cyfrowe DO strona 20
Praca naprzód / wstecz strona 20
Sterowanie 2-przewodowe strona 21
Sterowanie 3-przewodowe strona 21
Automatyczne hamowanie d.c. strona 21
Cz´stotliwoÊç prze∏àczania, redukcja szumu strona 21
Przekaênik b∏´du, odblokowanie strona 21
Kasowanie b∏´du strona 22
Automatyczny restart strona 22
Automatyczne chwytanie wirujàcego obcià˝enia z wykryciem pr´dkoÊci strona 22
Zatrzymanie kontrolowane po zaniku zasilania strona 22
Zabezpieczenie termiczne przemiennika strona 22
Zabezpieczenie termiczne silnika strona 22
Monitoring strona 23
Funkcje niekompatybilnestrona strona 23
Funkcje specyficzne dla gamy Azja strona 23

Ustawienia fabryczne przemiennika

Funkcje wyÊwietlacza i przycisków

str18-23ver1.FM/3Schneider Electric

Funkcje (kontynuacja) 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11

bbbb Zakres pr´dkoÊci
S∏u˝y do okreÊlenia 2 cz´stotliwoÊci granicznych, które definiujà zakres pr´dkoÊci
dopuszczony przez maszyn´ przy obowiàzujàcych warunkach pracy.

b Czasy ramp przyspieszania i zwalniania
S∏u˝y do zdefiniowania czasów ramp przyspieszania i zwalniania odpowiednie do aplikacji
i dynamiki maszyny.

Liniowa rampa przyspieszania
Nastawy t1: 0,1 do 99,99 s,
nastawa fabryczna 3 s.

Liniowa rampa zwalniania
Nastawy t2: 0,1 do 99,99 s,
nastawa fabryczna 3 s.

b Druga rampa
S∏u˝y do prze∏àczenia 2 czasów ramp przyspieszania i zwalniania. Mogà byç one
ustawiane oddzielnie. Realizuje si´ to przez przypisanie funkcji do 1 wejÊcia cyfrowego.
Jest to odpowiednie dla maszyn z szybkimi ciàg∏ymi korektami pr´dkoÊci i tokarek
wysokoobrotowych z przyspieszaniem i zwalnianiem powy˝ej okreÊlonych pr´dkoÊci.

Przyk∏ad prze∏àczania z u˝yciem wejÊcia cyfrowego LI4

bbbb Adaptacja rampy zwalniania
S∏u˝y do automatycznego zwi´kszenia czasu rampy zwalniania, jeÊli ustawienia
poczàtkowe by∏y zbyt niskie, by uwzgl´dniç bezw∏adnoÊç obcià˝enia. Funkcja ta zapobiega
zablokowaniu przemiennika pod wp∏ywem b∏´du przepi´cie przy zwalnianiu.
JeÊli ta funkcja jest wy∏àczona mo˝e byç zastosowany odpowiedni modu∏ i rezystor
hamowania.

f (Hz)

HSP

LSP

0 V
0 V
0 mA
4 mA

5 V
10 V (zasilanie zewn´trzne)
20 mA
20 mA

WartoÊç
zadana

LSP: niska pr´dkoÊç, od 0 do HSP, nastawa fabryczna 0
HSP: wysoka pr´dkoÊç, od LSP do 200 Hz, nastawa fabryczna
50/60 Hz

Ustawienia drugiej rampy z
PowerSuite na palmtopie.

Acc 2

Acc 1

Naprzód
lub
wstecz

Dec 2

Dec 1

Przyspieszanie 1 (Acc1) i
zwalnianie 1 (Dec1):
- nastawy 0,1 do 99,9 s
- nastawa fabryczna 3 s

Przyspieszanie 2 (Acc2) i
zwalnianie 2 (Dec2):
- nastawy 0,1 do 99,9 s
- nastawa fabryczna 5 s

HSP: pr´dkoÊç wysoka

HSP

str18-23ver1.FM/4 Schneider Electric

Funkcje (kontynuacja) 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11

bbbb Pr´dkoÊci ustalone
S∏u˝y do prze∏àczania ustalonych pr´dkoÊci zadanych.
Wybór jest mi´dzy 2 lub 4 pr´dkoÊciami ustalonymi.
Realizuje si´ na 1 lub 2 wejÊciach cyfrowych.
Pr´dkoÊci ustalone mogà byç nastawione co 0,1 Hz od 0 Hz do 200 Hz.
Majà one pierwszeƒstwo nad wartoÊcià zadanà z wejÊcia analogowego lub, dla gamy Azja,
wartoÊcià zadanà z potencjometru.

Przyk∏ad dzia∏ania z 4 pr´dkoÊciami ustalonymi

bbbb Konfiguracja wejÊcia analogowego AI1
S∏u˝y do modyfikacji wejÊcia analogowego AI1 albo napi´ciowego, albo pràdowego.
Nastawy fabryczne: 0 - 5 V (tylko zasilanie wewn´trzne).
Inne wartoÊci sà mo˝liwe przy zasilaniu zewn´trznym: 0 - 10 V, 0 - 20 mA, 4 - 20 mA.
Napi´ciowe wejÊcie analogowe Pràdowe wejÊcie analogowe

U˝yte z zewn´trznym 10 V 0 - 20 mA lub 4 - 20 mA

bbbb Analogowe lub cyfrowe wyjÊcie DO
WyjÊcie DO mo˝e byç zaprogramowane jako wyjÊcie cyfrowe lub analogowe. Zezwala na
zdalnà sygnalizacje poni˝szych informacji:
v osiàgni´cie progu cz´stotliwoÊci (wyjÊcie cyfrowe),
v osiàgni´cie wartoÊci zadanej (wyjÊcie cyfrowe),,
v osiàgni´cie progu pràdu (wyjÊcie cyfrowe),
v pràd silnika (wyjÊcie analogowe),
v cz´stotliwoÊç silnika (wyjÊcie analogowe).

Schemat z zasilaniem wewn´trznym Schemat z zasilaniem zewn´trznym

JeÊli jest to wyjÊcie cyfrowe: Z jest przekaênikiem lub wejÊciem niskosygna∏owym.
JeÊli jest to wyjÊcie analogowe: Z mo˝e byç np. galwanometrem.
Dla galwanometru o rezystancji R, maksymalne napi´cie zasilania wynosi:

bbbb Kierunek pracy: naprzód / wstecz
IPrzy sterowaniu 2-przewodowym dzia∏ania naprzód nie mo˝na przypisaç do innego
wejÊcia cyfrowego ni˝ LI1 .Przy sterowaniu 3-przewodowym zatrzymania nie mo˝na
przypisaç do innego wejÊcia cyfrowego ni˝ LI1, a dzia∏ania naprzód nie mo˝na przypisaç
do innego wejÊcia cyfrowego ni˝ LI2. Praca ze zmianà kierunku wirowania mo˝e byç
wy∏àczona dla zastosowaƒ z jednym kierunkiem wirowania silnika, przez nieprzypisanie
˝adnego wejÊcia cyfrowego do dzia∏ania wstecz.

t

t

t

f (Hz)

LSP

Gdy na wejÊciach LIx i LIy jest
stan 0, obowiàzujàcà
pr´dkoÊcià jest LSP lub
pr´dkoÊç zadana z wejÊcia
analogowego AI1.

Nastawy fabryczne:

1 pr´dkoÊç: LSP (pr´dkoÊç
niska lub zadana)

2 pr´dkoÊç: 10 Hz

3 pr´dkoÊç: 25 Hz

4 pr´dkoÊç: 50 Hz

Adjusting the preset speeds with the PowerSuite
software workshop for PC

Potencjometr
zadawania
pr´dkoÊci 2,2
do 10 kΩ

Altivar 11 zaciski sterowania Altivar 11 zaciski sterowania

Zasilani
e 0 -20
mA lub 4
- 20 mA

Altivar 11 zaciski sterowania

Zasilanie

Altivar 11 zaciski sterowania

Ux
R Ω()

R Ω() 1000 Ω()+
--

str18-23ver1.FM/5Schneider Electric

Funkcje (kontynuacja) 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11

bbbb Sterowanie 2-przewodowe
S∏u˝y do sterowania kierunkiem pracy za pomocà zestyków stabilnych.
Uruchomienie (naprzód lub wstecz) i zatrzymanie jest kontrolowane przez jedno wejÊcie
cyfrowe.Realizuje si´ na 1 lub 2 wejÊciach cyfrowych (jeden lub dwa kierunki).
Funkcja jest odpowiednia dla wszystkich nierewersyjnych i rewersyjnych zastosowaƒ.
3 mo˝liwe tryby pracy:
v wykrywanie stanu wejÊç cyfrowych
v wykrywanie zmiany stanu wejÊç cyfrowych
v wykrywanie zmiany stanu wejÊç cyfrowych z dzia∏aniem naprzód majàcym zawsze
priorytet na dzia∏aniem wstecz.

bbbb Sterowanie 3-przewodowe
S∏u˝y do sterowania kierunkiem pracy i zatrzymaniem za pomocà zestyków impulsowych.
Uruchomienie (naprzód lub wstecz) i zatrzymanie jest kontrolowane przez 2 ró˝ne wejÊcia
cyfrowe. Realizuje si´ na 2 lub 3 wejÊciach cyfrowych (jeden lub dwa kierunki).
Funkcja jest odpowiednia dla wszystkich nierewersyjnych i rewersyjnych zastosowaƒ

Przyk∏ad dzia∏ania sterowania 3-przewodowego

bbbb Automatyczne hamowanie pràdem sta∏ym
Umo˝liwia hamowanie pràdem sta∏ym o wartoÊci od 0 do 1,2 wartoÊci pràdu znamionowego
przemiennika (nastawa wst´pna 0,7 In), a˝ do zakoƒczenia sterowania i osiàgni´cia przez
silnik pr´dkoÊci zerowej:
v przez czas nastawiany od 0,1 do 30 s (wst´pnie 0,5 s)
v lub ciàgle.
Nastawa fabryczna: aktywna funkcja hamowania pràdem sta∏ym przez 0,5 s.
IPrzy sterowaniu 3-przewodowym jest aktywne tylko wtedy, gdy wejÊcie cyfrowe LI1 jest
aktywne (zatrzymanie).
bbbb Cz´stotliwoÊç prze∏àczania, redukcja szumu
Wysoka cz´stotliwoÊç prze∏àczania poÊredniego napi´cia sta∏ego mo˝e byç zastosowana
do zasilania silnika falà pràdu z niskimi zniekszta∏ceniami harmonicznymi.
Sà 3 zakresy cz´stotliwoÊci prze∏àczania:
v losowa cz´stotliwoÊç prze∏àczania oko∏o 2 lub 4 kHz (unikni´cie rezonansu),
v sta∏a niska cz´stotliwoÊç nastawiana na 2 lub 4 kHz,
v sta∏a wysoka cz´stotliwoÊç prze∏àczania nastawiana na 8, 12 lub 16 kHz.
Nastawa fabryczna: niska cz´stotliwoÊç ustawiona na 4 kHz.
Funkcja ta jest odpowiednia dla wszystkich zastosowaƒ cichej pracy silnika.
bbbb Przekaênik b∏´du, odblokowanie
Przekaênik b∏´du jest wzbudzony, gdy przemiennik jest zasilony i nie ma b∏´du.
Otwiera si´ w wyniku b∏´du lub wy∏àczenia zasilania przemiennika..
Przemiennik mo˝e byç odblokowany po b∏´dzie na jeden z poni˝szych sposobów:
v wy∏àczenie zasilania przemiennika, a˝ do ca∏kowitego zgaÊni´cia wyÊwietlacza, a
nast´pnie za∏àczenie zasilania,
v aktywacja wejÊcia cyfrowego z przyporzàdkowanà funkcjà "kasowania b∏´du", jeÊli ta
funkcja jest mo˝liwa,
v skonfigurowanie funkcji "automatycznego restartu".

Altivar 11 zaciski sterowania LI1: naprzód
LIx: wstecz

Schemat pod∏àczeƒ dla sterowania 2-przewodowego

f (Hz)

Stop

Naprzód

Wstecz

t

t

t

tt

Altivar 11 zaciski sterowania LI1: zatrzymanie
LI2: naprzód
LIx: wstecz

Schemat pod∏àczeƒ dla sterowania 3-przewodowego

Nastawianie funkcji "hamowania pràdem d.c" z
oprogramowania PowerSuite na komputerze

Przypisanie wejÊç cyfrowych z
PowerSuite na palmtopie

str18-23ver1.FM/6 Schneider Electric

Funkcje (kontynuacja) 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11

bbbb Kasowanie b∏´du
S∏u˝y do skasowania b∏´du zapami´tanego i restartu przemiennika w przypadku, gdy b∏àd
zaniknà∏. B∏àd jest kasowany przez zmian´ stanu wejÊcia cyfrowego LI, do którego
przyporzàdkowana jest ta funkcja.
Nastawa fabryczna: funkcja nieaktywna.
Stan przemiennika po skasowaniu b∏´du jest taki sam jak po normalnym za∏àczeniu
zasilania.
Nast´pujàce b∏´dy mogà byç kasowane: przecià˝enie termiczne przemiennika,
przecià˝enie termiczne silnika, zbyt du˝e napi´cie zasilania, zbyt du˝e napi´cie przy
zwalnianiu, przekroczenie pr´dkoÊci, zanik fazy napi´cia zasilania (1), zbyt niskie napi´cie
zasilania (2).

bbbb Automatyczny restart
Umo˝liwia przemiennikowi automatyczny restart po zablokowaniu b∏´dem, jeÊli b∏àd
zaniknà∏ lub inne warunki pozwalajà na wznowienie pracy.
Taki restart jest wykonywany przez seri´ automatycznych prób rozdzielonych przez coraz
d∏u˝sze okresy czasu: 1 s, 5 s, 10 s, a nast´pnie 1 min. dla nast´pnych okresów.
Je˝eli przemiennik nie mo˝e wznowiç pracy przez 6 min., wtedy blokuje si´ i procedura
restartu zostaje wstrzymana, a˝ do wy∏àczenia i ponownego za∏àczenia zasilania.

Restart jest autoryzowany z poni˝szymi b∏´dami: przecià˝enie termiczne przemiennika,
przecià˝enie termiczne silnika, zbyt du˝e napi´cie zasilania, zbyt du˝e napi´cie przy
zwalnianiu, zanik fazy napi´cia zasilania (1), zbyt niskie napi´cie zasilania (2). JeÊli funkcja
jest skonfigurowana, przekaênik bezpieczeƒstwa przemiennika pozostaje wzbudzony, gdy
pojawi si´ jeden z tych b∏´dów. Funkcja wymaga zadawania pr´dkoÊci i kierunku pracy w
sposób ciàg∏y, wi´c jest kompatybilna tylko ze sterowaniem 2-przewodowym.
Funkcja ta jest odpowiednia dla maszyn lub instalacji o pracy ciàg∏ej lub bez monitorowania,
gdy restart w ˝aden sposób nie narazi wyposa˝enia i obs∏ugi..

b Automatyczne chwytanie wirujàcego obcià˝enia z wykryciem pr´dkoÊci
("catch-on-the-fly")
S∏u˝y do ∏agodnego restartu przemiennika po jednym z nast´pujàcych przypadków:
v zanik napi´cia zasilania lub wy∏àczenie,
v skasowanie b∏´du lub automatyczny restart,
v zatrzymanie ze swobodnym wybiegiem ("freewheel stop") wywo∏ane przez b∏àd.
Przy restarcie, wykrywana jest rzeczywista pr´dkoÊç silnika, by wznowiç jà na rampie i
powróciç do pr´dkoÊci zadanej. Czas wykrywania pr´dkoÊci mo˝e si´gaç 1 s i zale˝y od
wartoÊci odchylenia poczàtkowego.
Nastawy fabryczne: funkcja nieaktywna.

Funkcja ta wymaga uaktywnienia sterowania 2-przewodowego i jest niekompatybilna z
funkcjà ciàg∏ego hamowania pràdem sta∏ym.
Funkcja ta jest odpowiednia dla maszyn, w których zmniejszanie si´ pr´dkoÊci silnika po
zaniku zasilania jest nieznaczne (maszyny z wysokà bezw∏adnoÊcià).

bbbb Zatrzymanie kontrolowane po zaniku zasilania
S∏u˝y do zdefiniowania trybów zatrzymania silnika przy b∏´dzie "zanik zasilania".
Mo˝liwe jest wybranie jednego z trzech trybów zatrzymania:
v zatrzymanie ze swobodnym wybiegiem ("freewheel stop"): przemiennik blokuje si´ i
silnik zatrzymuje si´ zgodnie z bezw∏adnoÊcià i momentem oporowym,
v zatrzymanie normalne: zatrzymanie ze skonfigurowanym czasem rampy zwalniania
(zwalnianie 1 lub 2)
v zatrzymanie szybkie: czas zatrzymania zale˝ny od bezw∏adnoÊci i mo˝liwoÊci
hamowania przemiennika.

Nastawa fabryczna: zatrzymanie ze swobodnym wybiegiem ("freewheel stop")

(1)B∏àd zaniku fazy zasilania jest dost´pny tylko dla przemienników z zasilaniem 3-
fazowym, jeÊli jest skonfigurowane wykrywanie tego b∏´du (nastawa fabryczna:
skonfigurowane).

(2)Przemiennik b´dzie restartowa∏, gdy tylko zaniknie b∏àd zbyt niskiego napi´cia zasilania,
a tak˝e gdy funkcja nie b´dzie aktywna.

Nastawianie zachowania si´ przy
b∏´dzie z PowerSuite na palmtopie.

1 Zatrzymanie szybkie
2 Zatrzymanie normalne z rampà
zwalniania
3 Zatrzymanie ze swobodnym

f (Hz)

t

str18-23ver1.FM/7Schneider Electric

Funkcje (kontynuacja) 2 Przemienniki cz´stotliwoÊci
do silników asynchronicznych 2

Altivar 11

bbbb Zabezpieczenie termiczne przemiennika
BezpoÊrednie zabezpieczenie termiczne, zintegrowane w module mocy przemiennika.
Zabezpiecza komponenty nawet w przypadku z∏ej wentylacji i nadmiernej temperatury
otoczenia.
Wykrycie b∏´du blokuje przemiennik.

bbbb Zabezpieczenie termiczne silnika
Zabezpieczenie termiczne silnika jest realizowane przez ciàg∏e wyliczanie teoretycznego
przyrosty temperatury.
Przemiennik blokuje si´, jeÊli przyrost temperatury przekroczy 118% znamionowego
przyrostu temperatury.
Funkcja ta jest odpowiednia dla silników z ch∏odzeniem w∏asnym i wyznaczeniem ciep∏a na
podstawie cz´stotliwoÊci wirnika.
Uwaga: stan termiczny silnika nie jest pami´tany po wy∏àczeniu zasilania przemiennika.

bbbb Monitoring
WyÊwietlacz pokazuje stan przemiennika lub, jeÊli jest wybrana, jednà z nast´pujàcych
wartoÊci:
v cz´stotliwoÊç zadana,
v cz´stotliwoÊç wyjÊciowa zasilania silnika,
v pràd silnika,
v napi´cie zasilania,
v stan termiczny silnika
v stan termiczny przemiennika.

Funkcje niekompatybilne
Ostateczny wybór funkcji skonfigurowanych jest zale˝ny od skonfigurowania funkcji
poprzednich.
Zastosowane funkcje mogà byç przypisane do tego samego wejÊcia cyfrowego, w
przypadku gdy wejÊcie to umo˝liwia pewnà liczb´ funkcji (np. kierunek pracy i druga
rampa)

Nale˝y koniecznie sprawdziç, czy wybrane funkcje sà kompatybilne.

b Kierunek pracy i sterowanie 2-przewodowe: dzia∏anie naprzód mo˝na przypisaç
tylko do LI1.
b Kierunek pracy i sterowanie 3-przewodowe: dzia∏anie naprzód mo˝na przypisaç
tylko do LI2.
b Automatyczny restart: wymaga skonfigurowania sterowania 2-przewodowego. Zmiana
konfiguracji typu sterowania wy∏àcza automatyczny restart.
b Automatyczne chwytanie wirujàcego obcià˝enia z wykryciem pr´dkoÊci:
v wymaga skonfigurowania sterowania 2-przewodowego. . Zmiana konfiguracji typu
sterowania wy∏àcza automatyczne chwytanie wirujàcego obcià˝enia.
v niekompatybilne z ciàg∏ym hamowaniem pràdem sta∏ym. Skonfigurowanie tej funkcji
wy∏àcza automatyczne chwytanie wirujàcego obcià˝enia.

Funkcje specyficzne dla gamy Azja
bbbb Sterowanie lokalne:
Klawiatura gamy Azja ma dwa dodatkowe przyciski (RUN i STOP) oraz potencjometr
(zadawanie pr´dkoÊci).
v Przyciski i potencjometr sà aktywne, jeÊli sterowanie lokalne jest skonfigurowane.
WejÊcia cyfrowe i analogowe sà nieaktywne, jeÊli sterowanie lokalne jest skonfigurowane.
v Nawrót: jeÊli sterowanie lokalne jest aktywne, funkcja nawrotu jest niewidoczna.
Nastawa fabryczna: funkcja aktywna.
b WejÊcia cyfrowe:
Jest mo˝liwy wybór poziomu dzia∏anie wejÊç cyfrowych.
Logika pozytywna: wejÊcia sà aktywne jeÊli sygna∏ jest ≥ 11 V.
Logika negatywna: wejÊcia sà aktywne jeÊli sygna∏ jest ≤ 5 V.
Nastawa fabryczna: logika pozytywna.

Adjusting the thermal protection with the PowerSuite
software workshop for PC

Wspó∏czynnik K do zastosowania z wst´pnym Ith (rzeczywisty Ith = K x wst´pny Ith)

Cz´stotliwoÊç wirnika (Frs)

Nastawa Frs = 50

	Altivar 11
	Prezentacja
	Referencje
	Charakterystyki
	Połączenia
	Wymiary
	Wymiary, montowanie
	Schematy
	Podłączenia
	Funkcje

